

N.º 7
Ptas. 395
Canarias, Ceuta y Melilla, 375 ptas.
ESPECIAL

MICRO HOBBY

REVISTA INDEPENDIENTE PARA USUARIOS DE ORDENADORES SINCLAIR Y COMPATIBLES

GUÍA CON TODOS LOS PROGRAMAS DEPORTIVOS PARA TU ORDENADOR

EDITOR DE PANTALLAS

UN PROGRAMA-MONITOR
QUE TE PERMITE
CREAR MAPEADOS
EN TRES DIMENSIONES

LAS VEINTE MEJORES RUTINAS
DE CÓDIGO MÁQUINA
PARA TU SPECTRUM

DISEÑADORES GRÁFICOS UNA PROFESIÓN EN ALZA

HOBBY PRESS

La acción hecha realidad

INDIANA JONES

and the
TEMPLE OF DOOM™

Atari funcionando a molette Atari funcionando a molette

El héroe ha vuelto. Su misión, entrar en el templo de los malvados Thuggee y rescatar a los niños que mantienen secuestrados. Para ello tendrás que ayudarle a enfrentarse a todos los peligros en los que se encontró en la famosa película. Un juego que no puedes perderte.

ERBE
Software

DISTRIBUIDOR EXCLUSIVO PARA ESPAÑA:

ERBE SOFTWARE, C./ NUÑEZ-MORGADO, 11 28036 MADRID. TELÉF. (91) 314 18 04

DELEGACION BARCELONA, C./ VILADOMAT, 114 TELÉF. (93) 253 55 60.

ATARI®
GAMES

COMMODORE 64 • AMSTRAD • SPECTRUM • ATARI ST

Director Editorial
José I. Gómez-Centurión

Director
Gabriel Nieto

Director de Microhobby
Domingo Gómez

Maquetación
Berta Fernández

Redacción
Pedro Pérez, Cristina Fernández

Colaboradores
José J. García Quesada
Pablo Ariza

Secretaría Redacción
Carmen Santamaría

Jefe de Publicidad
Mar Lumberras

Fotografía
Carlos Candel
Miguel Lamana

Dibujos
Luis Muñoz
Manuel Barco
Javier Igual

Edita
HOBBY PRESS, S.A.

Presidente
María Andino

Consejero Delegado
José I. Gómez-Centurión

Subdirector General
Andrés Aylagas

Director Gerente
Fernando Gómez-Centurión

Jefe de Administración
José Ángel Jiménez

Jefe de Producción
Carlos Peropadre

Jefe de Marketing
Javier Bermejo

Suscripciones
Tel. 734 65 00

Redacción, Administración
y Publicidad
Ctra. de Irón km. 12,400
28049 Madrid
Tel. 734 70 12. Telefax 734 82 98

Dto. Circulación
Paulino Blanco

Distribución
Coordi. S. A. Valencia, 245
Barcelona

Imprime
LERNER

Fotocomposición
Novocomp, S. A.
Nicolás Morales, 38-40

Fotomecánica
Ibérico

Depósito legal: M-36.598-1984

Representante para Argentina,
Chile, Uruguay y Paraguay, Cia.
Americana de ediciones, S.R.L.
Sud América 1.532. Tel.: 21 24 64.
1290 BUENOS AIRES (Argentina).

MICROHOBBY no se hace
necesariamente solidaria de las
opiniones vertidas por sus
colaboradores en los artículos
firmados. Reservados todos los
derechos.

Solicitado control
CJD

MICRO HOBBY

ESPECIAL MICROHOBBY • AÑO III • N.º 7 DICIEMBRE 1987

ESPECIAL

4

EDITOR DE PANTALLAS. Un programa que os permitirá diseñar fácilmente el mapeado de vuestros juegos, sin necesidad de tener ningún conocimiento previo de Código Máquina.

16

EL DEPORTE EN EL SPECTRUM. Una completa guía con todos los programas deportivos que han desfilado por la pantalla del Spectrum.

34

LAS PANTALLAS DE PRESENTACIÓN. Diseño gráfico. Hablamos con los mejores diseñadores gráficos del software nacional.

44

VEINTE RUTINAS ÚTILES. Las veinte mejores rutinas para sacar el máximo partido a vuestro ordenador.

60

SLAP FIGHT. Te explicamos paso a paso cómo llegar al final de este sensacional arcade. Con cargador de vidas infinitas para quienes no quieran complicarse la existencia.

66

CREADOR DE JUEGOS ARCADE. Hazte tus propios juegos con este potente programa que sólo te obligará a responder a unas cuantas preguntas. ¡Más fácil imposible!

SUMARIO

En el último especial os hablamos de uno de los métodos

EDITOR DE PANTALLAS

más comunes para realizar el mapeado de las pantallas de un juego; pues bien, con este editor os resultará muy fácil construir pantallas a partir de un conjunto de gráficos e incluirlas en vuestros propios juegos, y todo ello sin tener que trabajar en ensamblador en ningún momento.

Quizá los poco más de 2.800 bytes del código máquina y las 420 líneas del programa Basic no resulten demasiado alentadores, pero si te decides a leer el siguiente artículo es posible que el trabajo de teclearlos en tu ordenador merezca la pena. Eso es, al menos, lo que nosotros esperamos.

PUESTA EN MARCHA

Una vez tecleado el basic del listado 1 y grabado a continuación el código del listado 2, puedes comenzar a trabajar con el editor.

La primera decisión que

deberás tomar será si quieres cargar los datos grabados en una sesión de trabajo anterior o almacenar los gráficos directamente de una pantalla. Si eliges la primera opción, se te pedirá el nombre del fichero que contiene esos datos (pulsas sólo ENTER para cargar el primero de la cinta) y cuando finalice la carga aparecerás directamente en el menú principal. Si, por el contrario, quieres introducir en memoria los gráficos que compondrán los decorados de las habitaciones tendrás que teclear el nombre del fichero de pantalla en el que los habrás almacenado previamente. Veámos cómo ha de hacerse esto.

LOS GRÁFICOS

El sistema elegido para la presentación de gráficos es el denominado por máscara, al que deben su éxito programas tales como Knight Lore o Alien 8, y que, sin duda, es sobradamente conocido por todos vosotros. En lo referente a los gráficos es el procedimiento que más memoria consume por necesitar, además del gráfico propiamente dicho, la máscara que le indica al ordenador (con los bits de la máscara activos) qué zonas del gráfico dejarán ver el fondo.

Normalmente el gráfico y la máscara suelen estar separados en memoria y almacenados en forma de scans

J. J. García Quesada

(líneas de gráfico). Sin embargo, en nuestro caso la disposición es diferente; por motivos prácticos (la rutina de impresión es más sencilla y, por tanto, más corta) y es la siguiente: a cada scan del gráfico le sigue el scan correspondiente de la máscara.

Con un ejemplo lo verás rápidamente. Imaginemos que tenemos un gráfico (pequeño) compuesto por los datos: # 00, #7C, #70, #70, #48, #44, #02, #00 y su máscara por: #01, #01, #01, #03, #01, #00, #10, #F8. Nuestro programa los necesita almacenados así: #00-#01, #7C-#01, #70-#01, #70-#03, #48-#01, #44-#00, #02-#10 y #00-#F8 (los guiones separan scans gráfico-máscara).

Si ya tienes creados tus gráficos con la máscara separada, el programa del listado 3 los convertirá a un formato manejable por la rutina de impresión del editor. El único problema es que en ese caso serás tu quien deberás construir la tabla de gráficos (ver detalles técnicos para ampliación), a menos que utilices el programa del listado 4.

En él, cada línea de datos deberá contener por este orden: la dirección de inicio del gráfico, la de la máscara, las dimensiones X e Y y la posición de pantalla (en coordenadas PRINT) donde quieres ponerlo. Cuando termine de ejecutarlo tendrás una pantalla formada por un conjunto de gráficos con su máscara inmediatamente a la derecha. Grábala en cinta para cargarla posteriormente desde el programa.

Si aún no los tienes almacenados (o si dispones de los bancos de UDGs originales) puedes utilizar cualquiera de los diseñadores

gráficos que se comercializan para formar una pantalla que cumpla estas condiciones.

ALMACENAMIENTO DE LOS GRÁFICOS

Una vez tengas grabada la pantalla (o pantallas) con los gráficos puedes entrar en la opción correspondiente del editor. Tras indicar al ordenador el número de gráficos que quieres crear (255 como máximo y este valor no se puede variar a menos que quieras empezar de nuevo), tienes que dar al programa el nombre del fichero de pantalla que quieres cargar (ENTER carga el primero). A continuación entrarás en un pequeño menú con tres opciones:

Cargar pantalla: carga otra pantalla más para guardar en memoria sus gráficos.

Editar gráficos: un instante después de pulsar la "E" te encontrarás con la última pantalla cargada y una ventana (formada por líneas DRAW con OVER 1) en la esquina superior izquierda. Puedes moverla con O, P, Q y A, y ampliarla/reducirla con 5, 6, 7 y 8. Cuando pulses ENTER todo lo contenido dentro de la ventana, incluido lo que hay bajo las líneas que constituyen el marco, se almacenará en memoria. Asegurate que el marco abarca exactamente el gráfico, máscara incluida, que quieres pasar a memoria porque no existe posibilidad directa de rectificación después de dar al ENTER. Pulsa "F" para volver al menú.

Ir al menú principal: da por acabada esta fase y te da la posibilidad de utilizar un joystick con interface Kempston. Por último te

pregunta el formato de pantalla a usar, el número de pantallas que vas a crear (máximo 255 y tampoco se podrá cambiar más adelante) y salta al menú principal.

Dispones, además, de alguna información adicional: el número de gráficos almacenados y la cantidad de memoria disponible.

MENÚ PRINCIPAL

En el que existen las siguientes opciones:

"D" Diseñar pantalla: para crear una nueva pantalla, que es añadida al final de las ya existentes.

"S" Salvar datos: guarda en cinta los datos de los grá-

ficos que hay en memoria, los de las pantallas y todas las tablas y variables necesarias para el correcto funcionamiento del programa.

"C" Cargar datos: recupera los datos grabados con la opción salvar datos.

```

730 FOR R=MAXLO*16 TO MAXLO*30
740 POKE DAT,PEEK A:LO TO MAXLO*30
750 POKE DAT,PEEK R:PEEK R TO DAT
760 GO TO 50
770 REM ** GENERAR CODIGO **
780
790 CLS : PRINT AT 20,2:INK 7:
800 RAR CODIGO : Y OTRA TECLA PARA
810 GO SUB KEY
820 IF RAR=1 THEN GO TO 13 THEN GO TO
830
840 CLEAR 39767
850 LET I=US$ 62615:LET J=PEEK
860 PRINT AT 20,2:INK 7:
870 PRINT EL PROGRAMA OCUPARA
880 EL ESPACIO DE LA MEMORIA
890 IF I THEN PRINT "INCLUYENDO
900 EN LA MASTA "J-1," (BUFFER DE
910 COMPACT
920 IF I THEN PRINT "CODIGO
930 CLS : PRINT AT 19,8:INK 7:
940 PRINT EL PROGRAMA OCUPARA
950 EL ESPACIO DE LA MEMORIA
960 CODIGO RAUTINA DE NUEVO PARA EL
970 EDITOR (RU
980 STOP
990
1000 REM ** INICIAR PARAMETROS
1010
1020 GO SUB 300
1030
1040 INPUT "QUIERES CARGAR DATOS
1050 DE UNA PANTALLA (C/I/N) ?":
1060 IF C THEN GO TO 960
1070 IF I THEN GO TO 960
1080 IF N THEN GO TO 960
1090
1100 REM * ALMACENAR GRAFICOS *
1110
1120 SAVE "EP BASIC":LINE 0: SAV
1130 "EP CARICAR CODIGO 626680,2536
1140
1150 INPUT "QUIERES CARGAR DATOS
1160 DE UNA PANTALLA (M/A/X) ?":
1170 IF M THEN GO TO 1080
1180 IF A THEN GO TO 1080
1190 IF X THEN GO TO 1080
1200
1210 INPUT "QUIERES CARGAR DATOS
1220 DE UNA PANTALLA (D/AB/OP) ?":
1230 IF D THEN GO TO 1080
1240 IF A THEN GO TO 1080
1250 IF O THEN GO TO 1080
1260
1270 INPUT "QUIERES CARGAR DATOS
1280 DE UNA PANTALLA (P/A/X) ?":
1290 IF P THEN GO TO 1080
1300 IF A THEN GO TO 1080
1310 IF X THEN GO TO 1080
1320
1330 INPUT "QUIERES CARGAR DATOS
1340 DE UNA PANTALLA (L/S/D) ?":
1350 IF L THEN GO TO 1080
1360 IF S THEN GO TO 1080
1370 IF D THEN GO TO 1080
1380
1390 INPUT "QUIERES CARGAR DATOS
1400 DE UNA PANTALLA (Z/L) ?":
1410 IF Z THEN GO TO 1080
1420 IF L THEN GO TO 1080
1430
1440 GO SUB KEY
1450
1460 IF RAR=1 THEN GO TO 13 THEN GO TO
1470
1480 CLS : PRINT AT 20,2:INK 7:
1490 PRINT MUESTRA U.Z.:INTERPAC

```


LISTADO 2 EDITOR DE PANTALLAS

LINEA DATOS CONTROL

1	C318F5C333F5C364F818	1522
2	0A1842187532C3FDC3A2	1090
3	FD3A8A8053F5C364F818	1837
4	FFED5B885C373237232D	1387
5	587EFF7333F5C364F818	1386
6	SCCD18FFD1ED48B85C36	1568
7	21C5C86600D80E1CD48	1363
8	FFC110F32D53F5C364F818	1666
9	01FFC050FF5C364F818	1667
10	3200FF3201FF5C364F818	1666
11	487EFF712370E1C5D019	1368
12	FD288470C68374C0B9F	1103
13	D256F9E1E8D80E537E	1864
14	FC329778FF118848B180	939
15	18ED80C93E81320F08F	1899
16	3205F9E1E8D80E537E	1864
17	FE2A7EFF533323232323	970
18	308FF320F083A81FFC0D0	1103
19	FF237E3206080E1C36F	1390
20	3256F9E1E8D80E537E	1431
21	D256F9E1E8D80E537E	1718
22	ED80C93E81320F08F	1442
23	01680C000000000000	1871
24	1F1FF5E3C3C3C3C3C3C3	846
25	083210985E82C8D116CD	726
26	CC88FFC3D4FEDC38F9D	1840
27	18F7208E110808C8D5F	898
28	28F3E0438C8E1C8E081	1394
29	FD280F92D85C364F818	1888
30	587EFF7333F5C364F818	1666
31	428282F5E5C676F6E4D	1379
32	C0A4F81E1E8D80E537E	970
33	587EFF7333F5C364F818	1666
34	08F7C02A7F1808B1808C	1246
35	11098C00C0C0C0C0C0C0	1380
36	0E081014CD10F72825C3	971
37	FFC0A7709985F7ACD53	179
38	FC7E657F320908F62680	1895
39	553F81E1E8D80E537E	1864
40	F88648C0D0F8C0D1FAD2	1837
41	81F5F81E1E8D80E537E	1864
42	320E08C34F3C381F5C	1504
43	08F7C02A7F1808B1808C	1246
44	032828C08F78F9C351F	1347
45	CC08FAD281F5F8C2A7E	1901
46	0C70F901E1E8D80E537E	1864
47	188ECC4FC0C2D5F3E821	1312
48	0C70F901E1E8D80E537E	1864
49	07E5253E81C0A8F6C07	1598
50	F8C3181E1E8D80E537E	1864
51	0D4E83D04683C0647CD	1352
52	01F8C351F3C364F818	1666
53	587EFF7333F5C364F818	1666
54	2677C0C2F63A8F98720	1234
55	38081FFC050FF5C364F818	1666
56	0D5E587EFF728232A8B	1246
57	98527EFF1C0A7F81853	1467
58	587EFF7333F5C364F818	1666
59	07E5253E81C0A8F6C07	1598
60	03C2D8F902F3F62A7EFF	1619
61	08F7C02A7F1808B1808C	1246
62	0803C08080E1C364F818	1103
63	28C0D8FA10F8F1C351F	1718
64	38081FFC050FF5C364F818	1666
65	0D5E587EFF728232A8B	1246
66	227EFFC358F91E8037F	1269

LINEA DATOS CONTROL

67	DBFC6B72082C8D53EEF	1536
68	08F8F902F3F62A7EFF	1619
69	0298A7C0D0F8C0D1FAD2	1837
70	3285C8C38F3808C8C7B	1858
71	3808C8C38F3808C8C7B	1858
72	A7C9FCE1108FCE3C9D06	1687
73	38473E88371710F3C3210	594
74	88C9FCE1108FCE3C9D06	1687
75	C4FC0D62FCE8A7CE68F	1763
76	C18049280844C35C88CD	940
77	F82108538A8E9B321198	621
78	7E32899381108FCE3C9D06	1687
79	1P3F087C9F08FCE3C9D06	1687
80	CD541FD252F83E8F08F	1345
81	1P3F087C9F08FCE3C9D06	1687
82	208A381198320908F62680	1895
83	188A0C00000000000000	1871
84	28D68128080E537E18DC	1061
85	4CFC818DC47F6C18DC	1543
86	FFC0A7709985F7ACD53	179
87	CD0A8D13A8098211886	1313
88	C28C6281C3C9F859	1458
89	1D81C78420181D81F881	576
90	08F7C02A7F1808B1808C	1246
91	072808717F801882C822	453
92	08F7C02A7F1808B1808C	1246
93	CD0A8D13A8098211886	1313
94	C9C51D2F88680C54F8	1424
95	51C1C3687C7F5C364F818	1666
96	CD0A8D13A8098211886	1313
97	E0421E8C310F11C8F8	1338
98	0684E88E917EDF823A6	1968
99	2884230C1F8C0C35081	975
100	FF4C052F5E3256D534	1388
101	018233A8F3C3288F	1898
102	3C91F786804FC45FFEE1	1211
103	CD19F3C364F818	1666
104	4C3C052F5E3256D534	1388
105	2344444E1E8C5A8FF	1714
106	537FE01C13808F0D08	1578
107	73FFD06E80E6581A7ED	1429
108	0E081014CD10F72825C3	971
109	7481D0230D233D28E5C9	1152
110	0F810F847F1808B1808C	1246

LINEA DATOS CONTROL

111	F701F782F784F780F710	1266
112	F701F782F784F780F710	1266
113	118812881388582494F	520
114	3249444144804454F4	844
115	5249412844495384F4	713
116	49424C3584434F4C4F5	853
117	84544F3582F58A8001	939
118	CB17881788348814480	854
119	021808F0E5C364F818	1666
120	ED588388FED5821E1C9	1687
121	021808F0E5C364F818	1666
122	CD18FF320F54202118	1153
123	F9818188C07FCE3C9D06	1687
124	210A8F718862112881808	480
125	11080F7E2428C9F344	984
126	SC0783C5C8C0CFC6C8	1577
127	80C3718121C0F85067	1417
128	01C0C5FF5E3256D534	1388
129	232356E8387808E5C8	1353
130	FC0E0E10C18F78818E	1866
131	5887808F5E8F82E043	1379
132	3C90071820508180F	1888
133	CD81FAD270F8A80C8D	1648
134	FA8C0A7380F8A80C8D	1648
135	428282F5E5C676F6E4D	1379
136	8488C0D8F9C328C9D1	1564
137	FC1184880519C0CFC818	1583
138	08F7C02A7F1808B1808C	1246
139	08F7C02A7F1808B1808C	1246
140	08F7C02A7F1808B1808C	1246
141	08F7C02A7F1808B1808C	1246
142	08F7C02A7F1808B1808C	1246
143	08F7C02A7F1808B1808C	1246
144	08F7C02A7F1808B1808C	1246
145	08F7C02A7F1808B1808C	1246
146	08F7C02A7F1808B1808C	1246
147	08F7C02A7F1808B1808C	1246
148	08F7C02A7F1808B1808C	1246
149	08F7C02A7F1808B1808C	1246
150	08F7C02A7F1808B1808C	1246
151	08F7C02A7F1808B1808C	1246
152	08F7C02A7F1808B1808C	1246
153	08F7C02A7F1808B1808C	1246
154	08F7C02A7F1808B1808C	1246

ENTER y de BREAK se puede extender, con estos mismos efectos, a casi todas las opciones de las que haya que salir en un determinado momento.

El programa está pensado para trabajar con pantallas monocromas; de esta forma no hay que almacenar los atributos de los gráficos o de la pantalla. Si tu cambias algún atributo, aún cuando sólo sea uno, los 768 bytes que componen los atributos se añadirán, al acabar la edición, a los da-

tos de la pantalla. Es algo a considerar si tienes intención de crear bastantes pantallas (en 768 bytes se pueden almacenar los parámetros de 192 gráficos).

"B" Borra los atributos: realiza un CLS de los atributos con el color indicado por el valor numérico que aparece. Para cambiarlo se utilizan los cursores. El valor es el resultado de aplicar el habitual COLOR=BRILO*64+PAPEL*8+TINTA. No se acepta un parpadeo general de la pantalla. EN-

TER o BREAK para salir.

"D" Memoria disponible: muestra la cantidad de memoria que queda.

"M" Seleccionar un gráfico de memoria: en la esquina inferior izquierda aparecerá uno de los gráficos que existen en memoria. Usa los cursores para ver otros gráficos. ENTER sale con el gráfico seleccionado y entra en modo gráfico (ver modo gráfico). BREAK vuelve a modo cursor sin seleccionar ningún gráfico.

"S" Seleccionar un grá-

fico de los que existen en pantalla, se selecciona el gráfico que se encuentra bajo el cursor. Si existen varios gráficos siempre se toma el de mayor prioridad (el que se encuentre encima de todos) y se pasa a modo gráfico.

"X" Muestra las coordenadas X e Y del gráfico que hay bajo el cursor.

"5-6-7-8" (o joystick): para mover el cursor.

"1-2-3-4" Cambian la velocidad del cursor (en realidad es el número de pi-

LINEA DATOS CONTROL

243	ECC10D38FF5E7CE6367	1637
244	ED587C7F19D1E04878FF	1638
245	C5E5E086EDB0012000	1639
246	E180E0189E01180C9	1640
247	C0587C7F19D1E04878FF	1641
248	38B1EED88E09198833	1642
249	587C7F19D1E04878FF	1643
250	C088E9247CE68771308	1644
251	7CE68771308E68771308	1645
252	087CDE88E79C9D72FED	1646
253	88E79C9D72FED48E811	1647
254	884801801E5D88E9247	1648
255	FF3588E45D1381FF17ED	1649
256	90C30C2A7E7F3A8690R7	1650
257	4E820D4683C18FF3202	1651
258	04800D19F13D38F3C9D	1652
259	4E820D4683C18FF3202	1653
260	FFD07E81E5CDE5FAE53	1654
261	46E37E3866F10DE59	1655
262	3C3C328CFF98793C3C	1656
263	32F6FCE5D58680CDAF	1657
264	21ED7C48FCE5D58680CDAF	1658
265	E190C5C55AF1183FED	1659
266	0E1213301251C1E08012	1660
267	C1D1E538B2FF298F0E	1661
268	0E1213301251C1E08012	1662
269	3D2AF28C41D02183FF1A	1663
270	0D4801808E5D02313	1664
271	0F3C1E9768767763F	1665
272	1F1E6814677887876	1666
273	0C89C3C3C3C3C3C3	1667
274	ED8878F1979E687C978	1668
275	0C89C3C3C3C3C3C3	1669
276	E6E889C3C3C3C3C3	1670
277	0F3C1E9768767763F	1671
278	2919C9C5D2F5E235B6	1672
279	0C89C3C3C3C3C3C3	1673
280	5919C9C5D2F5E235B6	1674
281	0C89C3C3C3C3C3C3	1675
282	3FFFFF7F0842427E4242	1676
283	42888C58888C5888C588	1677
284	0892828242423C08084	1678
285	4578454578457845	1679
286	40487E08084266584242	1680
287	42888C58888C5888C588	1681
288	42427E404808084242	1682
289	42427E404808084242	1683
290	42888C58888C5888C588	1684
291	0892828242423C08084	1685
292	42888C58888C5888C588	1686
293	0892828242423C08084	1687
294	424242423C0808311FFFF	1688

LINEA DATOS CONTROL

155	08799447C979308483D8	1417
156	79844F0948FEE8E5C8DE	1418
157	116400E16400E5B33F	1419
158	DD1C1D1E1F1C1D1E1F	1420
159	088F3288CFF3A888C7	1421
160	37C93881980877FFD	1422
161	2688F2929E88D19C48	1423
162	F8C18F72929F3888F	1424
163	38143A88984F3881983C	1425
164	8528843882CE81328188	1426
165	167CE388198D28F53888	1427
166	9818F8C88F8C88F8C88	1428
167	CECD88F8C88F8C88F8C88	1429
168	81D02888F8C88F8C88	1430
169	CECD88F8C88F8C88F8C88	1431
170	3E88887D07781D0782	1432
171	ED438C98D0E5E118480	1433
172	19288888888888888888	1434
173	9837C3CFC8D0E5E118480	1435
174	CD88F8C88F8C88F8C88	1436
175	8528843882CE81328188	1437
176	DD888147D888811448E	1438
177	88C8C8C4FCC188478C6	1439
178	884FCD18FF328F73881	1440
179	98C88F8C88F8C88F8C88	1441
180	118E88C8C4FCC188478C6	1442
181	81D02888F8C88F8C88	1443
182	1811FF888132888C88F	1444
183	8778F1112E8F8C888C88	1445
184	88F8F8E8888C888C888	1446
185	1E28F7288C81F8C88D88	1447
186	388118FCD8819C381A	1448
187	38F8C8F8C88F8C88F8C88	1449
188	C9818888888888888888	1450
189	F838007E803C8888F12	1451
190	FEDDE8C88F8C88F8C88	1452
191	F8C18F72929F3888F	1453
192	5E88C23F78C48F8C18	1454
193	DF081F8C88F8C88F8C88	1455
194	48FC288FCD88F8C88F8C88	1456
195	8F8F8C88F8C88F8C88	1457
196	1C81C1C38F888F8C88	1458
197	8F8F8C88F8C88F8C88	1459
198	8C8D8C1D18F8878D8881	1460

LINEA DATOS CONTROL

199	DD4E88D04683C88C8C8C8	1335
200	FCD1058104888D287FE	1336
201	82C3C3C3D07E388F2888	1337
202	88288C3884C8D0818F1C	1338
203	88F1C1C1D07E388F2888	1339
204	D7188D0788C3C3C3C3C3	1340
205	D5131313132888888888	1341
206	ED82C3444C81D1E0818	1342
207	58888C8C8C8C8C8C8C8C	1343
208	58888C8C8C8C8C8C8C8C	1344
209	58888C8C8C8C8C8C8C8C	1345
210	58888C8C8C8C8C8C8C8C	1346
211	58888C8C8C8C8C8C8C8C	1347
212	58888C8C8C8C8C8C8C8C	1348
213	58888C8C8C8C8C8C8C8C	1349
214	58888C8C8C8C8C8C8C8C	1350
215	58888C8C8C8C8C8C8C8C	1351
216	58888C8C8C8C8C8C8C8C	1352
217	58888C8C8C8C8C8C8C8C	1353
218	58888C8C8C8C8C8C8C8C	1354
219	58888C8C8C8C8C8C8C8C	1355
220	58888C8C8C8C8C8C8C8C	1356
221	58888C8C8C8C8C8C8C8C	1357
222	58888C8C8C8C8C8C8C8C	1358
223	58888C8C8C8C8C8C8C8C	1359
224	58888C8C8C8C8C8C8C8C	1360
225	58888C8C8C8C8C8C8C8C	1361
226	58888C8C8C8C8C8C8C8C	1362
227	58888C8C8C8C8C8C8C8C	1363
228	58888C8C8C8C8C8C8C8C	1364
229	58888C8C8C8C8C8C8C8C	1365
230	58888C8C8C8C8C8C8C8C	1366
231	58888C8C8C8C8C8C8C8C	1367
232	58888C8C8C8C8C8C8C8C	1368
233	58888C8C8C8C8C8C8C8C	1369
234	58888C8C8C8C8C8C8C8C	1370
235	58888C8C8C8C8C8C8C8C	1371
236	58888C8C8C8C8C8C8C8C	1372
237	58888C8C8C8C8C8C8C8C	1373
238	58888C8C8C8C8C8C8C8C	1374
239	58888C8C8C8C8C8C8C8C	1375
240	58888C8C8C8C8C8C8C8C	1376
241	58888C8C8C8C8C8C8C8C	1377
242	58888C8C8C8C8C8C8C8C	1378

DUMP: 40.000
N.º BYTES: 2.936

xels que se suman a la posición actual, en incrementos de 1, 2, 4 y 8). Es recomendable utilizar "4" para moverse por la pantalla y "1" para situar el gráfico con suficiente precisión.

"C" Copiar el gráfico seleccionado en la posición actual.

"P" Cambiar la prioridad del gráfico. Utiliza el cursor para cambiarla. Si sales con ENTER se acepta la nueva prioridad; si lo haces con BREAK continuará con la misma que tenía antes de entrar, aunque puede que no en las mismas condiciones. Para aclarar esto veamos cómo funciona la prioridad.

PRIORIDAD. Este valor, que en nuestro programa

debe encontrarse entre 1 y 255, es algo parecido a una tercera coordenada espacial. La prioridad máxima es 255 y es asignada automáticamente a todo gráfico que se saca de memoria. Cada gráfico debe tener asociada una prioridad y, más aún, varios gráficos

Mostrar Borrar

MODOS GRÁFICO

Se accede a este modo seleccionando un gráfico de memoria o uno de los que existen en pantalla. Los opciones que hay son:

LISTADO 3 CONVERSION

```

10 REM *****
 CONVERSION DE
 GRAFICOS
 POR J.J.G.G.
*****
20 PAPER 0: INK 7: BORDER 1: C
LEAR : GO SUB 1000 DIRECTION ALMACENAR
30 INPUT DIRALH: DIRECTION DEL GRAFICO
40 DIRGRF: DIRECTION DE LA MAS
50 INPUT DIMAS: DIMENSIONES (X,Y)
60 INPUT DIMX: DIMX(1) OR D1
DIMY: DIMY(1) OR DINY(1) THEN
70 LET SCR=16384: CLS
80 FOR S=1 TO DIMY: LET PANT=S
CR
90 FOR R=1 TO DIMX: POKE DIRALH+DIMX*
H:PEEK DIRGRF: POKE PANT+DIRGRF
PEEK DIRGRF: POKE PANT+DIRGRF
100 LET PANT=PANT+1: LET DIRGRF=DIRGRF+1
110 LET DIMAS=DIRGRF+1: LET DIRGRF=DIRGRF+1
120 NEXT R: LET DIRALH=DIRALH+D
130 RANDOMIZE SCR: LET SCR=USR
140 PRINT AT 20,0: "SIGUIENTE DI
 DISPONIBLE:
 RECCION
150 GO TO 30
1600 RESTORE 1100: FOR R=23296 T
R 23314: READ A: POKE R:A: NEXT
R
1010 RETURN
1100 DATA 237,75,118,92,4,120,23
0,7,192,121,198,32,79,216,120,21
4,6,71,201
9999 SAVE "CONVERSION" LINE 0
  
```

LISTADO 4 CONVERSION

```

20 PAPER 0: INK 7: BORDER 1: C
LEAR : GO SUB 1000 RESTORE 2000
30 INPUT DIRALH: DIRECTION DEL GRAFICO
40 DIRGRF: DIRECTION DE LA MAS
50 INPUT DIMAS: DIMENSIONES (X,Y)
60 INPUT DIMX: DIMX(1) OR D1
DIMY: DIMY(1) OR DINY(1) THEN
70 LET SCR=16384: CLS
80 FOR S=1 TO DIMY: LET PANT=S
CR
90 FOR R=1 TO DIMX: POKE PANT+DIRGRF
PEEK DIRGRF: POKE PANT+DIRGRF
100 LET PANT=PANT+1: LET DIRGRF=DIRGRF+1
110 LET DIMAS=DIRGRF+1: LET DIRGRF=DIRGRF+1
120 NEXT R: LET DIRALH=DIRALH+D
130 RANDOMIZE SCR: LET SCR=USR
140 PRINT AT 20,0: "SIGUIENTE DI
 DISPONIBLE:
 RECCION
150 GO TO 30
1600 RESTORE 1100: FOR R=23296 T
R 23314: READ A: POKE R:A: NEXT
R
1010 RETURN
1100 DATA 237,75,118,92,4,120,23
0,7,192,121,198,32,79,216,120,21
4,6,71,201
2000 REM ** AQUÍ LOS DATOS **
2010 REM ** EJEMPLO **
2020
2030
DATA 40000,40120,4,10,0,0
DATA 40240,40312,24,0,0,0
 DIRGRF: DIMAS: DIMX: DIMY: POSX
9999 SAVE "CONVERSION" LINE 0
  
```


pueden tener la misma prioridad. En estos casos el orden de preferencia a la hora de ponerlos en pantalla es el de llegada: cuando se saca de memoria o se copia un gráfico con igual prioridad que otro ya existente; éste, el nuevo, se sitúa a continuación del último que tiene esa prioridad.

Si, por ejemplo, a un gráfico que se encuentra entre otros dos con igual prioridad, le cambias la prioridad y en el último momento te arrepientes (BREAK) el gráfico seguirá con la misma prioridad que tenía inicialmente, pero no en la misma posición dentro del grupo de gráficos con idéntica prioridad; ahora será el último.

GRÁFICO copiando el gráfico en la posición actual. Ten cuidado con esto porque es habitual copiar un gráfico en un punto y salir inmediatamente con ENTER, volviéndolo a copiar encima. BREAK abandona este modo borrando el gráfico seleccionado.

"1, 2, 3, 4" y "5, 6, 7, 8"
Lo mismo que en el modo cursor.

Para volver el Basic puedes utilizar EDIT (la pantalla se almacena) o BREAK (la pantalla no se almacena). Si has alterado algún atributo y no dispones de suficiente memoria para almacenar todos los atributos, el programa generará un pitido y volverá al modo cursor para que hagas lo que creas más conveniente (sólo si soles con EDIT).

DETALLES TÉCNICOS

La estructura de datos utilizada es la habitual: existe una TABLA DE GRÁFICOS en la que cada gráfico tiene asociados cuatro bytes: dimensión horizontal (valor entre 1 y 32, baja resolución), dimensión vertical (entre 1 y 192, alta definición, incluidas las dos últimas líneas) y dirección de los datos que componen el gráfico y su máscara.

La otra tabla, la TABLA DE PANTALLAS (2 bytes por pantalla) contiene las direcciones donde comienzan los datos de cada pantalla.

Los datos que conforman una pantalla son: un byte destinado a indicar el atributo global, otro para especificar el número de gráficos que componen la pantalla, y los datos para cada uno de esos gráficos. Un gráfico

Una buena costumbre para evitar este tipo de sorpresas es asignar prioridades diferentes a los gráficos que vas sacando de memoria. Puedes hacerlo incluso con incrementos de diez, para mayor seguridad.

"X" Util para conocer las coordenadas actuales del gráfico que tienes seleccionado.

"ENTER" y "BREAK"
ENTER abandona el modo

co está representado por cuatro bytes: el primero indica la prioridad, el segundo el lugar que ocupa ese gráfico en la tabla de gráficos y los dos últimos las coordenadas, en alta resolución, donde se encuentra situado. Opcionalmente, si se alteró algún atributo, los atributos de toda la pantalla se almacenan a continuación de los datos del último gráfico.

El mapa de memoria es el siguiente:

- #8000 a #9AFF (32768 a 39679) se utiliza como buffer de pantalla.

- #9B00 a #9B23 (39680 a 39715) es una zona de variables.

- En #9B24 (39716) comienza la tabla de gráficos.

- A continuación de la tabla de gráficos y de sus datos comienza la tabla de pantallas.

- Al final de la tabla de pantallas se encuentra la zona de memoria disponible. Sus dimensiones variarán en función de la cantidad y volumen de gráficos que tengas almacenados. Antes de cargar ningún gráfico la memoria total operativa es de unos 22700 bytes.

- #F488 a #FF70 (62600 a 65392) el programa en Código Máquina.

- #FF71 a #FFC6 (65393 a 65478) Las siguientes variables:

- 65393/4 TABGRF: dirección de inicio de la tabla de gráficos.

- 65395/6 SCRTAB: dirección de inicio de la tabla de pantallas.

- 65497 MODO: indica el modo en que se presenta la pantalla; a 0 pantalla completa, a 1 con ventana.

- 65498/9 POSVEN: posición de la esquina supe-

Ejemplo de gráficos con sus respectivas máscaras en un mapeado de pantalla.

RESUMEN DE COMANDOS

MODO CURSOR

• A ALTERA LOS ATRIBUTOS.

5, 6, 7, 8: mueven el cursor.

C: copia el atributo seleccionado en la posición actual.

P+0-7: cambia el papel.

I+0-7: cambia la tinta.

B+0-1: cambia el brillo.

F+0-1: cambia el parpadeo.

ENTER: hace los cambios permanentes.

BREAK: se anulan todos los cambios hechos.

• B BORRA LOS ATRIBUTOS.

5, 6, 7, 8: cambian el valor del color.

ENTER: convierte el color seleccionado en global.

BREAK: no se realizan cambios.

• D MEMORIA DISPONIBLE.

5, 6, 7, 8: cambian el valor del color.

ENTER: convierte el color seleccionado en global.

BREAK: no se realizan cambios.

• M SACA UN GRÁFICO DE LA MEMORIA.

5, 6, 7, 8: para ver los gráficos.

ENTER: selecciona gráfico y salta a modo GRÁFICO.

BREAK: vuelve a modo CURSOR.

• S SELECCIONA UN GRÁFICO

de la pantalla y salta a modo GRÁFICO.

• X MUESTRA LAS COORDENADAS X/Y.

5, 6, 7, 8: para cambiar prioridad.

ENTER: acepta cambio.

BREAK: sin cambios.

• C COPIA EL GRÁFICO.

5, 6, 7, 8: para cambiar prioridad.

ENTER: acepta cambio.

BREAK: sin cambios.

• X IMPRIME LAS COORDENADAS X/Y.

5, 6, 7, 8: para cambiar prioridad.

ENTER: acepta cambio.

BREAK: sin cambios.

• ENTER COPIA GRÁFICO Y VUELVE A MODO CURSOR.

5, 6, 7, 8: para cambiar prioridad.

ENTER: acepta cambio.

BREAK: sin cambios.

• BREAK BORRA EL GRÁFICO Y VUELVE A MODO CURSOR.

5, 6, 7, 8: para cambiar prioridad.

ENTER: acepta cambio.

BREAK: sin cambios.

• PARA VOLVER AL BASIC

5, 6, 7, 8: para cambiar prioridad.

ENTER: acepta cambio.

BREAK: sin cambios.

• EDIT ALMACENA LA PANTALLA CREADA.

5, 6, 7, 8: para cambiar prioridad.

ENTER: acepta cambio.

BREAK: sin cambios.

12 Especial

rior izquierda de la ventana.

— 65500/1 DIMVEN: dimensiones de la ventana.

— 65502/3 SCR: dirección del buffer de pantalla.

— 65504/5 ATTR: dirección de los atributos en el buffer de pantalla.

— 65506/7 DISP: primer byte disponible en la zona de memoria.

— 65508 NUMSCR: número de pantallas creadas hasta el momento.

— 65509 SCRED: pantalla seleccionada.

Cuando se utiliza la opción generar código el programa compacta los datos actualizando todas las di-

recciones y destruyendo la mayor parte del código del editor; dejando exclusivamente las rutinas implicadas en la impresión de la pantalla. Una vez compactados los datos no es posible realizar cambios en las pantallas. No olvides, por tanto, salvar los datos antes de utilizar esta opción.

Para imprimir una pantalla tienes que utilizar la rutina situada en 64930. Si al generar el código estabas en modo ventana se trabajará sobre un buffer de pantalla; si no, directamente sobre la pantalla. Para pasar de un modo a otro tienes que:

1) Alterar el contenido de

MODO según el efecto que busques y 2) situar en las variables SCR y ATTR los valores adecuados: #4000 y #5800 para modo pantalla completa y las direcciones respectivas del buffer de pantalla si es modo ventana.

La pantalla que será impresa viene determinada por el valor que contiene la variable SCRED. Al no realizarse ningún tipo de comprobación sobre dicho valor, si éste no se encuentra en el rango adecuado (vale 0 o es mayor que el número de pantallas creadas) corres el riesgo de que el ordenador se bloquee.

Si en algún momento se

interrumpe el programa no utilices RUN. Teclée únicamente GOTO 50 para volver al menú principal. Si, a pesar de todo, lo haces, puedes reasignar las variables con GOSUB 4000 y dar a MXPANT el número máximo de pantallas que quieras crear (si no lo recuerdas un valor menor que el original siempre será menos catastrófico).

Confiamos que esta utilidad satisfaga tus necesidades a la hora de planificar pantallas y, seguramente en menor medida (por la velocidad de impresión cuando la pantalla tiene muchos elementos), la de creación de juegos.

LISTADO EJEMPLO

No es necesario para que funcione el programa

LINEA	DATOS	CONTROL	LINEA	DATOS	CONTROL	LINEA	DATOS	CONTROL
1	14148124F4000E201CC0	680	60	00C2A30000F0C0000FFF	927	119	4CFFF322000000000000FF	863
2	14AE81136S000010024S	690	61	00320C0000F000000FFF	955	120	733FFC2E000000000000FF	911
3	CEAC0000000000000000	700	62	0000000000F000000FFF	984	121	3CFFCE2E000000000000FF	936
4	95E44D03011405000000	945	63	000E2C0000F000000FFF	1214	122	0F32CE2E000000000000FF	939
5	052400000005124F0310	950	64	0000000000F0C3FFFF	1000	123	03CCCE2E000000000000FF	976
6	0E000319F2000510E011	1041	65	0000000000FFFC3FFFFF	1000	124	0CB38FE2000000000000FF	1007
7	03101E0203100E020310	689	66	000C3C00000000000FFF	1215	125	7F3C8FE2000000000000FF	1010
8	3E0A031CE0000105E04	906	67	000E300000F000000FFF	1000	126	7F3C8FE2000000000000FF	998
9	841CE0A041CCE0A041C	869	68	000F000000F000000FFF	1155	127	7F3C8FE2000000000000FF	971
10	0E0A041CE0A041CE0A0	991	69	001F200000F000000FFF	1191	128	7F3C8FE2000000000000FF	799
11	041CE0A041CE0A041C	559	70	001FE00000F000000FFF	1223	129	4FCC0000000000000000FF	860
12	0E0A041CE0A041CE0A0	510	71	001FE00000F000000FFF	1223	130	733CE2E0000000000000FF	950
13	01010101010101010101	10	72	0031FE0000F000000FFF	1223	131	4CCE0000000000000000FF	665
14	01010101010101010101	10	73	000F000000F000000FFF	1219	132	353500C0000000000000FF	626
15	01010101010101010101	10	74	000F000000F000000FFF	1167	133	8CCCE030000000000000FF	842
16	00000000000000000000	1275	75	0013C00000F000000FFF	969	134	033300C0000000000000FF	894
17	00000000000000000000	1000	76	000E180000F000000FFF	1000	135	00CC300000C000000000FF	985
18	00000000000000000000	1000	77	002FF40000F0001FFFFF	1105	136	003300C0000000000000FF	1148
19	00000000000000000000	1215	78	000E200000F000000FFF	1074	137	000C300000F000000FFF	1215
20	00000000000000000000	1020	79	000E200000F000000FFF	1056	138	000C300000F000000FFF	1000
21	00154C00000000000000	871	80	0177EE0000F000000FFF	1000	139	0000000000F0C3FFFF	1020
22	00CE0A00000000000000	939	81	00E7E76000F000000FFF	1074	140	FF0F000000FFFC370003	1020
23	00CE0A00000000000000	939	82	00E7E76000F000000FFF	1074	141	FF0F000000FFFC370003	1020
24	00CE0A00000000000000	939	83	17979E0000C000000FFF	1089	142	CAFF00000000FFC0003	1219
25	00CE0A00000000000000	939	84	10F60F0000C000000FFF	831	143	00CC0000000000000000FF	1003
26	00CE0A00000000000000	939	85	1519950000C000000FFF	793	144	000330CC20F000000000FF	752
27	00CE0A00000000000000	939	86	1519950000C000000FFF	793	145	20E00010314C20E0000000	1040
28	00CE0A00000000000000	939	87	1519950000C000000FFF	793	146	10142000110310142000	1322
29	00CE0A00000000000000	939	88	1519950000C000000FFF	793	147	D1031014200001231014	950
30	00CE0A00000000000000	939	89	1519950000C000000FFF	793	148	030F14C0000000000000FF	1000
31	00CE0A00000000000000	939	90	1519950000C000000FFF	793	149	10142000000000000000FF	1000
32	00CE0A00000000000000	939	91	1519950000C000000FFF	793	150	00000000000000000000FF	1154
33	00CE0A00000000000000	939	92	1519950000C000000FFF	793	151	00000000000000000000FF	1000
34	00CE0A00000000000000	939	93	1519950000C000000FFF	793	152	00000000000000000000FF	1000
35	00CE0A00000000000000	939	94	1519950000C000000FFF	793	153	00000000000000000000FF	1000
36	00CE0A00000000000000	939	95	1519950000C000000FFF	793	154	00000000000000000000FF	1000
37	00CE0A00000000000000	939	96	1519950000C000000FFF	793	155	00000000000000000000FF	1000
38	00CE0A00000000000000	939	97	1519950000C000000FFF	793	156	00000000000000000000FF	1000
39	00CE0A00000000000000	939	98	1519950000C000000FFF	793	157	00000000000000000000FF	1000
40	00CE0A00000000000000	939	99	1519950000C000000FFF	793	158	00000000000000000000FF	1000
41	00CE0A00000000000000	939	100	1519950000C000000FFF	793	159	00000000000000000000FF	1000
42	00CE0A00000000000000	939	101	1519950000C000000FFF	793	160	00000000000000000000FF	1000
43	00CE0A00000000000000	939	102	1519950000C000000FFF	793	161	00000000000000000000FF	1000
44	00CE0A00000000000000	939	103	1519950000C000000FFF	793	162	00000000000000000000FF	1000
45	00CE0A00000000000000	939	104	1519950000C000000FFF	793	163	00000000000000000000FF	1000
46	00CE0A00000000000000	939	105	1519950000C000000FFF	793	164	00000000000000000000FF	1000
47	00CE0A00000000000000	939	106	1519950000C000000FFF	793	165	00000000000000000000FF	1000
48	00CE0A00000000000000	939	107	1519950000C000000FFF	793	166	00000000000000000000FF	1000
49	00CE0A00000000000000	939	108	1519950000C000000FFF	793	167	00000000000000000000FF	1000
50	00CE0A00000000000000	939	109	1519950000C000000FFF	793	168	00000000000000000000FF	1000
51	00CE0A00000000000000	939	110	1519950000C000000FFF	793	169	00000000000000000000FF	1000
52	00CE0A00000000000000	939	111	1519950000C000000FFF	793	170	00000000000000000000FF	1000
53	00CE0A00000000000000	939	112	1519950000C000000FFF	793	171	00000000000000000000FF	1000
54	00CE0A00000000000000	939	113	1519950000C000000FFF	793	172	00000000000000000000FF	1000
55	00CE0A00000000000000	939	114	1519950000C000000FFF	793	173	00000000000000000000FF	1000
56	00CE0A00000000000000	939	115	1519950000C000000FFF	793	174	00000000000000000000FF	1000
57	00CE0A00000000000000	939	116	1519950000C000000FFF	793	175	00000000000000000000FF	1000
58	00CE0A00000000000000	939	117	1519950000C000000FFF	793	176	00000000000000000000FF	1000
59	00CE0A00000000000000	939	118	1519950000C000000FFF	793	177	00000000000000000000FF	1000

LINEA	DATOS	CONTROL
178	EA160608175E5993489	1005
179	4B42024842122895448	954
180	8115153308080808676	919
181	6A5E006F7E18108919F	1224
182	087E006F7E7F000000FF	888
183	01FF080808F711F0000	1149
184	087C7E7F630000F38DC	1454
185	0F81F0E81F7147E20D4	1397
186	0825387E0C0808013680	720
187	0C08080140080808080	652
188	2F81F48F81F1237E453	1421
189	7EC12C7E3408F18F080	811
190	F0C008032F7E0800081	981
191	337ECC080001307E1C08	848
192	08081B08010800320E7	713
193	04D08008123E7C400801	932
194	2C7E3438080318F08F0	903
195	080838F7E0808007637E	744
196	087C080808F0E08F0C8	828
197	08080808F0E08F0E08F	1020
198	01FF0301C0F00F3C0C0	1035
199	30F0080F1000080007	558
200	280804C00803200804C	359
201	0803140802C00813000	270
202	08081408081408080808	434
203	480802C00803200844C	489
204	0803215184C00803107E	634
205	087C08087C0C080808F	554
206	0381C08F0801F647E94	930
207	0827110805080813080	454
208	0C80081D1D81080C08	926
209	0E7E0808007F0101080	1068
210	018F087E08F7E08F7E	1019
211	08F099F08008008F7F7	1434
212	0808080808F7E0C0C0C	930
213	03FF08C0308F08F0103	1156
214	08F0E081C14	114
215	300808C0818034024200	600
216	2430808080808080808	1019
217	8E08080808080808080	457
218	3008080808080808080	1019
219	0808271E7E7E080808F	961
220	3A8C0808373CE0E708D	979
221	40C38080C08073CE0E	1204
222	7E087C083F08080C3D3C	1863
223	0808080808080808080	1019
224	0808080808080808080	1172
225	087F080808080808080	1172
226	0808F7E080808080808	1482
227	0815080808080808080	1019
228	0808F7E080808080808	1482
229	0808F7E080808080808	1482
230	0808F7E080808080808	1482
231	0808F7E080808080808	1482
232	0808F7E080808080808	1482
233	0808F7E080808080808	1482
234	0808F7E080808080808	1482
235	0808F7E080808080808	1482
236	0808F7E080808080808	1482
237	0808F7E080808080808	1482
238	0808F7E080808080808	1482
239	0808F7E080808080808	1482
240	0808F7E080808080808	1482
241	0808F7E080808080808	1482
242	0808F7E080808080808	1482
243	0808F7E080808080808	1482
244	0808F7E080808080808	1482
245	0808F7E080808080808	1482
246	0808F7E080808080808	1482
247	0808F7E080808080808	1482
248	0808F7E080808080808	1482
249	0808F7E080808080808	1482
250	0808F7E080808080808	1482
251	0808F7E080808080808	1482
252	0808F7E080808080808	1482
253	0808F7E080808080808	1482
254	0808F7E080808080808	1482
255	0808F7E080808080808	1482
256	0808F7E080808080808	1482
257	0808F7E080808080808	1482
258	0808F7E080808080808	1482
259	0808F7E080808080808	1482
260	0808F7E080808080808	1482
261	0808F7E080808080808	1482
262	0808F7E080808080808	1482
263	0808F7E080808080808	1482
264	0808F7E080808080808	1482
265	0808F7E080808080808	1482
266	0808F7E080808080808	1482
267	0808F7E080808080808	1482
268	0808F7E080808080808	1482
269	0808F7E080808080808	1482
270	0808F7E080808080808	1482
271	0808F7E080808080808	1482
272	0808F7E080808080808	1482
273	0808F7E080808080808	1482
274	0808F7E080808080808	1482
275	0808F7E080808080808	1482
276	0808F7E080808080808	1482
277	0808F7E080808080808	1482
278	0808F7E080808080808	1482
279	0808F7E080808080808	1482
280	0808F7E080808080808	1482

LINEA	DATOS	CONTROL
289	7F8A082F7F8931A98E3A	1161
290	802E9808035988F8080	1124
291	808031802A3F08081808	1180
292	358D4FF80801400831AC	937
293	8FF8080000011908FF8	1173
294	C0000000301A2F7E0A0	1173
295	0807E08F08080808080	799
296	0808080808080808080	1180
297	8C08F08080808080808	1180
298	FE083F7E0804808FF08	1382
299	08F0808080808080808	1210
300	08F0808080808080808	1210
301	0808080808080808080	1210
302	0808080808080808080	1210
303	01FF08082408F08047F	869
304	019E980808080808080	637
305	54C0F08081F080C0808	1035
306	F08028F08C18083E081	711
307	803715543F08C15A080	987
308	26A87F64808080805354	905
309	7EC0808080808080808	1441
310	5C0808035E8467A5E08	636
311	08F0808080808080808	1170
312	0E3F7E55F08F7E7F0E	1170
313	1FE07F01EE7F7F08F0E	1786
314	7F03EE7F08080808080	1074
315	081E7A89958E7A891E8E	969
316	3E586A0808080808080	1119
317	9578CE81570355A8C0	1221
318	F345C8F080808080808	1444
319	173F0835AC80F7342CF	917
320	0808080808080808080	957
321	C080F08080808080808	1332
322	FF08080808080808080	937
323	081C3808F9C39F08E1	904
324	0808F08080808080808	1235
325	F0808F0808080808080	1235
326	0808F08080808080808	1235
327	0808F08080808080808	1235
328	0808F08080808080808	1235
329	0808F08080808080808	1235
330	0808F08080808080808	1235
331	0808F08080808080808	1235
332	0808F08080808080808	1235
333	0808F08080808080808	1235
334	0808F08080808080808	1235
335	0808F08080808080808	1235
336	0808F08080808080808	1235
337	0808F08080808080808	1235
338	0808F08080808080808	1235
339	0808F08080808080808	1235
340	0808F08080808080808	1235
341	0808F08080808080808	1235
342	0808F08080808080808	1235
343	0808F08080808080808	1235
344	0808F08080808080808	1235
345	0808F08080808080808	1235
346	0808F08080808080808	1235
347	0808F08080808080808	1235
348	0808F08080808080808	1235
349	0808F08080808080808	1235
350	0808F08080808080808	1235
351	0808F08080808080808	1235
352	0808F08080808080808	1235
353	0808F08080808080808	1235
354	0808F08080808080808	1235
355	0808F08080808080808	1235
356	0808F08080808080808	1235
357	0808F08080808080808	1235
358	0808F08080808080808	1235
359	0808F08080808080808	1235
360	0808F08080808080808	1235
361	0808F08080808080808	1235
362	0808F08080808080808	1235
363	0808F08080808080808	1235
364	0808F08080808080808	1235
365	0808F08080808080808	1235
366	0808F08080808080808	1235
367	0808F08080808080808	1235
368	0808F08080808080808	1235
369	0808F08080808080808	1235
370	0808F08080808080808	1235
371	0808F08080808080808	1235
372	0808F08080808080808	1235
373	0808F08080808080808	1235
374	0808F08080808080808	1235
375	0808F08080808080808	1235
376	0808F08080808080808	1235
377	0808F08080808080808	1235
378	0808F08080808080808	1235
379	0808F08080808080808	1235
380	0808F08080808080808	1235
381	0808F08080808080808	1235
382	0808F08080808080808	1235
383	0808F08080808080808	1235
384	0808F08080808080808	1235
385	0808F08080808080808	1235
386	0808F08080808080808	1235
387	0808F08080808080808	1235
388	0808F08080808080808	1235
389	0808F08080808080808	1235
390	0808F08080808080808	1235
391	0808F08080808080808	1235
392	0808F08080808080808	1235
393	0808F08080808080808	1235
394	0808F08080808080808	1235
395	0808F08080808080808	1235
396	0808F08080808080808	1235
397	0808F08080808080808	1235
398	0808F08080808080808	1235
399	0808F08080808080808	1235

LINEA	DATOS	CONTROL
400	6EAC42760EAC4237032E4	1894
401	274C8E2427140EC37C0	928
402	08E3E78313E74C0808F	1181
403	748B1CC73089C8E7039	871
404	8D34CEB18E34808080C	997
405	33860C0808080810C08C	1209
406	10C0808180C878C08C	194
407	3803831E78C08F1E780F	812
408	08E3E78313E74C0808F	1181
409	4C08F080808080808080	841
410	FF08080808080808080	1395
411	08F08080808080808080	1095
412	0808080808080808080	992
413	0808080808080808080	1171
414	FF08080808080808080	1144
415	08E3E78313E74C0808F	1181
416	0C08E080808080808080	966
417	08E3E78313E74C0808F	1181
418	08E3E78313E74C0808F	1181
419	08E3E78313E74C0808F	1181
420	08E3E78313E74C0808F	1181
421	08E3E78313E74C0808F	1181
422	08E3E78313E74C0808F	1181
423	08E3E78313E74C0808F	1181
424	08E3E78313E74C0808F	1181
425	08E3E78313E74C0808F	1181
426	08E3E78313E74C0808F	1181
427	08E3E78313E74C0808F	1181
428	08E3E78313E74C0808F	1181
429	08E3E78313E74C0808F	1181
430	08E3E78313E74C0808F	1181
431	08E3E78313E74C0808F	1181
432	08E3E78313E74C0808F	1181
433	08E3E78313E74C0808F	1181
434	08E3E78313E74C0808F	1181
435	08E3E78313E74C0808F	1181
436	08E3E78313E74C0808F	1181
437	08E3E78313E74C0808F	1181
438	08E3E78313E74C0808F	1181
439	08E3E78313E74C0808F	1181
440	08E3E78313E74C0808F	1181
441	08E3E78313E74C0808F	1181
442	08E3E78313E74C0808F	1181
443	08E3E78313E74C0808F	1181
444	08E3E78313E74C0808F	1181
445	08E3E78313E74C0808F	1181
446	08E3E78313E74C0808F	1181
447	08E3E78313E74C0808F	1181
448	08E3E78313E74C0808F	1181
449	08E3E78313E74C0808F	1181
450	08E3E78313E74C0808F</	

STAR DUST

LOS JE
DEL F
HY

Fotos tomadas de la versión SPECTRUM

M

ás de 1.000 horas de trabajo en
estos programas. Efectos que
de ver en un juego de ordenador,
a tope, las posibilidades técnicas
conseguir sacar sus

Scroll de pantalla a color pixel
continuo movimiento y sensación
nunca, son solo algunas de las
encontrar en "DESPE"

¡LO DEMAS SON JE

Ref. 10

SI NO LO ENCUENTRAS
EN TU TIENDA HABITUAL,
PIDELO AL CLUB ERBE,
NÚÑEZ MORGADO, 11, 28036 MADRID.
TELEF. (91) 314 18 04.

SOFT
JUEGOS
FUTURO,
CY

DISPERIDO

han sido necesarias para desarrollar
hasta ahora parecían imposibles
ar, se han logrado estudiando,
dicas de cada máquina, para
raximas prestaciones.

pixel, cuatro planos de fondo en
le profundidad como no has visto
randes diferencias que vas a
ADO" y "STARDUST"...

JUEGOS DE NIÑOS!

16 Especial

Pedro José Rodríguez Larrañaga

El deporte, hoy en día, ha ido mucho más lejos y se ha convertido en un fenómeno social que, sin duda, será estudiado en los libros de historia no dentro de mucho tiempo. Canalizador de frustraciones y deseos, el deporte se convierte en elemento de desafío personal para el que lo practica y en incentivo para salir de la rutina diaria para el aficionado. Hoy en día todos los deportes tienden, en mayor o menor medida, a convertirse en espectáculo de masas en torno a los cuales se mueven impresionantes cifras que dejan en ridículo los sueldos de otras profesiones.

Practicar un deporte, implica llevar una vida sana y nos ayuda a salir del stress diario de nuestra alocada vida moderna. Pero aún así hay quienes piensan que resulta más relajado simular una carrera con nuestro ordenador, cómodamente apoltronados en la butaca, que ponerse unas zapatillas y hacerlo de verdad.

Hablar de ordenadores es hablar del Spectrum, y el Spectrum debe gran parte de su popularidad a la avalancha de juegos deportivos que surgió no mucho después de su nacimiento. El fenómeno de los juegos deportivos arranca de la crisis que por esos momentos sufrían los arcades de acción, pues el adicto a las máquinas de los bares estaba bastante hastiado de la novedad que en su momento supusieron los «invaders» y demás sucedáneos.

Los primeros juegos deportivos, basados en pruebas de atletismo, tuvieron un éxito inusitado por la combinación que ofrecían

de novedad, fuerza y habilidad y su conversión a los ordenadores domésticos fue prácticamente inmediata.

Los juegos deportivos han sufrido notables altibajos en su popularidad. Tras el impacto inicial y el extraordinario auge que tuvieron en sus primeros tiempos, en los que programas similares se sucedían convirtiéndose uno tras otro en éxitos de ventas, surgió la inevitable apa-

**El deporte ha
acompañado a la
humanidad
desde sus**

**comienzos como
imagen y reflejo
de sus deseos y
pasiones. Detrás
del deporte se
esconden
constantes
humanas tales
como el afán de
superación, la
competitividad,
la amistad y el
sacrificio, la
pasión y la
rivalidad. Como
en un sueño sin
retorno el
deportista sólo
encuentra
satisfacción en la
automejora y la
victoria. Pero,
como siempre,
esta victoria sólo
puede
corresponder a
uno.**

tía y hubo un corto espacio de tiempo en el que se dejaron de lanzar nuevos productos. Actualmente los juegos de este tipo han vuelto con un empuje más moderado, de forma que de una manera más o menos continua aparecen títulos de este tipo en el mercado, programas que intentan en la medida de lo posible ofrecer nuevas posibilidades y explorar terrenos desconocidos en el campo del ordenador personal.

La relación que encontráis a continuación pretende ser una guía más o menos sistemática de los programas deportivos que han pasado por el mercado del Spectrum desde sus inicios,

hace ya casi cinco años. Nuestra intención es por un lado ofrecer una sana crítica de los programas que hemos considerado más representativos dentro del género y por otro lado elaborar una lista agrupada por especialidades en la que se informe detalladamente al comprador de juegos de los programas existentes en su especialidad favorita. Tened en cuenta que la mayoría de los programas comentados están ya descatalogados por su antigüedad y se han convertido en clásicos de la programación.

En cualquier caso, como siempre, la elección está en vuestras manos.

TENIS Y DERIVADOS

Hablar de tenis es hablar del maravilloso Match Point de Psion, casa de Software que se convirtió en la pionera a la hora de elaborar programas comerciales para el Spectrum. Desde la inolvidable cinta de demostración «Horizontes» hasta las aventuras de Horacio, pasando por los Space invaders y las serias aplicaciones de la serie VU, Psion demostró un conocimiento del ordenador impensable por el

escaso tiempo transcurrido desde su lanzamiento.

• **Match Point** es, pese a su antigüedad, el mejor programa de tenis para Spectrum. Tras un cuidadoso menú que ofrece programar nivel de juego, controles y duración del partido, el juego en sí es una sofisticada simulación en la que la sombra de la pelota, el público que mueve la cabeza, la excelente perspectiva y el perfecto control que dispo-

el Deporte en el Spectrum

nemos sobre la trayectoria de la pelota le convierten en un juego terriblemente adictivo. El ordenador es prácticamente imposible de vencer en los niveles altos y el único defecto que se le puede achacar es la simplicidad de los gráficos de los jugadores.

- **Tennis**, de Imagine, es una versión bastante mediocre del programa original realizado por Konami para MSX. Tennis aporta como novedad jugar partidos de dobles y los gráficos son notablemente más detallados, pero el juego es demasiado lento, el control de la pelota prácticamente nulo y los colores empleados difíciles de distinguir.

- **Ping Pong**, de Imagine, es un programa excelente, cuidado al máximo. Es además la única simulación para ordenador de un partido de tenis de mesa. Un sonido espectacular acompaña a un movimiento preciso y rápido, a

la vez que presenta un sistema de controles muy práctico aunque difícil de asimilar al principio.

Acabamos este capítulo con el **Squash** de New Generation, programa que pasó verdaderamente desapercibido en su momento pese a la novedad de ser el primer simulador de dicho deporte. Sorprende al jugador con una pantalla demasiado pequeña y unos gráficos esquematizados y simples, pero pasando por alto estos detalles visuales el programa puede ofrecer unas moderadas dosis de diversión por lo rápido y frenético de su desarrollo.

ATLETISMO

Los juegos sobre pruebas atléticas, también conocidos como juegos de olimpiadas, son sin duda el estereotipo del género que los engloba y los que más diversión y buenos recuerdos ofrecen al aficionado. Los juegos de este tipo han sido causantes de muchos teclados machacados y dedos entumecidos en el noble arte de golpear sin descanso las teclas de nuestro querido Spectrum (las tan famosas teclas de goma tenían que tener alguna ventaja), y han sido muchas las tardes transcurridas en largas series de competiciones buscando mejorar la marca personal o aguantar un mayor número de fases.

- **Decathlon** de Ocean

fue el detonante de lo que sería una larga serie de programas basados en diferentes pruebas atléticas. Las novedades que introdujo fueron muchas, desde el entonces revolucionario sistema de carga turbo hasta presentar las diez pruebas del decathlon divididas en dos partes que habían de ser cargadas individualmente. Con la colaboración del plusmarquista mundial de decathlon, el inglés Daley Thompson, el programa ofrece las pruebas que conforman dicha especialidad: 100 metros lisos, salto de longitud, lanzamiento de peso, salto de altura, 400 metros, 110 metros vallas, pértiga, jabalina, martillo y 1.500 metros. Los primeros

ciclos son verdaderamente fáciles, pero las marcas exigidas aumentan cada fase hasta exigir registros imposibles. El gráfico del jugador deja algo que desear y el perfecto movimiento se contrarresta con una excesiva lentitud.

Pero el mejor juego de olimpiadas es sin duda **Hypersports**. Versión, al igual que el Decathlon, de una máquina recreativa diseñada previamente por Konami. Se dice que Hypersports constituyó en su día un récord de originales vendidos en nuestro país, un país en el que las ventas de originales suponían un porcentaje mínimo sobre el total. El programa abarca en un solo bloque seis pruebas: na-

tación, tiro al plato, tiro al arco, salto de potro, triple salto y halterofilia. Una sola vida y marcas altas desde el primer momento, excelentes gráficos y colorido y un movimiento preciso y rápido le convirtieron en un merecido éxito que indirectamente, hizo muy difícil mejorar la calidad exhibida lo que condujo en cierta manera a la decadencia de este tipo de juegos.

Algo posterior al Hypersports, de Imagine, y continuación directa de la línea marcada por Decathlon, el **Supertest**, de Ocean, vuelve a utilizar la imagen de Daley Thompson para realizar un programa notablemente más ambicioso, en el que se corrigen algunos an-

figuros errores para realizar un programa impecable. Dos partes diferentes nos presentan tiro con pistola, carrera sobre bicicleta, salto de trampolín, slalom gigante, carrera de piraguas, lanzamiento de penales, salto de esquí y prueba de cuerda. Como podéis ver

pruebas originales y divertidas, pero con una diferencia demasiado acusada de dificultades lo que hace que la adición fluctúe a lo largo de la partida. Detalles gratuitos y una estupenda puesta en escena le convierten en un excelente programa.

No podemos dejar de mencionar al **Videolimpic**, de Dinamic, aunque sólo sea como reconocimiento al primer programa deportivo que se hizo en nuestro país. Notablemente inferior a los juegos ya comentados, incluye los 100 metros lisos, longitud, jabalina, martillo, 110 vallas y natación. A destacar el rápido movimiento conseguido mediante el scroll por caracteres en vez de por pixels y los simpáticos rótulos publicitarios, en los que MICROHOBBY tuvo su hueco, pero la parte intrínseca del juego referida a regular velocidades o ángulos de tiro ofrece escasas posibilidades. Un detalle más en un programa car-

gado de ellos: con el título de Videolimpics y editado por Mastertronic, dentro de su línea de dos libras, este juego ha conseguido ser muy recientemente número uno en Inglaterra, lo cual no deja de ser anecdótico teniendo en cuenta que se trata de uno de los peores juegos de la compañía española.

• **Sports hero**, de Melbourne house, salió al mercado en plena fiebre de juegos de olimpiadas y no tuvo una acogida demasiado favorable en nuestro país, al resultar bastante inferior a programas similares introduciendo mínimas diferencias como ambientar cada fase en escenarios diferentes (la calle, la universidad y el estadio). Parece confirmarse la aparición de la versión para Spectrum del Summer Games (juegos de verano) de la casa Epyx, avalado por su extraordinario éxito en la ya lejana versión para Commodore.

JUEGOS DE LUCHA

No es preciso romperse la cabeza para explicar la razón del tremendo éxito de los juegos de lucha, los programas deportivos que se han venido produciendo ininterrumpidamente hasta nuestros días. Reconocer el componente de violencia que contiene nuestra cultura es un hecho al que no nos podemos mantener ajenos.

Los primeros pinitos en los juegos de lucha vienen de la mano de las artes marciales. Uno de los primeros juegos que me viene a la mente es el **Kung-fu**, de Bugbyte, ambientado en un gimnasio oriental en el que orondos luchadores combatían cuerpo a cuerpo

contando con un aceptable número de movimientos posibles, si bien todo el conjunto del programa quedaba ensombrecido ante la lentitud de los movimientos.

Dinamic demuestra estar «al loro» en la recién estrenada disciplina y crea lo que sería el primer simulador de boxeo al que denominaría, por supuesto, **Rocky**. El programa tuvo cierto éxito en su momento y posee unos gráficos asombrosos, de gran tamaño y detalle, pero para el usuario actual pierde validez pues los luchadores se mantienen estáticos, limitándose a golpear o defenderse con uno o ambos puños. Además, el juego resultaba demasiado fá-

cil, era suficiente un par de horas de práctica para alzarse con el título de campeón mundial.

Sin embargo, el mercado del software se ve completamente revolucionado con lo que acabaría convirtiéndose en el mejor simulador de lucha de su época, y para algunos el mejor programa de sus características de todos los tiempos. Nos referimos, por supuesto, al extraordinario **The way of the exploding fist**, la obra maestra de Melbourne House. Los adjetivos son pocos para hacer honor a las virtudes de un programa en el que los gráficos, sonido, rapidez de movimientos, instantánea respuesta del teclado, dificultad media y variedad de golpes le convierten en un juego que, como el tiempo nos ha demostrado, ha sido muy difícil de mejorar. Tal vez el único juego que ha alcanzado su categoría haya sido **The way of the tiger**, de Grem-lin graphics, nacido bajo la

estela del anterior pero incorporando gran cantidad de detalles en el decorado, variedad de enemigos, tres diferentes combates a cargar de la cinta y un revolucionario sistema de triple scroll, en el que la pantalla se divide en bandas laterales que se desplazan a diferentes velocidades, consiguiéndose una gran sensación de realismo.

Encontramos a continuación programas que no aportan demasiado, frente a los títulos ya citados. **International karate**, de System 3, es un nuevo simulador de lucha muy en la línea del Exploding fist que introduce como novedades

voz digitalizada y varios escenarios correspondientes a diferentes partes del mundo, que el jugador recorre a medida que vence adversarios, apareciendo por vez primera un esbozo de argumento frente a la mera mecánica de los combates.

Frank Bruno's boxing, simulador de boxeo, se muestra muy inferior al Rocky en cuanto a gráficos, pero en él, el boxeador se mueve con cierta libertad por el ring y se permite una mayor variedad de golpes.

Por desgracia, el mundo de los simuladores de lucha se encuentra mucho más repleto de medianías que otros campos del software deportivo. Bajo nuestros atónitos ojos hemos contemplado engendros como el Kun-fu master, el Rock'n wrestle o el Ninja master. El primero, el mayor patinazo

dor lucha en vano por conseguir que su luchador responda a sus movimientos. El segundo, una de las acostumbradas castañas con las que nos suele obsequiar US Gold, asombra al personal por un machaque de atributos y unos gráficos malos con avaricia y se entronca en los incontables juegos «chico valiente rescata a chica raptada». El tercero, bajo el sello de la serie plata de Firebird, se encuentra en la línea de los más clásicos juegos de olimpiadas, sustituyendo los eventos olímpicos por pruebas más orientales y exóticas, como romper bloques a base de golpes de karate o interceptar shurikens. El juego crea cierta adicción pero los gráficos del personaje y decorados lo echan todo a perder (curiosidad: se cuelga si está conectado el Interface I). Es una lástima que los dos primeros hayan salido tan mal parados frente a las excelentes versiones para otros ordenadores.

Hay otros muchos títulos de calidad con grandes similitudes con los ya comentados, como pueden ser Sai combat (Mirrorsoft), Yie ar kung-fu (Imagine) o Shaolin's road (The edge).

Hemos excluido de nuestro estudio aquellos programas que, teniendo como elemento primordial la lucha, añaden a la acción objetivos a conseguir o elementos de videoaventura, aunque la mayoría de las veces nos limitemos a rescatar a la princesa de turno. En este grupo la lista sería interminable; por citar a algunos nombres Fighting warrior y Fist 2 (Melbourne house), Yie ar kung-fu 2 (Imagine), Ninja (Mastertronic) y el mismísimo Barbarian (Palace), uno de los mayores éxitos de la actualidad.

jamás realizado por Melbourne House, presenta gráficos a base de pixels dobles y unos movimientos que dan pena de los malos que son, mientras que el juga-

FÚTBOL

Dicen que el fútbol es el deporte rey, lo que no estoy dispuesto a admitir es que digan que es el rey de los deportes. Fenómeno social que casi nadie se ha molestado en estudiar con la atención necesaria, se convierte en eficaz medio de apaciguar a las masas y evitar que recuerden sus propios y más importantes problemas.

El primer intento serio de hacer un programa de fútbol para Spectrum viene de la mano del **World cup**, de Artic. Como en todos los programas que irán surgiendo tras él, el campo no cabe en la pantalla, por lo que ésta va scrolleando lateralmente. Esta versión no dispone de la posibilidad de mover a los porteros, resulta bastante lenta y carece del realismo necesario, pero hay que reconocer su validez para la época en que surgió y detalles interesantes como que el juego simula un torneo de copa del mundo (de ahí su nombre), en el que pueden jugar varios jugadores escogiendo cada uno un país o un sólo jugador permitiendo que el ordenador elija aleatoriamente los países hasta llegar a la final.

El primer programa de fútbol de indiscutible calidad es el ya mítico **Match Day**, de Ocean, que supuso en su momento un verdadero éxito por sus excelentes características. Un exhaustivo menú ofrece la posibilidad de cambiar todo lo cambiabile, desde el color del campo o jugadores hasta los nombres de los equipos, la duración de los partidos, los controles a utilizar y el sistema de juego, que permite la elaboración de una ligilla en la que pueden competir hasta ocho ju-

gadores (imaginad una tarde entera montando una liga cómodamente en casa con tus amigos). En el pla-

no meramente técnico, el programa se revela un pelín lento, pero es inevitable dado el gran número de sprites en pantalla. Movimientos muy racionales, excelente sensación de tridimensionalidad, el bote y la sombra del balón y la posibilidad de mover el portero le convierten en un programa completo y fácil de manejar a pesar de las innumerables opciones que presenta.

De los mismos autores y para demostrar que todo es mejorable ha aparecido, hace relativamente poco tiempo, el **Super soccer** de la mano de la misma casa de software. Las innovaciones afectan al reconocimiento del jugador que está siendo controlado, el cual lleva una visible coronilla en vez de distinto color como en el programa anterior, y a la inclusión de marcadores que indican velocidad, energía y fuerza de los jugadores, a la vez que incluye la posibilidad de lanzamiento de faltas, corners y penaltis. Los gráficos son similares y se respetan y mantienen todas las posibilidades anteriores, por lo que el conjunto queda sensiblemente mejorado a la vez que se garantiza la fácil adaptación de los adictos al Match Day.

• **Peter Shilton's handball Maradona**, de Grem-

lin, es un curioso «simulador de porteros» con el que puedes intentar dar la vuelta a la histórica final del Campeonato del mundo Argentina-Inglaterra. Permite escoger entre tres niveles (práctica, competición y mejora) y la posibilidad de modificar la habilidad de tus oponentes. Si escoges la opción de dos jugadores podrás optar entre actuar de portero o de atacante.

Hemos dejado para el final lo que es, sin duda, el mayor timo jamás visto en la historia del software. La criatura, lo habréis imaginado, se llama **World cup carnival**, y el padre de la criatura, claro está, no puede ser otro sino U.S. Gold.

Lo irritante del caso no es que el programa fuera malo y caro para los tiempos que corrían sino que se engañó vilmente a los pardiños que lo compraron, cogiendo el ya comentado World cup, cambiando los mensajes de pantalla, incluyendo tres pruebas sosas y aburridas, colocando cuatro pegatinas y un póster, y vendiéndolo como juego oficial del campeonato del mundo. El programa se vendió mucho, lo que demuestra que es bastante fácil engañar a la gente, sobre todo, cuando está desinformada. Un escándalo que esperemos que no se repita por bien de la credibilidad del software.

BEISBOL

El baseball, deporte que en España cuenta con una difusión prácticamente nula, es, sin embargo, uno de los grandes espectáculos deportivos de los Estados Unidos, país en el que se le puede considerar casi el deporte nacional. Juego de equipo en el que las individualidades tienen mucha mayor importancia que en cualquier otra disciplina, el baseball combina la fuerza, la habilidad y la rapidez en la carrera todo ello aderezado con una importante dosis de violencia. Los juegos de baseball para Spectrum han contribuido, por lo menos, a conseguir que los aficionados españoles tomaran contacto con él y conocieran sus técnicas y reglas.

El programa más conocido de esta especialidad es, sin duda, el ya antiguo **World series baseball**, uno de los primeros lanzamientos de Imagine tras su

integración en Ocean. Aparecido en plena fiebre de los juegos deportivos el programa se convirtió en una gran éxito de ventas. La pantalla muestra el campo desde una perspectiva frontal. Una gran pantalla amplía la figura del bateador y muestra diversos mensajes referidos al transcurso técnico del partido y hasta mensajes publicitarios. El jugador puede controlar la fuerza e inclinación de la pelota, así como al corredor en determinadas circunstancias. Programa adictivo y simpático, de fácil comprensión y control, tiene su único fallo en unos gráficos de jugadores y majorettes pequeños y simples, pero que se suplen con la gran diversión que aporta. Por lo demás, el juego es totalmente real y se ajusta perfectamente a las reglas del deporte.

Bastante más reciente es el **Hardball**, de Accolade, versión para Spectrum de

uno de los mejores programas jamás lanzados para Commodore. Las novedades aparecidas son muchas pues la filosofía del programa se aparta bastante del World series. Mientras que en éste teníamos siempre una visión total y panorámica del estadio, en esta ocasión la pantalla recoge con mayor detalle la escena en la que transcurre la acción, ya sea el bateador o los corredores. El resultado es una excelente representación gráfica gracias al exquisito uso del color y el gran tamaño de los sprites, pero tales derroches artísticos provocan una excesiva lentitud de movimientos que, en un programa de estas características, impide al jugador meterse de lleno en la tensión del partido. Un programa completamente diferente al anterior que seguro que agradará a muchos.

RUGBY

Otro deporte con escasa popularidad en nuestro país y sin duda uno de los más violentos y duros. Mantiene la curiosa mezcla de estrategia y rudeza física, siendo el deporte grupal con mayor índice de accidentes y daños físicos entre sus practicantes. Se juega con un curioso balón ovalado en un campo perfectamente señalizado y tiene la también curiosa particularidad de ser el deporte en el que más tiempo se mantiene el balón parado en posesión del árbitro a raíz de las diversas infracciones que cometen los equipos.

La representación de este deporte para Spectrum es

casi nula y de escasa calidad, teniendo su primer exponente en el **American football**, de Mind games, un curioso programa de gráficos terriblemente esquematizados representados desde una vista aérea vertical. El campo aparece señalizado como en la realidad y los jugadores son puntitos alocados que corren por un césped rojo (curioso, ¿verdad?), de modo que el interés del programa se centra en su componente estratégico. Otro programa que pasó sin pena ni gloria fue el **International rugby**, de Artic, programado y diseñado de una manera prácticamente idéntica

al World cup, lo que, evidentemente, no dice mucho en su favor. El juego demuestra haber sido realizado con buena intención y puede llegar a ser divertido, pero los jugadores tienen un

movimiento demasiado brusco y se producen constantes mezclas de colores que impiden la correcta visualización de los jugadores.

BALONCESTO

El baloncesto ha protagonizado una de las más vertiginosas escaladas de popularidad de los últimos años. Si bien el prestigio de dicho deporte en España arranca desde muy atrás, las últimas temporadas y los cambios introducidos en el sistema de juego han hecho del deporte de la canasta el segundo en aceptación en nuestro país, detrás del inevitable fútbol. Debo confesar mi particular preferencia por un deporte que, personalmente, considero uno de los más completos y apasionantes que existen, un juego en el que el tiempo se apura hasta el último segundo, en el que las acciones de ataque y defensa se suceden rápidas y trepidantes, en el que a veces no se sabe el ganador del partido hasta sus últimos instantes. El baloncesto es movilidad y espectáculo, carrera contra reloj en el que la cohesión del equipo se muestra imprescindible como en ningún otro, donde cualquier brote de violencia se ataja desde el primer momento.

Los primeros pasos del Spectrum por los aros no pudieron ser más desastrosos. **One on one**, de Airosoft, es uno de esos programas que nunca debieron ser realizados. Comercializado a un precio abusivo, con la engañosa presencia en la carátula de Julius Erving y Larry Bird, el programa se convierte en una pésima versión del original del Commodore donde todo, absolutamente todo, es ne-

gativo, desde el parpadeo de los sprites y la sobreimpresión sobre el fondo hasta la lentitud de movimientos, la escasamente lograda perspectiva y la extrema facilidad del juego que no ofrece ningún motivo de superación al jugador. Su único punto reseñable es haber sido el primer programa basado en la modalidad del «uno contra uno», que más tarde será retomada con resultados radicalmente distintos.

• **World series basketball**, de Imagine, es si no recordamos mal el único simulador de baloncesto que ofrece el control sobre un

equipo completo de cinco jugadores. Muy adictivo por la rapidez y dificultad que entraña, el juego ofrece un cómodo sistema en el que el jugador controlado por nosotros se muestra de diferente color, permitiéndose todo tipo de pases entre los jugadores del equipo y controlar fácilmente la dirección de la pelota. Permite cambiar el color del campo, el nivel de dificultad y la duración de los partidos, pero semejante rapidez se paga con una pantalla algo fría e impersonal. Un excelente juego que engancha desde el primer momento y no ha perdido validez pese al lar-

go tiempo transcurrido desde su realización.

• **Two on two**, de Activision, es un programa que por sus innovaciones no puede ser fácilmente ignorado por los usuarios. Curiosa simulación en la que cada equipo controla dos jugadores, ofrece la posibilidad de elegir la estrategia a desarrollar en cada jugada, de modo que el segundo integrante del equipo realice sus movimientos y marjes de una forma determinada. Incorpora una completísima biblioteca de infracciones y el campo ofrece una interesante y amplia perspectiva. Por

desgracia, los aspectos gráficos parecen haber sido relegados a un segundo término en función de la rapidez de movimientos, por lo que los diseños de jugadores, público y escenario dejan bastante que desear.

La estrella de los programas de baloncesto es, sin duda, el recién lanzado **Fernando Martín basket master**, programa de larga y dolorosa gestación que ha llegado por fin a nuestras pantallas, tras largas dificultades que retrasaron su lanzamiento, previsto en un principio para las pasadas navidades. Sobre la filosofía del «uno contra uno», el programa es perfecto en todos los sentidos. El público

vociferante, los aros, la cancha, los jugadores diseñados al máximo detalle (el jugador controlado por el ordenador se parece a Fernando Martín) y los perfectos movimientos se complementan con virguerías tales como ocho tipos de mate, tiros de 6,25, personales, tiros libres (todos se sancionan como uno más uno), rebotes, tapones, repetición ampliada y en cámara lenta de todas las acciones de mate y estadísticas detalladas. Un programa llamado a ser un verdadero éxito que cuenta con una velocidad francamente notable teniendo en cuenta la riqueza gráfica y el tamaño de los jugadores en pantalla.

VOLEYBALL

Solamente un programa de este género ha llegado a nuestros monitores. Estamos hablando del **Bump, set, spike!** de la casa inglesa Mastertronic, los creadores del software barato. Pese al reducido precio del programa (dos libras en Inglaterra, 700 pesetas en España), el juego tiene una calidad ra-

zonable amparada en su indiscutible originalidad. Dos jugadores por equipo, mucho más fáciles de manejar que cinco, disputan la victoria en un estadio en estudio a perspectiva isométrica. Gráficos muy simples dan paso a un movimiento ágil y una cuidada sensación de tridimensionalidad.

GOLF

El golf fue curiosamente el deporte sobre el que aparecieron más versiones en los primeros meses tras el lanzamiento del Spectrum, la mayoría impresionantes e invendibles teniendo en cuenta el nivel de calidad que hoy por hoy exigen los compradores de software. Nos centraremos, pues, en

cuatro programas de relativamente reciente aparición en los que, por fin, se ha conseguido una simulación razonablemente precisa teniendo en cuenta la alta sofisticación que exige este deporte.

• **Konami's golf**, de Imagine, no destaca en el aspecto gráfico, tanto en el

BOLOS

Aunque sea únicamente por curiosidad no podemos dejar de comentar el **10th frame**, de U.S. Gold, que pasará a la historia del software como el único, hasta el momento, simulador de un partido de bolos.

Cuesta acostumbrarse a la combinación de colores utilizada, pero hay que reconocer la fidelidad y variedad de las opciones dis-

ponibles, desde las ya imprescindibles para escoger nivel de juego hasta la posibilidad de combinar hasta ocho jugadores y escoger entre liga o partidas sueltas. Habrá que medir al milímetro la fuerza y dirección de la bola en los niveles altos para demostrar que el juego no es tan fácil como pueda parecer a primera vista.

diseño del personaje y el decorado, como en la sensación de perspectiva. Permite escoger entre uno o dos jugadores teniendo en cuenta que ambas posibilidades difieren notablemente, pues con la opción de un jugador nos limitaremos a intentar cubrir decorosamente los nueve hoyos de los que consta el juego (y no 18 como en la realidad), mientras que con la opción de dos jugadores ganará el primero que logre completar cinco hoyos. Como en todos los simuladores de golf existe la imprescindible posibilidad de escoger palo y regular la fuerza y dirección del golpe.

• **Hole in one**, de Mastertronic, te reta a conseguir, como dice su título, un hoyo en un solo golpe. Una vez más el precio no implica calidad, por lo que los que decidan escoger este juego no se verán en absoluto defraudados. Las diferencias con el programa anteriormente comentado radican en la inclusión de marcadores que indican la velocidad del viento y la inclinación del green, a la vez que se mejora notamen-

te el paisaje y la sensación de realidad derivada de la perspectiva utilizada, que se hace muy cómoda y natural.

• **Nick Faldo plays the open golf** (¡vaya nombre-cito!) es el más antiguo de los cuatro juegos comentados, surgiendo en una época donde la utilización de iconos y cursores estaba muy de moda. Inmerso en esta corriente, el programa facilita extraordinariamente la selección y regulación de todos los elementos variables del juego mediante el cómodo empleo de cinco teclas o un joystick para mover la típica flechita y seleccionar las opciones deseadas. Un colorido muy estudiado y una cuidada presentación acompañan a un programa que destaca por la facilidad de su manejo, por lo que atrae rápidamente al usuario, desanimado por la intrínseca complejidad de este deporte. Un simpático caddie nos entrega los palos y nos pregunta si estamos seguros, si la elección no le parece acertada. De todos modos el programa falla en lo más esencial co-

mo puede ser el grado de control y respuesta a los controles o presentación visual del campo, por lo que una vez dominado queda muy por debajo del resto de los programas de este grupo.

El mejor programa de golf es, sin duda, el **Leader board**, de U.S. Gold, juego que combina lo mejor de experiencias anteriores para crear una perfecta simulación en la que no falta detalle alguno. Permite escoger nivel de dificultad, número de jugadores y número de hoyos, realiza la selección de movimiento mediante un cómodo sistema de cursores y se acerca extraordinariamente a la realidad al conseguir que cada hoyo tenga unas características definidas de longitud y relieve que hace el recorrido interesante y variado en todo momento. La sensación de perspectiva, aunque mejorable, es la mejor de todos los juegos hasta ahora indicados y solamente podemos achacarle la lentitud en el cambio de pantalla al elaborar los nuevos escenarios con la técnica del fill.

SIMULADORES DE MOTOS

La pasión de la velocidad ha sido una constante en el desarrollo del hombre, el cual, condenado a la lentitud de sus movimientos, ha ideado máquinas cada vez más veloces que le permitan sentir el aire enloquecido sobre la cara y ver el paisaje desvanecerse ante sus ojos. Con una peligrosidad que supera con creces otro tipo de actividades, el conductor de coches o motos que se juega la vida en cada carrera, arriesga su integridad por una afición que, según parece, va más allá

de todo lo que los que vamos a pie podemos imaginar.

Muchos y muy buenos simuladores de motos han pasado por nuestras pantallas. El ya mítico **3D Death-chase** era un juego para 16 K (¡qué tiempos aquellos!) en el que nuestra moto se deslizaba evitando chocar contra los árboles en una frenética carrera en persecución de unos fugitivos. **Jump challenge** era un extraño programa en el que, bien en bicicleta, bien en moto, según el nivel, debía-

mos limitarnos a tomar impulso por una rampa para saltar sobre una larga hilera de coches inmóviles. El famoso **Full throttle** es la primera simulación en toda regla de una carrera de motos. Permite escoger el número de vueltas y el circuito en el que correr de entre los varios disponibles, y como en la mayoría de los programas de este tipo salimos en última posición de un nutrido grupo para intentar ir adelantando corredores y acabar la carrera en una posición más digna. Gráficos simples y una inexcusable utilización del color le hacían un programa por encima de la media para los tiempos que corrían, pero inferior a otros simuladores que han ido apareciendo posteriormente.

- **Speed King 2 y BMX Simulator** son juegos aceptables que no aportan nada nuevo sobre programas más potentes a la vez que demuestran haber sido realizados sin excesivas pretensiones, si bien el **Speed King 2** de Mastertronic incluye la curiosa posibilidad de controlar a dos jugadores simultáneos dividiendo la pantalla en dos partes que enfocan a cada uno de los jugadores, desapareciendo el gran grupo de pilotos y quedando reducida la carrera a un interesante mano a mano entre ambos.

- **TT Racer** de Digital integration coloca el listón en una altura considerable, pues refleja como ninguno la sensación que se vive sentados sobre la máquina a esas increíbles velocidades, sensación muy diferente a la que se siente desde las tribunas. De ahí vienen esos extraordinarios efectos de inclinación cuando tomamos una curva o estamos a punto de derrapar. Por lo demás el programa permite escoger entre una amplia

gama de cilindradas y circuitos, a la vez que nos obliga a estar pendiente a lo largo de la carrera de los imprescindibles elementos mecánicos tales como velocidad, frenos, combustible y hasta el desgaste de las ruedas.

Todos los halagos posibles, sin embargo, los hemos reservado para un programa de excepcionales cualidades que ha dejado asombrados a todos los que no hemos podido evitar la tentación de cargarlo y comprobar que, efectiva-

mente, todo lo que se había hablado sobre él era cierto. **Enduro racer**, de Activision, figura por derecho propio no solamente entre los mejores simuladores de motos sino entre los mejores programas de todos los tiempos para Spectrum. Todo comentario no hace honor a un programa increíblemente real en el que los excelentes gráficos y la vertiginosa velocidad alcanzada se unen a efectos de inclinación lateral y frontal excepcionalmente reales.

Por si fuera poco, el juego además de bueno es divertido, pues a lo largo de la carrera encontraremos multitud de obstáculos en forma de piedras y hoyos en el camino que, unidos a la inevitable dificultad que supone esquivar al resto de motoristas, hacen que la tensión no disminuya ni un solo instante en nuestra alocada carrera hacia la meta. La posibilidad de realizar hábiles esquives y espectaculares cabriolas ratifican que **Enduro racer** es, simplemente, un juegoazo.

SIMULADORES DE COCHES

- **Bandera a cuadros**, de Psion, fue el primer simulador de una carrera de Fórmula 1 y consiguió alcanzar un merecido éxito por su indiscutible calidad en una época donde la mayoría de los juegos para Spectrum eran auténticas medianías. Tras escoger un circuito entre los diez disponibles y un coche entre los modelos existentes, la carrera en sí ofrece una correcta sensación de realidad en el movimiento de acercamiento del horizonte y los efectos de vibraciones cuando nuestro coche pincha o atraviesa una zona de piedras, aceite o cristales, lo que, unido a la fa-

cilidad de manejo y a la correcta disposición de la pantalla lo convierten en un juego agradable y adictivo.

- **Pole position**, versión

de un juego que hizo furor en las máquinas de los bares, surgió como un proyecto bastante ambicioso en el que, sinceramente, todo se quedó en la buena intención. Sorprendente en el rico colorido empleado para la pista y el bolido, el movimiento se revela brusco, pues hace que el paisaje se acerque a saltos, a la vez que el efecto de explosión cuando nuestro coche choca carece de realismo y las maniobras a realizar se efectúan lentamente y con escasa respuesta de los controles. Un juego que ofrecerá limitada diversión a los menos exigentes en un campo donde, a di-

ferencia de otros, no hay una superestrella que podamos recomendar sin temor a equivocarnos.

CABALLOS

Dos curiosos programas con los caballos como protagonistas se han asomado al mercado del software con características y argumentos

claramente diferentes. **Grand National**, de Elite, se acerca en cierta medida a los juegos de olimpiadas desde el momento que exi-

ge mover a nuestro caballo a base de frenéticos movimientos de dedos, pero incluye una parte de estrategia y suerte al permitir realizar apuestas a cualquiera de los cuarenta caballos participantes, que puede ser el nuestro o no, después de observar la relación de favoritos. El desarrollo de la carrera se asemeja a la realidad, mostrando la pista desde una vista vertical a la vez que una pequeña ventana enfoca a nuestro caballo lateralmente y nos permite calcular adecuadamente el salto. El programa se hace relativamente fácil de dominar a los pocos intentos, por lo que es posible que acabe pronto en el fondo

de un cajón, pero antes de hacerlo seguro que consigue divertir a quien lo practique, pues es realmente adictivo y original.

Show jumping, de Alligata, se traslada al mundo de los concursos de saltos donde un elegante jinete acompaña a su cabalgadura en un recorrido plagado de obstáculos a través de varios circuitos de creciente nivel de dificultad. Nos exigirá gran habilidad a la hora de dar velocidad a nuestro caballo o calcular el salto y la dirección adecuada, pues la dificultad en este caso es sumamente elevada. Contiene toda la reglamentación de este tipo de pruebas (tiempo, número de rehuses), pero los gráficos son notablemente más simples que en el juego anterior. De todos modos son programas lo suficientemente distintos como para hacer difícil cualquier comparación entre ellos.

VELA

Sailing, de Activision, es un curioso programa que mezcla sabiamente la habilidad con la estrategia, pues nos permite no solamente escoger el país al que queremos representar sino también las características de nuestro balandro tales como la longitud del mástil, la superficie de las velas, el material empleado, el espacio libre en cubierta o la longitud del casco. La perspectiva y el desarrollo de la regata en sí son aspectos muy bien conseguidos, por lo que una vez superada la sorpresa inicial Sailing puede convertirse en un juego muy adictivo que tardará quizá tiempo en aburrirnos.

JUDO

Es una verdadera lástima que el único programa sobre tan interesante disciplina sea tan malo de solemnidad. Un deporte bastante adecuado para ser trasladado al ordenador no ha conseguido ser presentado con la calidad que se hubiera merecido. **Uchi mata**, de Martech, es un verdadero bodrio impresentable por su total ausencia de calidad. Si bien la intención parece haber sido buena y se han incorporado todas las llaves

más importantes, así como un árbitro y marcadores de la fuerza de ambos contendientes, lo primero que entra por los ojos es el increíble parpadeo de los sprites, lo que unido a la extrema dificultad de conseguir que nuestro judoka obedezca a nuestras órdenes, acaban haciendo de Uchi mata un juego que no se carga dos veces, pues la primera experiencia es generalmente suficientemente frustrante.

VARIOS

Terminamos este exhaustivo comentario con tres programas de difícil clasificación que, con una estructura muy similar a los juegos de olimpiadas contienen pruebas de lo más variopinto y original.

- **Winter sports**, de Electric dreams, contiene ocho pruebas íntimamente relacionadas con la nieve, de desigual realización gráfica y adición, por lo que pese al gran interés que pueden despertar pruebas tan interesantes y originales, observamos que la emoción varía demasiado de unas a otras. En cualquier caso, se trata de un programa recomendable por lo novedoso y divertido de su desarrollo, engancharlo rápidamente a los furibundos machacadores de teclados. En plan informativo, señalaremos que las ocho pruebas son descenso, slalom, slalom gigante, hockey sobre hielo, salto de esquí, patinaje de velocidad, bobsled y biathlon.

- **Winter games**, de Epyx, tiene un planteamiento prácticamente idéntico al programa de Electric dreams,

pero posee unas características gráficas excepcionales en el diseño y colorido de los paisajes escenarios, consiguiendo algunas de las más hermosas pantallas jamás vistas en un Spectrum. Además, la vistosidad, velocidad y adición de las diferentes pruebas se mantiene con una calidad bastante más alta y uniforme a lo largo de las mismas, por lo que no dudamos en recomendar este juego integrado por pruebas de salto de esquí, esquí acrobático, patinaje de velocidad, patinaje artístico, bobsled, biathlon y patinaje libre.

- **World games**, de Epyx, es un programa de

reciente aparición versión del original, algo más antiguo, para Commodore. Frente a un planteamiento en la más pura línea de los juegos de olimpiadas, World games supone la interesante variación de haber sustituido las pruebas atléticas por eventos de lo más original, cada uno de ellos típicos de un país diferente del mundo. Al igual que el Winter games, permite escoger las pruebas en las que deseamos participar y mantiene una interesante línea de calidad en su diseño gráfico, lo que siempre es de agradecer en un programa que contiene ocho desafíos: levantamiento de pesas

en la URSS, salto de barriles en Alemania, salto de la Quebrada en México, slalom en Francia, equilibrio sobre troncos en Canadá, lanzamiento de troncos en Escocia, el típico rodeo de los Estados Unidos y, finalmente, lucha libre japonesa.

que no digan que no das ni golpe

Goody tiene un buen plan, pero los grandes planes nunca son sencillos, por eso necesita un buen socio como tú, experimentado y audaz.

*Esta es tu oportunidad para dar el golpe del Siglo:
el asalto al Gran Banco.*

Da El Golpe con Goody

Versión para PC y Compatibles

También para Amstrad, MSX, Spectrum, Spectrum + 3 y Commodore

OPERA soft

Pza. Santa Catalina de los Donados, 3, 4º Dcha.
28013 Madrid. Tel. 241 92 70 / 241 96 82

Distribuidor en Cataluña
Discovery Informatic
Telfs.: (93) 256 49 08 - 09

Si no lo encuentras en tu distribuidor habitual llámanos: (91) 241 92 70 - 241 96 82

30 Especial

TENIS

Match Point

Tennis

Ping-Pong

LUCHA

Rocky

Sai Combat

The way of the tiger

Yie ar Kung-fu

Kung-fu master

Ninja master

BALONCESTO

Fernando Martin

World basketball

One on One

Internacional kárate

Decathlon

Supertest

Exploding fist

Hypersport

Videolimpic

Shao lin's road

FÚTBOL

World-cup

Super Soccer

JUDO

Uchi mata

Mach day

World series baseball

BEISBOL

GUNBOAT

SYSTEM 4

SYSTEM 4 de España, s.A. Laurel, 10 MADRID 28005 Telef.: (91) 227 6717

SYSTEM 4

SYSTEM 4 de España S.A. Laurel, 10 MADRID 28005 Teléf.: (91) 227 6717

Todos, absolutamente todos los grandes títulos del soft, ya sean fantásticas aventuras o incorregibles arcades, protegen de las miradas de los curiosos los secretos que los graduados del joystick deben desvelar. Sólo un pequeño detalle escapa al control de los más osados programadores, nada como una buena pantalla de presentación para que las incógnitas que encierra un juego, dejen de ser tales si hacemos buen uso de nuestra imaginación.

No vamos a ocuparnos esta vez de desvelar misterios, ni de desahacer entuertos galácticos. Nuestro objetivo va mucho más allá. Puestos a investigar hemos optado por rescatar a los olvidados del mundo del software, reuniendo alrededor de una mesa a los artifices de este explosivo invento que se llama pantallas de presentación. Originales diseños que constituyen de por sí auténticas obras de arte, en las que se confunde la concepción clásica del dibujo con las más recientes técnicas de trabajo artístico, pero ante todo, dignas de integrar las filas de cualquier Museo de Arte Contemporáneo con previsión de futuro.

Introducción

Estábamos dispuestos a hacer las cosas bien desde el principio, por eso una vez instalados, cada uno de los asistentes a nuestra improvisada mesa redonda se presentó al resto y a modo de introducción fue comentando brevemente sus aportaciones al mundo del software.

Las presentaciones fueron por «orden de aparición» las siguientes:

Carlos Granados, componente de *Made in Spain*, lleva trabajando en el mundo del software desde hace cinco años. Su experiencia, al igual que la de los demás asistentes, no se limita sólo a las pantallas de presentación, sino que además se ocupa del resto de los gráficos. Dentro del tema que nos ocupa obra suya es la pantalla de presentación de «El Misterio del Nilo».

Juan Delcán también trabaja con *Made in Spain*. Comenzó hace poco más de diez meses y además de la pantalla de presentación del popular «Sir Fred», en la versión de Spectrum, se ocupa del tema gráfico en conjunto de los programas de esta compañía y prepara la pantalla de presentación de un nuevo juego, ambientado en una abadía, que será distribuido por Opera Soft.

Carlos Díaz miembro fundador de la compañía Opera Soft, se encarga en ella del desarrollo de los gráficos, entre ellos Livingstone Su-

LAS PANTALLAS DE PRESENTACIÓN DISEÑO GRÁFICO

"De izquierda a derecha y de arriba hacia abajo: Gonzalo Suárez, Carlos Díaz, Adolfo López, Carlos Granados, Francisco Javier Mora, Adolfo Fernández, Javier Cano y Juan Delcán. Los nuevos diseñadores del software español"

pongo y el más reciente Last Mission.

Gonzalo Suárez, más conocido como **Gonzo** comenzó a trabajar con Opera Soft hace diez meses. Realizó la pantalla de presentación de Livingstone Supongo y del proyecto más inmediato de Opera Soft Goody, el juego que nos plantea el ambicioso proyecto de robar nada menos que en el Banco de España.

Javier Cano, programador de Topo Soft, ha visto nacer a esta compañía y lleva en el mundo de la informática desde hace tres o cuatro años. Es junto con Carlos Granados el más veterano. Es el autor entre otros gráficos de la carátula del juego Survivor.

Francisco Javier Mora forma parte del equipo de programadores de Dro Soft, se ocupa del aspecto gráfico de los juegos y lleva solamente dos meses y medio programando.

Adolfo Fernández Sánchez comenzó a trabajar con Dro hace aproximadamente año y medio realizando las traducciones de las versiones inglesas de los juegos.

Adolfo López es el único que no se dedica profesionalmente a la programación. Tuvo su primer contacto con el tema gráfico en el primer Concurso de Diseño Gráfico de MICRO-HOBBY ocupando una de las primeras posiciones con una de sus pantallas

y lugares destacados con los demás diseños.

Una cuestión de tiempo

En primer lugar, nos interesaba saber cómo trabajaban cada uno de ellos. Los programas empleados en la confección de la pantalla y el planteamiento general de una carátula eran los temas claves.

Ante esta pregunta no hubo discusión posible, todos afirmaron realizar primero un boceto en papel que les permitiera observar la perspectiva o la situación de cada elemento y posteriormente pasarlo al ordenador, pero en torno a la utilidad de este boceto hubo sus discrepancias. Desde Juan Delcan que afirma que cuanto mejor sea el boceto, teniendo siempre en cuenta al realizarlo las características del ordenador al que va dirigida la pantalla, mejor sale siempre la carátula, a los más ilusos como Gonzo que pese a reconocer que lo utiliza, afirma que no sirve para nada pues una vez frente a la pantalla la imaginación puede jugar malas pasadas y lo que estaba claro en el papel resulta algo completamente diferente.

Hubo también unanimidad al afirmar que es imposible encontrar un programa de dibujo que se adapte perfectamente a las necesidades de cada persona además de la incomodidad de manejo de la mayoría de los títulos disponibles en el mercado y del intento de abordar demasiados aspectos lo que hace que no sea bueno ninguna de ellos, pero que aun así a pesar de que es mucho mejor crear un programa propio como el desarrollado por Dro Soft, la compañía Melbourne House con el clásico Melbourne Draw alcanza el mayor nivel de aceptación entre ellos aunque siempre con alguna pequeña modificación. También Juan reconoció la utilidad de Art Studio al incluir la posibilidad de trabajar simultáneamente con varias pantallas superpuestas.

El tiempo medio empleado en la realización de una pantalla de presentación fue otra de las cuestiones abordadas. Las respuestas para todos los gustos. Javier Cano nos contó que generalmente se puede tardar uno o dos días en conseguir una pantalla pero que el proceso termina dos semanas más tarde ya que se dan pequeños re-

"Una buena pantalla de presentación predispone a jugar"

Nintendo. Más que un videojuego.

ENTRA EN ACCION

Lánzate a disfrutar del mayor avance en videojuegos: el Sistema de Entretenimiento Nintendo.

Juegos de gran emoción controlados por dos microchips que permiten disfrutar del sistema a dos personas simultáneamente. Deportes, acción y series programables. Una gran variedad de opciones de diversión en constante desarrollo.

Ven a El Corte Inglés y descubre el nuevo Sistema de Entretenimiento Nintendo. Toma el mando y... entra en acción.

El Corte Inglés

Nintendo®

toques hasta que queda perfecta. Gonzó, por el contrario, tarda algo más de tres días en encontrar una idea buena para la carátula y una tarde en preparar ésta. Los componentes de *Made in Spain* aclararon que el tiempo medio puede variar según el ordenador y según el tiempo disponible, siendo más o menos de una semana entre bocetos y desarrollo total. Como nota curiosa Adolfo López señaló que tardó dos meses en confeccionar pixel a pixel las pantallas que envió al concurso de diseño, aunque realmente tampoco le dedicaba demasiado tiempo al día; era un entretenimiento y no una necesidad profesional.

Francisco Javier también reseñó en este punto que las diferencias del papel al diseño en ordenador son infinitas y por eso aunque la realización técnica en sí no lleva mucho tiempo sin embargo la elección de una idea adecuada para el ordenador puede suponer muchas horas de investigación.

Manos a la obra

Intentando profundizar en el tema nos surge una duda, ¿qué resulta más difícil a la hora de diseñar una pantalla de presentación? Las opiniones como podéis imaginar fueron para todos los gustos. Juan nos contaba que a él lo que más difícil le resulta es encajar en la pantalla el título y el logo. Char-

lie por el contrario piensa que lo más difícil es encontrar una buena idea base, ya que esta es la clave del éxito. Sin embargo, el más categórico fue Javier quien afirmó: «Lo más difícil es que guste a todo el mundo».

Javier sentó cátedra; entonces decidimos abordar otras cuestiones. Nos interesaba saber, teniendo en cuenta que todos se ocupaban del tema gráfico en general, cuales eran las diferencias entre la creación de los gráficos del interior de un programa y la pantalla de presentación.

De sus opiniones pudimos extraer dos ideas a modo de resumen. Por una parte que los gráficos del interior son más trabajosos, porque implican una coherencia y el estudio de cada pantalla, conjuntando el tema estético con la animación de esos gráficos y por otro lado que la pantalla de presentación es más dibujo y hay mucha más libertad y es imprescindible tener conocimientos de dibujo, lo cual fue confirmado por todos los asistentes, ya que quien más quien menos todos tienen o han tenido algún contacto con el campo del diseño, bien con dibujos tipo comic o bien a nivel más profesional como Juan y Gonzalo.

Se comentaron también casos concretos de animación como el popular

Barbarian en el que para realizar la animación se estudiaron con detenimiento vídeos sobre escenas reales, aunque siempre en el ordenador se deben exagerar, incluso caricaturizar los movimientos para conseguir una animación real, como nos aclaró Juan Delcan.

Hasta aquí todos estaban de acuerdo pero hubo sus más y sus menos al abordar el tema de la mayor o menor libertad al hacer el diseño de la pantalla de presentación. Francisco afirmaba que el dibujo en el ordenador es más frío que ante el papel e incluso a veces puedes tener grandes ideas pero no se pueden aplicar aunque depende de las limitaciones de cada ordenador. Juan recalcó que no puedes plantearte hacer una pantalla igual que un cuadro porque condicionan otros factores, aunque nunca deja de ser arte.

Enlazamos aquí con la utilidad de las pantallas. Todos se mostraron de

acuerdo con Javier quien afirmó que la pantalla no tiene, como mucha gente cree, la utilidad de hacernos más agradable la lenta carga de cinta. Es algo para admirar, para que la gente se detenga a observarlo. Incluso como Gonzalo especificó que la tendencia actual se dirige a aprovechar las carátulas para ir introduciendo el programa con la presentación de las telas por ejemplo.

Se resaltó también que todos los elementos de un juego deben ser buenos, por ello la calidad de una pantalla de presentación dice mucho del resto del programa, aunque también hay excepciones y siempre es mucho más alentador hacer una buena pantalla si estamos ante un gran juego. Incluso Juan sentenció: «Cuando una carátula es buena es porque lo ha hecho una

“Una pantalla de presentación debe tener la energía suficiente para comunicar algo, lo que deja el campo abierto a cualquier diseño”

persona que trabaja bien. No creo que un programa pueda ser un buen juego si no tiene una buena pantalla de presentación. Una buena pantalla predispone a jugar».

Todos estaban de acuerdo la utilidad de la pantalla es presentar el juego, una puerta que nos da información a cerca del juego, debe de tener la energía suficiente para comunicar algo, lo que deja el campo abierto a cualquier diseño. Por ello, como afirmó Adolfo Fernández no hay que sacrificar la estética a la verdad, deben ser fiel reflejo del juego. Javier en este momento nos aclaró que una pantalla puede ser más o menos sencilla y puede tener la misma fuerza que una pantalla más recargada, aunque siempre en su caso se intenta acomodar la pantalla a la carátula exterior del juego.

Respecto al futuro de las pantallas de presentación, puesto en duda al popularizarse la carga desde disco, nos permitió comprobar cómo todos dejaron sentada la utilidad de las pantallas y su incredulidad ante una posible desaparición.

Pantallas que pasarán a la historia

No podía faltar en nuestra informal mesa redonda la lista de las mejores pantallas de presentación, teniendo en cuenta que estábamos con unos expertos en la materia. La unanimidad fue total: Dinamic ocupa los primeros lugares de calidad.

Las razones de su efectividad fueron analizadas y ante todo se destacó la figura de Azpiri, el sensacional fichaje de Dinamic para el diseño de sus carátulas exteriores. Sorprendiendo cómo señaló Carlos la similitud de la pantalla con la carátula. Dustin, Army Moves y Camelot Warriors fueron los diseños más mencionados. También se reseñó que Dinamic ha cuidado mucho el tema gráfico y cuentan con un gran equipo.

Charlie de Made in Spain resaltó la gran evolución en este tema, ya que comentó como los primeros juegos de Ultimate como Atic Atac o Pstt, despertaron su admiración entonces,

mientras que ahora quedarían relegados a un justo término medio.

Una invitación

La tarde había sido fructífera pasamos más de dos horas hablando. Temas como la posibilidad que brindaban los concursos para iniciarse en el mundo gráfico habían sido abordados, también proyectamos utopías como una previsible exposición de pantallas de ordenador pero ante todo pudimos obtener una invitación para que todos aquellos interesados en el tema se pongan en contacto con las compañías españolas para presentar sus pantallas y una conclusión muy clara: la importancia de las pantallas de presentación es evidente, bien concebidas como una nueva forma de arte, bien como un elemento más que contribuye al éxito de un juego, permanecerán fieles en su lugar durante años como la antesala a los misterios que ocultan unos cuantos K.

“Dinamic ha cuidado siempre el tema gráfico y cuenta con un gran equipo”

DISEÑO
DINAMIC

Dinamic ocupa por derecho propio, desde hace ya algún tiempo un destacado lugar en el panorama del software tanto nacional como internacional. Desde siempre todos sus juegos han estado marcados por un sello indiscutible, un toque personal que los identifica como algo propio y exclusivo de Dinamic.

Quien haya seguido de cerca los progresos de esta popular compañía, sin duda, habrá observado que si hay una constante en todos sus títulos es, sin duda, el cuidado tratamiento gráfico, la continua preocupación por evolucionar.

Prueba del interés de Di-

el popular Melbourne Draw.

No hace falta afirmar que Dinamic es una de las compañías que más importancia ha dado siempre a las pantallas de presentación y, aunque mucho ha llovido desde Babaliba, Saimazon y Videolimpics, la preocupación por el tema ha sido constante.

Tras estos primeros intentos la sorpresa saltó con Profanation. Obra de Santiago Mora, consiguió una pantalla muy espectacular utilizando sólo dos colores; en esta ocasión se sacrificó el colorido para conseguir

importancia de un buen dibujante. Sus carátulas comenzaron a acercarse al mundo del comic. Llegó algo más tarde Olé Toro, con el correspondiente escándalo más allá de nuestras fronteras y Camelot Warriors. El autor de las pantallas era en esta ocasión Nacho Ruiz.

Pese a que la calidad de estas pantallas es indiscutible, sin duda han sido sus últimos programas los que han despertado mayor expectación. Dustin, Nonamed y Game Over, programa que sufrió en su propia

parada con otras pantalla, esta es mucho más sencilla. Javier Cubedo, inspirado en el dibujo de Ventura, otro sensacional dibujante, consigue en Freddy Hardest una pantalla de película que muestra un primer plano del protagonista.

Y con Phantis... llegó la revolución. La exótica protagonista de este juego parece tomar vida en las manos de Javier en la pantalla de presentación y de Azpiri en el dibujo de la carátula.

namic en este tema es que curiosamente uno de los primeros programas que aparecieron bajo este sello fue Artist, un diseñador gráfico con el que trabajaron hasta que fue desplazado por

una mayor resolución, pero los resultados saltan a la vista. Después llegó la saga Phantomas, también de la mano creativa de Santiago, y por añadidura con el fichaje, para la carátula exterior del juego de Azpiri.

A partir de este momento Dinamic fue consciente de la

carátula la implacable mano de la censura británica, consiguieron dejar a más de uno boquiabierto por la similitud con los dibujos exteriores. Los dos primeros fueron obra de Javier Cubedo, y en Game Over las glorias del triunfo se repartieron entre Javier y Nacho.

Tampoco podíamos olvidar a Freddy, aunque com-

Una pantalla perfecta que es la antecala adecuada para los miles de peligros que se esconden tras ella.

Esta es a grandes rasgos la muestra clara de la evolución que ha seguido Dinamic. Si hemos llegado hasta aquí, ¿podrá Dinamic aceptar un nuevo récord y superar el listón? Esperemos que dentro de muy poco podamos comprobarlo en un nuevo juego.

LOS VIDEO-JUEGOS SEGA PARA TU CASA SON IGUALES A LOS DE LOS SALONES RECREATIVOS

Son nuevos.

¡Son superdivertidos!

Llenos de color, detalle y sonido.

Los video-juegos Sega son iguales a los que ya conoces de los Salones recreativos pero la consola se conecta a cualquier televisor o monitor que tengas en casa.

La misma calidad de imagen. Resolución gráfica de 256 columnas por 192 líneas. 3 generadores de sonido con 4 octavas y 1 white noise.

64 colores. Movimiento en pantalla: Derecha, izquierda, arriba, abajo, diagonal y parcial. Caracteres 8x8 Píxeles, máximo 448, Sprites 8x8 Píxeles, máximo 256. Salida de imagen RP o RGB.

Cartuchos de 1048 (1 Mega) y Tarjetas de 256 K. Y la consola Master System.

Sega tiene ROM 128 K, RAM 128 K.

Al comprar la consola Sega te regalarán la tarjeta del juego HANG-ON.

Al comprar la pistola como accesorio te regalarán un cartucho Sega ¡con 3 juegos!

JUEGOS DISPONIBLES

TARJETAS (256 K)

Teddy Boy
Transbot
My Hero
Ghost House
Fighter
Super Tennis
Hang on (de regalo con consola)

CARTUCHOS (1 Mega)

Combo (de regalo con Light Phaser)
World Grand Prix
Choplifter
Fantasy Zone
Black Belt
The Ninja
Alex Kidd in the
Miracle World
Wonder Boy
Action Fighter

PROXIMAMENTE

TARJETAS (256 K)

Spy vs Spy
Bank Panic
Woody Pop

Secret Command
Pro Wrestling
Shooting Gallery
Great Golf
Great Ice Hockey
Quarter
Astro Warrior/Pit Pot
Enduro Racer
Missile Defense 3D

Los video-juegos Sega, así como la consola y la pistola, los encontrarás en tus tiendas habituales de informática, de sonido, o en bazares y grandes almacenes.

Si no encuentras los productos Sega en tu proveedor habitual pide información a:

PRO IN
ELECTRONIC
Velázquez, 10
Tel. 272 22 08/09 MADRID

COLECCIONA MICROHOBBY!

850 ptas.

Para solicitar
tus tapas,
llámanos
al tel. (91)
734 65 00

No necesita encuadernación,
gracias a un sencillo
sistema de fijación
que permite además
extraer cada revista
cuantas veces sea necesario.

20 **RUTINAS ÚTILES**

Pablo Ariza

En esta ocasión no os presentamos un único y extenso programa, sino 20 rutinas más o menos cortas que seguro os serán de gran utilidad por su sencillez de manejo y sus buenos resultados. Además, os mostrarán técnicas que os permitirán crear fácilmente otras rutinas adaptadas a vuestras necesidades.

Hemos dividido las 20 rutinas en tres grupos principales: gráficas, aritmético-lógicas y de interrupciones. Las primeras, a su vez, las dividiremos en rutinas de borrado, rutinas de relleno y rutinas de manejo de ventanas.

Casi todas las rutinas necesitan de unos parámetros para funcionar. Con el fin de hacer más fácil su uso desde el Basic, usaremos en todas una técnica gracias a la cual podremos pasar los parámetros a través de las funciones de usuario, una de las instrucciones menos usadas del Spectrum y que demuestran ser de gran utilidad para el intercambio de datos entre el Basic y el Código Máquina.

Como este método va a ser utilizado en casi todas las rutinas, mejor será explicarlo antes de empezar con

éstas, y lo haremos ayudados de un ejemplo:

Supongamos que queremos hacer una rutina que haga un doble PEEK, es decir, que dándole una dirección de memoria, tome su contenido y el de la dirección siguiente para formar un número de 16 bits. A esta rutina debemos pasarle un parámetro: la dirección de memoria deseada y ella, a su vez, debe devolvernos otro parámetro: el valor leído de la dirección dada. Pues bien, para ello teclearíamos una línea que fuera más o menos así:

```
1 DEF FN P(D)=USR X
```

X es la dirección donde hemos ubicado la subrutina. Para calcular ahora, por ejemplo, el contenido de la dirección 23675, haríamos `PRINT FN P (23675)`, y obtendríamos un número comprendido entre 0 y 65535, que, en este caso, corres-

pondería a la dirección de los gráficos definidos por el usuario por estar en 23675 la variable del sistema UDG.

Vamos a ver ahora qué es lo que debe hacer nuestra rutina para poder leer el dato que necesita. Cuando el Basic se encuentra con una función FN busca su DEF FN correspondiente y almacena, en la variable del sistema DEFADD (23563), la dirección de memoria donde se encuentran los parámetros de la función.

En nuestro ejemplo, almacenaría la dirección en la que se encontraría la «D» inmediatamente posterior al paréntesis de apertura. Aun-

que en el listado lo que hay a continuación de la D es el paréntesis de cierre, en la memoria hay seis bytes entre medias: un código 14, indicador de número y cinco bytes que almacenarán el valor que se le ha dado al argumento de la función en el FN (siguiendo con nuestro ejemplo, estos cinco bytes codificarían el número 23675).

Por tanto, si desde nuestra rutina en Código Máquina tomáramos el contenido de la variable DEFADD y lo incrementáramos en dos, obtendríamos la dirección donde se encuentra el valor que necesitamos. Como dicho valor será una dirección de memoria y, por tanto, un entero comprendido entre 0 y 65535, los cinco bytes no estarán codificados en coma flotante, sino como «pequeños enteros». Esto quiere decir, como podemos encontrar en el manual del Spectrum (sólo el del 48 K o el del +2), que los dos primeros bytes y el último serán 0, y el número lo podremos encontrar en los bytes tercero y cuarto, por lo que el procedimiento final para obtener el número sería coger el contenido de DEFADD, sumarle cuatro y co-

ger el contenido de esta dirección que acabamos de formar.

Devolver el resultado desde el Código Máquina al

Basic es mucho más fácil: basta con cargar el número en el registro BC antes de retornar para que se convierta en el resultado de la

función USR y, por tanto, en el de la FN.

Existen más complicaciones cuando los valores que debemos tratar no son en-

teros o debemos manejar parámetros alfanuméricos en lugar de numéricos, pero esto lo iremos viendo en cada caso particular.

RUTINAS

GRÁFICAS

Probablemente las rutinas gráficas más sencillas sean las que borran la pantalla de alguna forma especial, así que empezaremos por ellas. Tanto para éstas como para todas las demás, existen dos listados, diferenciados por las letras A y B, que son, respectivamente, el listado hexadecimal y el ensamblador. No hay que teclear ambos listados, sino sólo uno de ellos. El hexadecimal es para aquellos que simplemente quieren usar las rutinas sin más complicaciones, mientras que el ensamblador es para los iniciados en el arte del Código Máquina que deseen adentrarse en el funcionamiento interno de las rutinas y modificarlas a su antojo.

1 BORRADO DE PANTALLA POR DEGRADACIÓN DE COLORES

Longitud: 37 bytes.
Dirección: reubicable (cualquier dirección).
Forma de uso: RANDOMIZE USR dirección de comienzo.

Esta rutina borra la pantalla decrementando los colores hasta el negro, produciendo un curioso efecto de brillo. Para conseguirlo se efectúa ocho veces un bucle en el que se realizan los siguientes pasos:

- Se hace una pequeña pausa con dos HALTs para que el efecto no sea excesivamente rápido.

- Se realiza un bucle que se repetirá 768 veces: una por cada atributo de la pantalla. Para salir del bu-

cle comprobamos si HL (que señala al atributo que vamos a tratar) es mayor o igual a 22528, o lo que es lo mismo, si sigue perteneciendo a una dirección de atributos. En realidad, se comprueba sólo el byte alto, que debe ser 88 o mayor. Para cada byte de atributos se hace lo siguiente:

- Se comprueba si el color de la tinta es 0, y de no serlo, se decrementa.
- Se comprueba si el color del papel es 0, y de no serlo, se decrementa.
- Se actualiza el atributo con los nuevos colores de papel y tinta, y con los mismos niveles de FLASH y BRIGHT.

LISTADO A

Línea	datos	control
0	060021FF5F76767E7E6	1071
1	070001305F7AF6302002	054
2	040003046E3F6A77287C	1120
3	FES000E510DECA9000000	1050

DUMP: 60.000
N.º DE BYTES: 37

LISTADO B

10 AC-	170 LD A,D
20 40*	180 AND S6
30 :	190 JR Z,TAMCE
40 : *HCLS DE COLORES**	200 SUB B
50 :	210 TAMCE OR E
60 :	220 XOR D
70 CLSCOL LD B,0	230 AND C3
80 ESPERO LD HL,22295	240 XOR D
90 HALT	250 LD (HL),A
100 HALT	260 DEC HL
110 BUBO LD A,(HL)	270 LD A,H
120 LD D,A	280 CP B
130 AND 7	290 JR NC,BUBO
140 JR Z,TACE	300 DJNZ ESPERO
150 DEC A	310 RET
160 YACE LD E,A	

2 BORRADO DE PANTALLA POR BANDAS LATERALES

Longitud: 225 bytes.
Dirección: reubicable.
Forma de uso: colocar en alguna línea DEF FN C(N,C)=USR dirección y hacer RANDOMIZE FN C(N,C).

C es un valor entre 0 y 255 que indica los nuevos atributos que queremos y se construye de la forma habitual:
128*FLASH+64*BRIGHT+8*PAPER+INK.

N es un número comprendido entre 0 y 15 que indica por qué lados han de salir las bandas. Sus valores son:

- 1 Arriba.
- 2 Abajo.
- 4 Izquierda.

8 Derecha.

Para que salgan bandas por más de un lado no tenemos más que sumar los números correspondientes. Aquí pasamos los parámetros a la rutina de la forma

explicada anteriormente, sólo que en este caso se trata de dos parámetros. Entre el primer parámetro y el segundo se encuentran en la memoria el código de la coma, el código ASCII del nombre del segundo parámetro y el código 14 indicador de número, además de los cinco bytes del valor del primer parámetro, que hacen ocho en total, con lo que si el primer valor estaba en (DEFADD)+4, el segundo estará en (DEFADD)+12. La primera parte de la rutina, de CLSBN a CLSCOR, no forma parte propiamente dicha de la rutina, sino que se trata de un reubicador que permite que ejecutemos en cualquier dirección una rutina que tenga CALLs y/o

JPs. Con este propósito tenemos al final, en TABLA, una lista de todos los puntos de la rutina en los que se hace referencia a alguna dirección absoluta. El funcionamiento de la rutina también es bastante sencillo. En primer lugar, ayudado por la tabla TALAR, calcula cuánto va a tardar en borrar la pantalla, ya que esto depende de las bandas que queramos que haya. A continuación, realiza un bucle en el que llama a las subrutinas que dibujan las bandas en los lados que hemos indicado. La subrutina UP borra una línea horizontal de 32 caracteres (en realidad, sólo borra los atributos con papel y tinta del mismo color). DOWN es igual que UP, sólo que em-

LISTADO A		
línea	datos	control
1	210F0000000000000000	904
2	FF201513070000000000	1140
3	130F1413070000000000	940
4	74011000000000000000	1001
5	00000000000000000000	1067
6	30000000000000000000	1001
7	00000000000000000000	951
8	00000000000000000000	1001
9	00000000000000000000	1001
10	00000000000000000000	1001
11	00000000000000000000	1001
12	00000000000000000000	1001
13	00000000000000000000	1001
14	00000000000000000000	1001
15	00000000000000000000	1001
16	00000000000000000000	1001
17	00000000000000000000	1001
18	00000000000000000000	1001
19	00000000000000000000	1001
20	00000000000000000000	1001
21	00000000000000000000	1001
22	00000000000000000000	1001
23	00000000000000000000	1001

DUMP: 60.000
N.º DE BYTES: 225

pieza por abajo. LEFT borra una fila vertical de 24 caracteres, al igual que RIGHT. Una vez se ha terminado

con las bandas, es cuando realmente se borra la pantalla, aunque esta operación le resulta inadvertida al usuario.

LISTADO B

10	00	200	LD (IX+1),H	540	RRA	840	RL H	1120	RET
20	00	210	JR BUREU	570	LEFT CALL C,LEFT	850	LD L,A	1130	
30	1	220		580		860	LD D,H	1140	RIGHT LD A,31
40	1	230	CLC	590	RIGHT CALL C,RIGHT	870	LD E,L	1150	SUB C
50	1	240	LD A,(IX+12)	600	INC C	880	INC E	1160	LD L,A
60	CLSBAN LD HL,TABLA-CLSBA	250	AND 240	610	LD A,C	890	PUSH BC	1170	JR COLERI
70	ADD HL,BC	260	LD B,A	620	CP B	900	LD BC,31	1180	
80	EX DE,HL	270	RRA	630	JR C,BUCLS	910	ATL LD (HL),H	1190	TALAR DEF 1,24,24,12
90	BUREU LD A,(DE)	280	RRA	640	LD HL,16384	920	LDIR	1200	DEF 32,24,24,12
100	INC DE	290	AND 7	650	LD DE,16385	930	POP BC	1210	DEF 32,24,24,12
110	LD L,A	300	AND 8	660	LD BC,6144	940	POP AF	1220	DEF 16,16,16,12
120	LD A,(DE)	310	OR B	670	LD (HL),L	950	RET	1230	
130	CP 255	320	EAT1 LD (AT1+1),A	680	LDIR	960		1240	TABLA DEF 1,24,24,12
140	JR 2,CLCORT	330	LD A,(IX+4)	690	LD BC,747	970	PUSH AF	1250	DEF 1,24,24,12
150	INC DE	340	LD A,(IX+4)	700	LD A,(IX+12)	980	LD A,23	1260	DEF 1,24,24,12
160	LD H,A	350	LD A,(IX+4)	710	LD (HL),A	990	SUB C	1270	DEF 1,24,24,12
170	ADD HL,BC	360	LD B,H	720	LDIR	1000	JR COMU	1280	DEF 1,24,24,12
180	PUSH HL	370	LD C,A	730	RET	1010		1290	DEF 1,24,24,12
190	POP IX	380	LD A,HL	740		1020	LEFT LD L,C	1300	DEF 1,24,24,12
200	LD A,(DE)	390	LD B,(HL)	750	PUSH AF	1030	COLERI PUSH AF	1310	DEF 1,24,24,12
210	INC DE	400	LD C,H	760	LD A,C	1040	LD H,B	1320	DEF 1,24,24,12
220	LD L,A	410	LD A,(IX+4)	770	LD A,C	1050	LD DE,32	1330	DEF 1,24,24,12
230	LD A,(DE)	420	LD A,(IX+4)	780	LD A,C	1060	LD A,P1	1340	DEF 1,24,24,12
240	INC DE	430	LD A,(IX+4)	790	LD A,C	1070	ATL LD (HL),H	1350	DEF 1,24,24,12
250	LD H,A	440	LD A,(IX+4)	800	LD A,C	1080	ADD HL,DE	1360	DEF 1,24,24,12
260	ADD HL,BC	450	LD A,(IX+4)	810	LD A,C	1090	CP H	1370	DEF 1,24,24,12
270	LD (IX+4),L	460	LD A,(IX+4)	820	LD A,C	1100	JR NZ,AT2	1380	DEF 1,24,24,12
		470	LD A,(IX+4)	830	LD A,C	1110	POP AF	1390	DEF 1,24,24,12

RELLENADO DE FIGURAS CON TRAMAS (FILL)

Longitud: 403 bytes.
Dirección: reubicable.
Forma de uso: colocar en alguna línea DEF FN F(X,Y,N)=USR dirección y hacer RANDOMIZE FN F

(X,Y,N)
X e Y son las coordenadas en alta resolución de un punto interior de la figura que queremos rellenar. N es un número entre 0 y 21

que hace referencia a uno de los 21 GDUs. El GDU elegido será el que se use como trama. Es necesario advertir que esta rutina usa para su funcionamiento una

zona de 6 Kbytes colocada en la dirección 32768, por lo que ni la propia rutina ni ninguna otra cosa puede ser colocada en esta zona. El algoritmo de la rutina

LISTADO A

línea	datos	control
1	21500100E01A126F1A0E	807
2	130F1A126F00D07500D0	846
3	130F1A126F00D07500D0	846
4	04DD400C00E7E1A21FFFF	1317
5	FF17750000130F00C0	1527
6	602557C0E0E0C0E0E0E0	1527
7	602557C0E0E0C0E0E0E0	1527
8	602557C0E0E0C0E0E0E0	1527
9	602557C0E0E0C0E0E0E0	1527
10	602557C0E0E0C0E0E0E0	1527
11	602557C0E0E0C0E0E0E0	1527
12	602557C0E0E0C0E0E0E0	1527
13	602557C0E0E0C0E0E0E0	1527
14	602557C0E0E0C0E0E0E0	1527
15	602557C0E0E0C0E0E0E0	1527
16	602557C0E0E0C0E0E0E0	1527
17	602557C0E0E0C0E0E0E0	1527
18	602557C0E0E0C0E0E0E0	1527
19	602557C0E0E0C0E0E0E0	1527
20	602557C0E0E0C0E0E0E0	1527
21	602557C0E0E0C0E0E0E0	1527
22	602557C0E0E0C0E0E0E0	1527
23	602557C0E0E0C0E0E0E0	1527
24	602557C0E0E0C0E0E0E0	1527
25	602557C0E0E0C0E0E0E0	1527
26	602557C0E0E0C0E0E0E0	1527
27	602557C0E0E0C0E0E0E0	1527
28	602557C0E0E0C0E0E0E0	1527
29	602557C0E0E0C0E0E0E0	1527
30	602557C0E0E0C0E0E0E0	1527
31	602557C0E0E0C0E0E0E0	1527
32	602557C0E0E0C0E0E0E0	1527
33	602557C0E0E0C0E0E0E0	1527
34	602557C0E0E0C0E0E0E0	1527
35	602557C0E0E0C0E0E0E0	1527
36	602557C0E0E0C0E0E0E0	1527
37	602557C0E0E0C0E0E0E0	1527
38	602557C0E0E0C0E0E0E0	1527
39	602557C0E0E0C0E0E0E0	1527
40	602557C0E0E0C0E0E0E0	1527
41	602557C0E0E0C0E0E0E0	1527

DUMP: 60.000
N.º DE BYTES: 403

es el siguiente:

— Buscamos el primer punto "pintado" que haya a la izquierda del punto dado.

— Pintamos el punto obtenido.

— Comprobamos si los puntos superior e inferior a éste están o no pintados.

— Si no lo están, los almacenamos en la pila para su uso posterior.

— Pasamos al punto de la derecha y si no está pintado repetimos el proceso desde el segundo paso.

— Comprobamos si hay algún punto almacenado en la pila y de ser así, repetimos con él el proceso desde el primer paso.

Hasta aquí el algoritmo para un FILL normal. Para hacer un FILL con tramas debemos usar una especie de duplicado de la pantalla, que es el que tenemos en la dirección 32768. Al principio, limpiaremos este duplicado y después iremos pintando en él todos los puntos que pintemos también en la pantalla. Una vez terminado el rellenado, procedemos a sustituir por el entramado deseado toda la zona de la pantalla que haya quedado pintada en el duplicado.

El funcionamiento interno de la rutina sigue fielmente los pasos del algoritmo que acabamos de explicar. Lo único que puede dificultar un poco su comprensión es que a lo largo de todo el proceso se usan directamente direcciones de pantalla en lugar de coordenadas

para conseguir que la rutina sea un poco más rápida.

Las coordenadas se dan igual que en Basic, sólo que la Y puede tomar también valores entre -15 y -1 para puntos de las dos líneas inferiores de la pantalla.

LISTADO B

10	PC	478	XDR 192	1348 FIMP	RRC E	2040	CP (HL)
20	HD	200	LD H,A	1370	LD A,D	2050	JP C,INYTE
30		710	LD A,H	1380	INC A	2060	LD A,H
40	*FILL CON TRAMAS*	720	INC A	1390	AND 7	2070	LD A,E128
50		730	LD B,A	1410	JR NZ,BUNT	2080	RULEF LD A,L
60	FILL LO H, TABLA-FILL	740	C,L	1420	INC L	2090	AND 31
70	LD A,H,BC	750	AND 7	1430	LD A,L	2100	RET Z
80	EX DE,H	760	JR NZ,DGAL	1440	AND 31	2110	DEC L
90	BUREUD LD A,(DE)	770	LD A,C	1450	AND 31	2120	LD A,(HL)
100	INC DE	780	ADD A,B	1460	BCD	2130	AND A
110	LD L,A	790	LD C,A	1470	LD A,H	2140	JR Z,RULEF
120	LD A,(DE)	800	JR C,DGAL	1480	CP L	2150	BIT A,H
130	CP 255	810	LD A,B	1490	JR NZ,POSIB	2160	JR Z,BUC
140	JR Z,F,INTEU	820	SUB B	1500	INC A	2170	INC L
150	INC DE	830	LD A,B	1510	JR Z,TRAM	2180	RET
160	LD H,A	840	DGAL	1520	POSIB	2190	BUC
170	ADD H,BC	850	LD A,B	1530	RCLA	2200	RET C
180	PUSH H	860	LD A,IMPD	1540	RCLA	2210	RLC E
190	POP IX	870	LD A,(BC)	1550	RCLA	2220	DEC D
200	LD A,(DE)	880	AND E	1560	AND 7	2230	JR BUC
210	INC DE	890	LD A,B	1570	LD A,H	2240	INYTE LD A,B
220	LD L,A	900	JR NZ,ALZADO	1580	LD A,H	2250	SUB D
230	LD A,(DE)	910	CP D	1590	AND 31	2260	LD A,B
240	INC DE	920	JR NZ,IMPD	1600	OR 4	2270	LD A,(HL)
250	LD H,A	930	JR NZ,IMPD	1610	LD H,A	2280	RUJ
260	ADD H,BC	940	LD A,D	1620	E10P	2290	RUJ
270	LD (1X10),H	950	RCLA	1630	E10P	2300	RUJ
280	LD (1X11),H	960	RCLA	1640	I	2310	
290	JR BUREUD	970	RCLA	1650	TRAM	2320	E10D LD A,D
300	FILL LD IX,(23543)	980	OR B	1660	ADD A,A	2330	LD A,E128
310	LD C,(1X14)	990	LD B,A	1670	ADD A,A	2340	AND A
320	LD B,(1X12)	1000	PUSH BC	1680	ADD A,A	2350	RET Z
330	LD A,(1X128)	1010	LD A,255	1690	LD DE,(23675)	2360	RULEF RRC E
340	FILL LD H,45535	1020	ALZADO LD (FL00),A	1700	AND A,E	2370	DEC A
350	PUSH AF	1030	IMPD LD C,L	1710	LD E,A	2380	LD B,Z,BUC
360	PUSH HL	1040	LD A,H	1720	ADC A,D	2390	RET
370	PUSH BC	1050	DEC A	1730	SUB E	2400	
380	LD HL,32749	1060	LD B,A	1740	LD A,H	2410	FLUP DEFH B
390	LD DE,32749	1070	XDR 7	1750	LD H,32749	2420	FLUP DEFH B
400	LD BC,4143	1080	AND 7	1760	BUTNAM PUSH DE	2430	
410	LD (HL),L	1090	JR NZ,DGAL	1770	LD A,H	2440	TABLA DEFU E10P1-FILL,EI
420	LDIR	1100	LD A,C	1780	AND 7	2450	DEFU ENTRY1-FILL,L
430	POP BC	1110	SUB 32	1790	AND A,E	2460	DEFU BUTP1-FILL,BU
440	LD A,175	1120	LD C,A	1800	LD E,A	2470	DEFU E10P1-FILL,EI
450	SUB B	1130	JR C,UPCAL	1810	ADC A,D	2480	DEFU E10P1-FILL,EI
460	GALL 82208	1140	LD A,B	1820	SUB B	2490	DEFU E10P1-FILL,EI
470	LD D,A	1150	ADD A,B	1830	LD D,A	2500	DEFU E10P1-FILL,EI
480	E10P GALL E10D	1160	LD A,B	1840	LD A,(DE)	2510	DEFU E10P1-FILL,EI
490	ENTRY GALL LEFT	1170	LD A,B	1850	CP L	2520	DEFU E10P1-FILL,EI
500	LD A,H	1180	CP 4	1860	AND (HL)	2530	DEFU E10P1-FILL,EI
510	AND 7	1190	JR C,IMPD	1870	RES 7,H	2540	DEFU E10P1-FILL,EI
520	LD A,B	1200	LD A,(BC)	1880	SET 6,H	2550	DEFU E10P1-FILL,EI
530	XOR A	1210	AND E	1890	LD A,H	2560	DEFU E10P1-FILL,EI
540	INFLD LD (FLUP),A	1220	LD A,B	1900	LD A,H	2570	DEFU E10P1-FILL,EI
550	INFLD LD (FLUP),A	1230	LD A,B	1910	LD A,H	2580	DEFU E10P1-FILL,EI
560	LD A,E	1240	CP L	1920	RES 7,H	2590	DEFU E10P1-FILL,EI
570	AND A,E	1250	LD A,B	1930	POP DE	2600	DEFU E10P1-FILL,EI
580	JR NZ,EOL	1260	LD A,B	1940	INC HL	2610	DEFU E10P1-FILL,EI
590	LD A,E	1270	JR NZ,IMPD	1950	LD A,B	2620	DEFU E10P1-FILL,EI
600	OR (HL)	1280	RCLA	1960	CP 154	2630	DEFU E10P1-FILL,EI
610	LD (HL),A	1290	RCLA	1970	JR NZ,BUTNAM	2640	DEFU E10P1-FILL,EI
620	LD A,172	1300	RCLA	1980	RET	2650	DEFU E10P1-FILL,EI
630	XOR H	1310	OR B	1990	I	2660	DEFU E10P1-FILL,EI
640	LD H,A	1320	LD B,A	2000	LEFT LD A,E	2670	DEFU E10P1-FILL,EI
650	LD H,A	1330	PUSH BC	2010	AND (HL)	2680	DEFU E10P1-FILL,EI
660	OR (HL)	1340	LD A,255	2020	RET NZ	2690	DEFU E10P1-FILL,EI
670	LD A,E	1350	ALZADO LD (FLUP),A	2030	LD A,E	2700	DEFU E10P1-FILL,EI
680	LD A,H	1360					

"LAVADO" DE UNA FIGURA RELLENADA

Longitud: 53 bytes.
Dirección: reubicable.
Forma de uso: colocar en alguna línea DEF FN W(N)=USR dirección y hacer RANDOMIZE FN W(N)

Esta rutina hace un AND entre la última figura que hayamos rellenado con la

anterior rutina y el GDU que especifiquemos. Si hacemos esta operación con un GDU en blanco, anularemos el relleno. La rutina funciona de forma bastante semejante a la parte que se encargaba de dibujar la trama en la rutina anterior.

LISTADO A

línea	datos	control
1	DD2B0E5CDD7E04070707	1120
2	05057E5C25F0A952761	1121
3	0000057E2E0407070707	1122
4	071A0F0A07C00C0F0A06	1127
5	77C0FC0C0A01257CFF0C	1130
6	3BE2C000000000000000	403

DUMP: 60.000
N.º DE BYTES: 53

LISTADO B

10	HC-	220	ADD A,E
20	40+	220	LD E,A
30	1	240	ADC A,D
40	1	250	SUB E
50	1	260	LD D,A
60	1	270	LD A,(DE)
70	LD IX,(22563)	280	CPL
80	LD A,(13X4)	290	AND (HL)
90	WDH	300	CPL
100	ADD A,A	310	RES 7,H
110	ADD A,A	320	SET A,H
120	LD DE,(22A75)	330	AND (HL)
130	ADD A,E	340	LD (HL),A
140	LD E,A	350	SET 7,H
150	ADC A,D	360	RES A,H
160	SUB E	370	POP DE
170	LD D,A	380	INC HL
180	LD HL,227A8	390	LD A,H
190	BWASH PUSH DE	400	CP 15A
200	LD A,H	410	JR C,BWASH
210	AND 7	420	RET

VACIADO DE FIGURAS (UNFILL)

Longitud: 345 bytes.
Dirección: reubicable.
Forma de uso: colocar en alguna línea DEF FN U(X,Y)=USR dirección y hacer RANDOMIZE FN U(X,Y).

Esta rutina es prácticamente idéntica a la de FILL, sólo que vacía zonas rellenas en lugar de rellenar zonas vacías. Al no usar tra-

mas, no necesita la zona de 6 Kbytes que usaban las dos rutinas anteriores.
Pasamos ahora al último apartado de las rutinas gráficas: el de manejo de ventanas.

DUMP: 60.000
N.º DE BYTES: 345

LISTADO A

línea	datos	control	línea	datos	control
1	21200109E5B1R136F1RFE	749	10	0F5B47C53EFF3201EBCB	1393
2	FF2015113670B0E0DE11A	1140	20	0B7A3CE0A75720B0A0C70	0610
3	136F10113670B0C7500C0	045	21	E61FC2B6E0E17CB02002	1440
4	740110B0C000B0E004E	1810	22	30CC7C07070707070707	0853
5	04C0460C21FFFF5F5C521	1309	23	E61F64067C7D5E0C3A0	1505
6	000011010001FF177ED	907	24	001E007E0C1E2F0E301C16	0421
7	00011E0F0C0C000007C0	1457	25	001E007E0C1E2F0E301C16	0421
8	70E0CD47E7B6E00757A	1485	26	26F73D2FCB4720022CC9	956
9	3091E5325E7B0E0073	1573	27	1F0C0001510F03E000	0953
10	70E0777C3C474DE00720	1017	28	477E0F1F10F01EE07A1E	958
11	0070C0C0A7300A70C000	0420	29	00070C0C0A7300F0C000	1204
12	477E0F0C0C0A7300F0C00	0430	30	00460016014500E700C0	600
13	200F0C0C0A7300F0C00	0200	31	00050C0C0A7300F0C00	487
14	0F0F0A47C53EFF3202EB	1206	32	31E500400E500400051	604
15	4D7C3C47E0B7E007200B	057	33	00021015400020170002	310
16	79C0C0A7300A70C00047	903	34	01AC000210150000010E	567
17	70E040C010000000000	793	35	0002101FFFF000000000	544
18	0F3001E0A7200C700F0F	000			

LISTADO B

10	HC-	170	LD H,A	340	FILL LD HL,5535	510	LD D,A	680	ADD A,32	850	RRCA
20	40+	180	ADD HL,BC	350	PUSH HL	520	XOR A	690	LD C,A	860	RRCA
30	1	190	PUSH HL	360	PUSH BC	530	INFLD LD (FL0P),A	700	JR C,D0CAL	870	RRCA
40	1	200	POP TX	370	LD HL,227A8	540	INFLD LD (FL0D),A	710	LD A,B	880	OR B
50	1	210	LD A,(DE)	380	LD DE,227A8	550	INFLD LD (FL0D),A	720	SUB B	890	LD B,A
60	1	220	INC DE	390	LD BC,4143	560	AND (HL)	730	LD B,A	900	PUSH BC
70	UNFILL LD HL,2ABLA-UNFILL	230	LD L,A	400	LD (HL),L	570	JR 2,END	740	D0CAL LD A,B	910	LD A,255
80	ADD HL,BC	240	LD A,(DE)	410	LDH	580	LD A,E	750	CP B	920	ALZADO LD (FL0D),A
90	EX DE,HL	250	INC DE	420	POP BC	590	XOR (HL)	760	JR NC,IMP0	930	IMP0 LD C,L
100	BURE0 LD A,(DE)	260	LD HL,A	430	LD A,175	600	LD (HL),A	770	LD A,(BC)	940	LD A,A
110	INC DE	270	ADD HL,BC	440	SUB B	610	LD A,H	780	AND E	950	DEC A
120	LD L,A	280	LD (13X4),L	450	GALL 07200	620	INC A	790	LD A,B	960	LD B,A
130	LD A,(DE)	290	LD (13X1),H	460	LD D,A	630	LD B,A	800	JR 2,ALZADO	970	XOR 7
140	CP 255	300	JR BURE0	470	ELGP GALL E1000	640	LD C,L	810	LD A,(FL0D)	980	AND 7
150	JR 2,F0REU	310	F0REU LD IX,(225A3)	480	ENTRY GALL LEFT	650	AND 7	820	AND A	990	JR NZ,IMPAL
160	INC DE	320	LD C,(13X4)	490	LD A,D	660	JR NZ,D0CAL	830	JR NZ,IMP0	1000	LD A,C
		330	LD B,(13X12)	500	AND 7	670	LD A,C	840	LD A,D	1010	SUB 32

LISTADO B (sigue)

1828	LD C,A	1248	LD A,255	1468	AND 7	1678	DEC L	1898	DJNZ BUAY	2668	DEFW E10P1+UNFILL,
1828	JR C,UPCAL	1248	LD E,FLOP,A	1478	LD D,A	1688	LD A,(HL)	1898	JR BUC	2678	DEFW E10P2+UNFILL
1848	LD A,B	1268	FINDO BNC E	1488	LD A,H	1698	INC A	1908		2688	DEFW E10P3+UNFILL
1858	ADD A,B	1278	LD A,D	1498	AND 31	1708	JR 2,BULEF	1918	E10D LD A,D	2698	DEFW E10P4+UNFILL
1868	LD B,A	1288	INC A	1508	OR 64	1718	DEC A	1928	LD E,128	2708	DEFW E10P5+UNFILL
1878	UPCAL LD A,B	1298	AND 7	1518	LD H,A	1728	CPL	1938	AND A	2718	DEFW E10P6+UNFILL
1888	CP A	1308	LD D,A	1528	E10P2 CALL E10D	1738	BIT B,A	1948	RET Z	2728	DEFW E10P7+UNFILL
1898	JR C,FINDO	1318	JR NZ,BUNT	1538	ENTRPS JP ENTRY	1748	JR 2,BUC	1958	BULEF BNC E	2738	DEFW E10P8+UNFILL
1908	LD A,(BC)	1328	INC L	1548	LD A,E	1758	INC L	1968	DEC A	2748	DEFW E10P9+UNFILL
1918	AND E	1338	LD A,L	1558	LEFT LD A,E	1768	RET	1978	JR NZ,BULEF	2758	DEFW E10P10+UNFILL
1928	LD A,B	1348	AND 31	1568	AND (HL)	1778	BUC RGA	1988	RET	2768	DEFW E10P11+UNFILL
1938	JR 2,ALONUP	1358	BUSP JP NZ,BUNT	1578	RET Z	1788	RET C	1998		2778	DEFW E10P12+UNFILL
1948	CPL LD A,(HL)	1368	POP HL	1588	LD A,(HL)	1798	RLC E	2008	FLOP DEF B	2788	DEFW E10P13+UNFILL
1958	AND A	1378	LD A,H	1598	LD A,(HL)	1808	DEC D	2018	FLOP DEF B	2798	DEFW E10P14+UNFILL
1968	JR NZ,FINDO	1388	CP L	1608	CP E	1818	JR BUC	2028		2808	DEFW E10P15+UNFILL
1978	LD D,A	1398	JR NZ,POSIB	1618	JR NC,INBYTE	1828	INBYTE LD A,B	2038	TABLA DEFW E10P1+UNFILL,	2818	DEFW E10P16+UNFILL
1988	RGCA	1408	INC A	1628	LD D,0	1838	SUB D	2048	E10D+UNFILL	2828	DEFW E10P17+UNFILL
1998	RGCA	1418	RET Z	1638	LD E,128	1848	LD B,A	2058	DEFW E10P18+UNFILL	2838	DEFW E10P18+UNFILL
2008	JR D	1428	FLOP LD A,H	1648	BULEF LD A,L	1858	LD A,(HL)	2068	DEFW E10P19+UNFILL,	2848	DEFW E10P19+UNFILL
2018	LD B,A	1438	RGCA	1658	AND 31	1868	CPL	2078	DEFW E10P20+UNFILL,	2858	DEFW E10P20+UNFILL
2028	PUSH BC	1448	RGCA	1668	RET Z	1878	BUAY RGA	2088	BUNT+UNFILL	2868	DEFW E10P21+UNFILL

BORRADO DE UNA VENTANA

Longitud: 114 bytes.
Dirección: reubicable.
Forma de uso: colocar en alguna línea DEF FN B(X,Y,A,L,C)=USR dirección y hacer RANDOMIZE FN B(X,Y,A,L,C).

X e Y son las coordenadas

en baja resolución de la esquina superior izquierda de la ventana, A y L son, respectivamente, el ancho y el alto de la misma, y C es el byte de atributos que se construye como ya hemos indicado anteriormente.

DUMP: 60.000
N.º DE BYTES: 114

LISTADO B

18	NC-	278	LD H,D	558	ADD A,A
28	LD A,B	288	LD L,E	568	ADD A,A
38	LD A,B	298	INC D	578	ADD A,A
48	LD A,B	308	LD (HL),B	588	LD D
58	LD A,B	318	PUSH BC	598	LD D
68	LD A,B	328	DEC C	608	LD E
78	LD A,B	338	JR 2,NOMIS	618	LD E
88	LD A,B	348	LD A,B	628	PUSH BC
98	LD A,B	358	LD A,B	638	LD L,E
108	RGCA	368	NOMIS POP BC	648	INC D
118	RGCA	378	POP DE	658	INC D
128	RGCA	388	INC D	668	PUSH BC
138	AND 224	398	LD A,D	678	LD B,B
148	OR (17+12)	408	LD A,D	688	LD A,(17+12)
158	LD E,A	418	JR NZ,INCAR	698	LD (HL),A
168	LD A,D	428	LD A,32	708	DEC C
178	AND 24	438	ADD A,E	718	JR 2,NHIT
188	OR 24	448	LD A,A	728	LD L
198	LD B,A	458	JR C,INCAR	738	POP BC
208	LD A,(17+12)	468	LD A,D	748	LD D,32
218	LD A,(17+12)	478	SUB B	758	LD D,32
228	ADD A,A	488	LD A,D	768	LD H,D
238	ADD A,A	498	INCAR DJNZ BUOR	778	EX DE,HL
248	ADD A,A	508	LD A,(17+12)	788	DJNZ BUNT
258	LD B,A	518	LD D,32	798	RET
268	BUOR PUSH DE	528	ADD A,A		

INVERSIÓN VERTICAL DE UNA VENTANA

Longitud: 183 bytes.
Dirección: reubicable.
Forma de uso: colocar en alguna línea DEF FN V(X,Y,A,L)=USR dirección y hacer RANDOMIZE FN V(X,Y,A,L).

X,Y,A y L representan lo

mismo que en la anterior rutina. En esta ocasión lo que vamos a hacer es volver del revés todo lo que haya en la ventana, es decir, la parte superior pasará a ser la inferior y viceversa. El algoritmo de inversión es el si-

guiente:
— Calcular la dirección del primer scan de la ventana en DE.
— Calcular la dirección del último byte de la ventana en HL.
— Realizar un bucle N

veces, siendo N igual a cuatro por la altura de la ventana, o lo que es lo mismo, la mitad de la altura en pixels. Dentro del bucle hacemos lo siguiente:
— Intercambiar, entre la dirección apuntada por HL

y la apuntada por DE, tantos bytes como el ancho en caracteres de la ventana.

— Calcular el scan siguiente al indicado por DE.

— Calcular el scan anterior al indicado por HL. La estructura de la pantalla del Spectrum es la misma si se la recorre de arriba a abajo

que de abajo a arriba, así que si observás un poco el listado ensamblador podréis comprobar que la forma de calcular el scan si-

guiente y el anterior tienen una estructura análoga.

El mismo proceso se realiza a continuación para los atributos.

LISTADO B

18 AC-	278	AND 224	538	INC D	798	LD A,(IX+4)	1058	SRL A	
20 AD	280	OR (IX+12)	540	LD A,D	800	ADD A,A	1060	RET Z	
22	290	LD L,A	550	AND 7	810	ADD A,A	1070	BUCT	EX AF,AF'
48 : INVERSION VERTICAL	300	LD A,H	560	JR NZ,BAD	820	ADD A,A	1080	PUSH BC	
50	310	AND 24	570	LD A,E	830	LD D,Z	1090	PUSH HL	
70 VERTIN LD (X,22543)	320	LD H,A	580	LD A,32	840	ADD A,A	1100	PUSH DE	
80	330	LD A,(IX+4)	590	LD E,A	850	RL D	1110	BUCT	LD C,(HL)
90	340	LD D,A	600	JR C,BAD	860	LD D	1120	LD A,(DE)	
100	350	LD A,(IX+28)	610	LD A,D	870	OR (IX+12)	1130	LD (HL),A	
180	360	ADD A,A	620	SUB 8	880	LD A,E	1140	LD A,(DE)	
110	370	ADD A,A	630	LD D,A	890	LD A,(IX+4)	1150	INC L	
120	380	BUTM	640	DEC H	900	ADD A,(IX+28)	1160	INC E	
130	390	PUSH HL	650	INC A	910	LD A,Z	1170	DJNZ BUCTPR T	
140	400	PUSH BC	660	AND 7	920	ADD A,A	1180	POP HN	
150	410	LD C,(HL)	670	JR NZ,SUB	930	ADD A,A	1190	LD A,C	
160	420	BUCC	680	LD A,L	940	ADD A,A	1200	LD A,C	
170	430	LD A,(DE)	690	SUB 32	950	ADD A,A	1210	EX DE,HL	
180	440	LD (HL),A	700	LD L,A	960	ADD A,A	1220	POP HL	
190	450	LD A,C	710	LD A,A	970	RL H	1230	SBC HL,BC	
200	460	LD (DE),A	720	ADD A,B	980	OR (IX+12)	1240	EX AF,AF'	
210	470	INC L	730	LD H,A	990	LD L,Z	1250	DEC A	
220	480	INC E	740	LD A,A	1000	LD L,(IX+28)	1260	JR NZ,BUCT	
230	490	DJNZ BUCC	750	LD A,A	1010	LD L,(IX+28)	1270		
240	500	POP BC	760	SUB 8	1020	LD L,(IX+28)	1280		
250	510	POP DE	770	EX AF,AF'	1030	LD A,(IX+28)	1290		
260	520	POP HL	780	JR NZ,BUTM	1040				

INVERSIÓN HORIZONTAL DE UNA VENTANA

Longitud: 172 bytes.

Dirección: reubicable.

Forma de uso: colocar en alguna línea DEF FN H(X,Y,A,L)=USR dirección y hacer RANDOMIZE FN H(X,Y,A,L).

Ahora la inversión la efectuamos en sentido horizontal. En este caso, además de efectuar el intercambio de bytes de forma similar a la inversión vertical, debemos invertir cada byte bit a bit. No importa el orden de estos dos procesos. Nosotros haremos primero el intercambio de bytes. Todo el proceso es el siguiente:

— Efectuar un bucle para cada uno de los scans de la ventana (ocho por el alto en caracteres). Dentro del bucle:

● Calcular en DE la direc-

ción del extremo izquierdo del scan en curso.

● Calcular en HL la dirección del extremo derecho del scan en curso.

● Intercambiar el contenido de la dirección señalada por DE con el de la señalada por HL, incrementar DE y decrementar HL. Este punto se realiza N veces, siendo N el ancho de la ventana en caracteres partido por dos. En el caso de anchos impares despreciamos el resto de la división.

— Ya fuera del bucle, cuando hemos intercambiado todos los bytes de la mitad derecha de la ventana con sus simétricos en la izquierda, realizamos un bucle para todos y cada uno de los bytes que forma parte de la ventana. En este

nuevo bucle es donde vamos a invertir los bytes bit a bit. Para ello, hacemos lo siguiente:

- Cargamos en A el byte en cuestión.
- Por ocho veces consecutivas extraemos de A un bit y a través del bit de acarreo lo vamos pasando a E en orden contrario.
- Colocamos el byte así obtenido en la dirección que ocupaba el original.

Como es obvio, para los atributos debemos efectuar el intercambio de bytes, pero no la inversión pixel a pixel. En el listado de la rutina, la inversión de los atributos se hace entre medias de los dos procesos necesarios para la inversión del dibujo propiamente dicho.

LISTADO A

línea	datos	control
1	DD20B5CDD7E04570F0F	034
2	0F6E0C0D66C0F70E45B	1355
3	F64057D7E04D0B6143D	1184
4	670F0F0F0F0F0F0F0F0F	1128
5	77910F0F0F0F0F0F0F0F	1128
6	7E140F0F0F0F0F0F0F0F	1128
7	77910F0F0F0F0F0F0F0F	1128
8	147E0C0F0F0F0F0F0F0F	1128
9	300470C0005725C00057	069
10	07200070B3D20C0070B3	045
11	0500670B3D20C0070B3	045
12	0500670B3D20C0070B3	045
13	0500670B3D20C0070B3	045
14	0500670B3D20C0070B3	045
15	0500670B3D20C0070B3	045
16	0500670B3D20C0070B3	045
17	0500670B3D20C0070B3	045
18	0500670B3D20C0070B3	045
19	0500670B3D20C0070B3	045

DUMP: 60.000
N.º DE BYTES: 183

LISTADO A

línea	datos	control
1	DD20B5CDD7E04570F0F	034
2	0F6E0C0D66C0F70E45B	1355
3	F64057D7E04D0B6143D	1184
4	670F0F0F0F0F0F0F0F0F	1128
5	77910F0F0F0F0F0F0F0F	1128
6	7E140F0F0F0F0F0F0F0F	1128
7	77910F0F0F0F0F0F0F0F	1128
8	147E0C0F0F0F0F0F0F0F	1128
9	300470C0005725C00057	069
10	07200070B3D20C0070B3	045
11	0500670B3D20C0070B3	045
12	0500670B3D20C0070B3	045
13	0500670B3D20C0070B3	045
14	0500670B3D20C0070B3	045
15	0500670B3D20C0070B3	045
16	0500670B3D20C0070B3	045
17	0500670B3D20C0070B3	045
18	0500670B3D20C0070B3	045
19	0500670B3D20C0070B3	045

DUMP: 60.000
N.º DE BYTES: 172

LISTADO B

18	4C-	228	DEC C	458	POP BC	688	ADD A,A	918	DJNZ BUGAT	1188	DEC D
28	4D+	248	SRL B	468	POP DE	678	RL D	888	POP HL	1198	JR NZ,INRYTE
38	4E	258	JR 2,YAPAS	478	INC D	688	ADD A,A	898	LD C,0	1208	LD (HL),E
48	4F	268	LD A,(IX+28)	488	LD A,D	698	RL A	908	ADD H,BC	1218	INC L
58	1	278	ADD A,A	498	AND 7	708	OR (IX+12)	918	EX DE,HL	1228	DJNZ BURYT
68	1	288	ADD A,A	508	JR NZ,BAB	718	LD E,A	928	POP BC	1238	POP HL
78	HORIMV LD IX,(22543)	298	ADD A,A	518	LD A,E	728	LD A,(IX+28)	938	EX AF,AF'	1248	POP BC
88	LD A,(IX+4)	308	BUTIMV EX AF,AF'	528	ADD A,32	738	BUGAT EX AF,AF'	948	DEC A	1258	INC H
98	LD B,A	318	PUSH DE	538	LD E,A	748	PUSH BC	958	JR NZ,BUGAT	1268	LD A,H
108	RBCA	328	LD H,D	548	JR 1,0+B	758	LD H,D	968	LD B,(IX+28)	1278	AND 7
118	RBCA	338	LD A,E	558	LD A,D	768	LD A,E	978	LD A,(IX+28)	1288	JR NZ,BABOOS
128	RBCA	348	ADD A,C	568	SUB B	778	ADD A,C	988	ADD A,A	1298	LD A,L
138	AND 224	358	LD L,A	578	LD D,A	788	LD A	998	ADD A,A	1308	ADD A,32
148	OR (IX+12)	368	PUSH BC	588	EX AF,AF'	798	PUSH DE	1008	ADD A,A	1318	LD A
158	LD E,A	378	BUCC LD C,(HL)	598	DEC A	808	BUGAT LD C,(HL)	1018	LD C,A	1328	JR C,BABOOS
168	LD A,D	388	LD A,(DE)	608	JR NZ,BUTIMV	818	LD A,(DE)	1028	LD C,A	1338	LD A,H
178	AND 24	398	LD (HL),A	618	LD A,(IX+4)	828	LD (HL),A	1038	PUSH HL	1348	SUB B
188	OR 44	408	LD A,C	628	ADD A,A	838	LD A,C	1048	BURYT LD A,(HL)	1358	LD H,A
198	LD B,A	418	LD (DE),A	638	ADD A,A	848	LD (DE),A	1058	LD D,B	1368	DJNZ DEC C
208	PUSH DE	428	INC E	648	ADD A,A	858	DEC L	1068	JR NZ,REIMV	1378	JR NZ,REIMV
218	LD B,(IX+28)	438	DJNZ BUCC	658	LD D,22	868	INC E	1078	RL E	1388	RET
228	LD C,B	448									

RUTINAS ARITMETICOLÓGICAS

Comenzamos con otro grupo importante de rutinas. La mayoría de ellas usan las facilidades del calculador. El calculador es una de las más potentes utilidades

que podemos encontrar en la ROM del Spectrum, y de él se ha hablado más bien poco. Esperamos que con estas rutinas lo conozcáis un poco mejor, aunque para conocerlo más a fondo es recomendable la lectura del libro «The Complete Spectrum Rom Disassembly», de Ian Logan y Frank O'hara, que por desgracia no está traducido al español.

Para acceder al calculador se utiliza la instrucción RST 28, y a partir de entonces, los bytes siguientes son interpretados como códigos que le dicen al calculador las operaciones que deseamos efectuar. Además, existen una serie de subrutinas que sirven para introducir y sacar números de la pila de cálculo, ya que todas las operaciones que podemos efectuar con el calculador, se realizan sobre números almacenados en la pila de cálculo (que no hay que confundir con la pila de máquina direccionada por el registro SP).

9 OPERACIONES LÓGICAS (AND/OR/XOR)

Longitud: 45 bytes.

Dirección: reubicable.

Forma de uso: colocar en alguna línea DEF FN O(A,B,N)=USR dirección, y hacer LET X=FN O(A,B,N).

Las operaciones lógicas AND, OR y XOR, efectuadas bit a bit, son muy sencillas en Código Máquina, pero no en Basic. Gracias a estas rutinas podremos lograrlo fácilmente. A y B son

los dos números con los que deseamos efectuar la operación, y deberán ser enteros de 16 bits, es decir, comprendidos entre 0 y 65535. N indica qué tipo de operación es, 0 para AND, 1 para OR y 2 para XOR. El resultado de la operación será el resultado de la función FN. En el ejemplo de forma de uso, el resultado quedaría almacenado en la variable

X. En esta rutina aún no nos es necesario utilizar el calculador debido a su enorme sencillez.

DUMP: 60.000
N.º DE BYTES: 45

línea	datos	control
212	00000000	00000000
213	00000000	00000000
214	00000000	00000000
215	00000000	00000000
216	00000000	00000000
217	00000000	00000000
218	00000000	00000000
219	00000000	00000000
220	00000000	00000000
221	00000000	00000000
222	00000000	00000000
223	00000000	00000000
224	00000000	00000000
225	00000000	00000000
226	00000000	00000000
227	00000000	00000000
228	00000000	00000000
229	00000000	00000000
230	00000000	00000000
231	00000000	00000000
232	00000000	00000000
233	00000000	00000000
234	00000000	00000000
235	00000000	00000000
236	00000000	00000000
237	00000000	00000000
238	00000000	00000000
239	00000000	00000000
240	00000000	00000000
241	00000000	00000000
242	00000000	00000000
243	00000000	00000000
244	00000000	00000000
245	00000000	00000000
246	00000000	00000000
247	00000000	00000000
248	00000000	00000000
249	00000000	00000000
250	00000000	00000000
251	00000000	00000000
252	00000000	00000000
253	00000000	00000000
254	00000000	00000000
255	00000000	00000000

LISTADO B

18 *-	188	LD A,(1X+20)	208	LD BC,7
20 +0	118	LD B,B04;OR	218	ADD HL,BC
30 :	128	DEC A	228	LD (HL),A
40 :	138	JR 2,10	238	LD A,(1X+4)
50 :	148	LD B,B04;XOR	248	AND (1X+12)
60 :	158	DEC A	258	LD C,A
70 AND00 LD HL,AMP01+1-AND	168	JR 2,10	268	LD A,(1X+5)
80	178	LD B,B04;AND	278	AND (1X+13)
90	188	LD A,B	288	LD B,A
	198	LD (HL),A	298	RET

10 LOGARITMO DE CUALQUIER BASE

Longitud: 27 bytes.
Dirección: reubicable.
Forma de uso: colocar en alguna línea DEF FN L(B,A)=USR dirección, y hacer LET X=FN L(B,A).

Con esta rutina hacemos el logaritmo en base B de A. En ésta ya comenzamos a usar el calculador. La fórmula de calcular un logaritmo en base B de A es LN A/LN B . La subrutina de la ROM STKNUM almacena en la pila de cálculo el número que se encuentre en la dirección señalada por HL. Este número puede ser un «pequeño entero» o una coma flotante. Una vez tenemos los números en la pila,

hacemos con ellos las operaciones pertinentes y dejamos el resultado como último valor de la pila. Cuando un programa en Código Máquina llamado con USR retorna al Basic con un RET, el contenido del registro BC se almacena en la pila de cálculo y se toma como el resultado de la función USR. El POP BC del final, extrae de la pila de máquina la dirección de la subrutina que almacena BC, por lo que esta operación no se realiza, y se tomará como resultado de la función USR el número que nuestra rutina ha dejado en la pila de cálculo. De esta forma conse-

LISTADO A		
línea	datos	control
1	2A0B5C2323CDB433EFA1	601
2	302A0B5C2323CDB433EFA1	606
3	33EF250536C1C9000000	751

DUMP: 60.000
N.º DE BYTES: 27

LISTADO B

18 *-	43	ADD HL,BC	148	RET #20;CALCULADOR
20 +0	44	CALL STKNUM	158	DEFB #25;LOG NEP.
30 :	78	RST #20;CALCULADOR	168	DEFB #65;DIVIDIR
40 :	88	DEFB #25;LOG NEP.	178	DEFB #20;FIN
50 :	98	DEFB #20;FIN	188	POP BC
60 :	108	LD HL,(22543)	198	RET
70 :	118	INC HL	208	
80 :	128	INC HL	218	STKNUM EQU #2004
90 :	138	CALL STKNUM		

guimos que USR pueda devolver al Basic un valor fuera del margen de enteros entre 0 y 65535.

11 RAÍZ ENÉSIMA

Longitud: 27 bytes.
Dirección: reubicable.
Forma de uso: colocar en alguna línea DEF FN R(A,N)=USR dirección, y hacer LET X=FN R(A,N).

A parte de que las operaciones a realizar son distintas, esta rutina es prácticamente igual a la anterior. Realizar la raíz enésima de A es calcular la operación $A^{1/N}$. La toma y devolución de parámetros desde y al Basic se hace de la misma forma que con el logaritmo.

LISTADO A		
línea	datos	control
1	2A0B5C2323CDB433EFA1	1051
2	302A0B5C2323CDB433EFA1	606
3	33EF250536C1C9000000	751

DUMP: 60.000
N.º DE BYTES: 27

LISTADO B		
18 *-	148	LD HL,(22543)
20 +0	158	LD BC,18
30 :	168	ADD HL,BC
40 :	178	CALL STKNUM
50 :	188	RST #20;CALCULADOR
60 :	198	DEFB #65;DIVIDIR
70 RAIZ	208	DEFB #64;ELEVAR
80	218	DEFB #25;LOG NEP.
90	228	POP BC
100	238	RET
110	248	
120	258	STKNUM EQU #2004
130		

12 GENERACIÓN DE NÚMEROS ALEATORIOS

Longitud: 95 bytes.

Dirección: reubicable.

Forma de uso: colocar en alguna línea DEF FN E(A,B)=USR dirección: DEF FN F(A,B)=USR dirección + 4, y hacer LET X=FN E(A,B) o LET X=FN F(A,B).

En la primera forma de la rutina devuelve como resultado un número entero entre A y B, ambos incluidos. En la segunda devuelve un número racional compren-

dido entre A y B, incluido A pero no B. Las líneas 340 a 590 del listado ensamblador son una copia exacta de la rutina de la ROM que genera números aleatorios. El resto no son más que operaciones aritméticas para conseguir el resultado deseado. En el primer caso la operación total que se hace es $A + \text{INT}(\text{RND} * (B - A + 1))$. En el segundo caso, se hace $A + \text{RND} * (B - A)$. Las dos los hace una misma rutina,

LISTADO A		
línea	datos	control
1	DEFF 10010FF52000SC23	942
2	25C0B433EF31302000SC	960
3	010A0000C0D433EF3103	999
4	30F1F50472004EF310F10	1024
5	ED4B765CC02B2DEFA10F	1030
6	3457160434B041000000	500
7	3020R103130C0A20C0	970
8	43765C7E04720031077	980
9	EF040F30F1R72000C1C9	1150
10	EF2736C1C90000000000	720

DUMP: 60.000
N.º DE BYTES: 95

que se sirve de un indicador para saber si se trata de uno u otro caso. Dicho indicador

se inicializa a un valor o a otro según entremos en la rutina por punto o por otro.

LISTADO B

10	4C-	170	DEFF R30:FIN	320	DEFF R0:SUMAR	400	DEFF R02:SUMAR	650	DEFF R20:FIN
20	4D-	180	LD R0,(25543)	330	DEFF R00:FIN	410	DEFF R01:STK 1	660	POP AF
30	1	190	LD R0,10	340	MENTER LD R0,(22470)	500	DEFF R03:RESTAR	670	AND A
40	1	200	ADD R0,10	350	CALL STABC	510	DEFF R03:DOPLICAR	680	JR INZ,INTERO
50	1	210	CALL STONUM	360	RST R20:CALCULADOR	520	DEFF R30:FIN	690	POP BC
60	1	220	RST R20:CALCULADOR	370	DEFF R01:STK 1	530	CALL PFT00C	700	RET
70	INTER LD A,255	230	DEFF R01:INTERCAMBIO	380	DEFF R0F:SUMAR	540	LD (22470),BC	710	INTERO RST R20:
80	JR GUARDA	240	DEFF R03:RESTAR	390	DEFF R04:STK DATA	550	LD A,(R0)	720	DEFF R27:INT
90	INICIO XOR A	250	DEFF R00:FIN	400	DEFF R37	560	AND A	730	DEFF R30:FIN
100	GUARDA PUSH AF	260	DEFF R00:FIN	410	DEFF R16	570	JR 2,END0	740	POP BC
110	END0 LD R0,(22543)	270	POP AF	420	DEFF R04	580	SUB 16	750	RET
120	INC R0	280	PUSH AF	430	DEFF R04:STK DATA	590	LD (R0),A		
130	INC R0	290	AND A	440	DEFF R08	600	END0 RST R20:CALCULADOR	760	1
140	CALL STONUM	300	JR 2,MENTER	450	DEFF R41	610	DEFF R04:MULTIPLICAR	770	STABC EQU R2020
150	RST R20:CALCULADOR	310	RST R20:CALCULADOR	460	DEFF R00,000,000			780	PFT00C EQU R2042
160	DEFF R03:DOPLICAR	320	DEFF R01:STK 1	470	DEFF R37:END0	620	DEFF R0F:SUMAR	790	STONUM EQU R3004

13 FACTORIAL

Longitud: 34 bytes.

Dirección: reubicable.

Forma de uso: colocar en alguna línea DEF FN F(N)=USR dirección, y hacer LET X=FN F(N).

La rutina está preparada para el caso especial de 0, cuyo factorial es 1 por convenio. Debido a la forma de almacenar los números en el Spectrum, no se podrá calcular el factorial de números superiores a 32. Si utilizamos números más grandes, o simplemente números no enteros, podre-

mos obtener resultados extraños o bien el error 6 Number too big. El algoritmo de su funcionamiento es el siguiente:

- Introducir un 1 en la pila.
- Tomar el número N.
- Si es 0, retornar, devolviendo 1 como resultado.
- Cargar C con 2.
- Realizar un bucle N-1 veces. De esta forma se sale de la rutina cuando N es 1, cuyo factorial es también 1. Dentro del bucle:

LISTADO A		
línea	datos	control
1	EF913000000000000000	1173
2	0600C02B2DEFF0430C10C	093
3	10F0C1C9000000000000	650

DUMP: 60.000
N.º DE BYTES: 34

LISTADO B

10	4C-	120	AND A	R	220	DEFF R30:FIN
20	4D-	130	JR 2,RESULT		230	POP BC
30	1	140	LD C,2		240	INC C
40	1	150	LD B,A		250	JR BUFAC
50	1	160	BUFAC DEC B		260	RESULT POP BC
60	1	170	JR 2,RESULT		270	RET
70	FAC RST R20:CALCULADOR	180	PUSH BC		280	
80	DEFF R01:STK 1	190	LD B,0		290	1
90	DEFF R30:FIN	200	CALL STABC		300	PFT00C EQU R2005
100	LD (22543)	210	RST R20:CALCULADOR		310	STABC EQU R2009
110	LD A,(134)	220	DEFF R04:MULTIPLICAR			

- Multiplicar el número de la pila (inicialmente 1) por C.
 - Incrementar C.
- Para multiplicar C por el

contenido de la pila, ponemos B a 0 (por lo que BC será igual a C) y utilizamos la rutina con la ROM STKBC, que almacena en la pila, en

formato de cinco bytes, el valor contenido en BC, y después multiplicamos los dos últimos valores contenidos en la pila usando el cal-

culador. Recordemos que cuando hablamos de almacenar números en la pila estamos hablando de la pila de cálculo.

14 CONVERSION HEXADECIMAL-DECIMAL

Longitud: 41 bytes.
Dirección: reubicable.
Forma de uso: colocar en alguna línea DEF FN H(AS)=USR Dirección, y hacer LET X=FN H(AS).

AS será una cadena de caracteres que sólo podrá contener números del 0 al 9 y letras mayúsculas de la A a la F. En caso de tener una longitud superior a 4 caracteres, sólo se tomarán como significativos los 4 últimos, pero si tiene más de 255 caracteres, la operación no se efectuará correctamente. Como el resultado será un número comprendido entre 0 y 65535, no necesitamos usar el calculador, sino que lo devolvemos directamente en el registro BC. Esta rutina tiene una complicación

que no tenían las anteriores: el parámetro que hay que pasarle no es un número, sino una cadena alfanumérica. En este caso los 5 bytes del parámetro no representarán un número en coma flotante, sino que indicarán la dirección de memoria en la que se encuentra la cadena y su longitud. Además estos 5 bytes no estarán en (DEFADD)+2, sino en (DEFADD)+3, ya que ahora el nombre del parámetro no es una sola letra, sino una letra y el carácter "S". De los cinco bytes, el primero no se usa, los dos siguientes indican la dirección de la cadena y los dos últimos indican su longitud. Si el carácter es una cifra entre 0 y 9, su código esta-

LISTADO A		
línea	datos	control
1	DD2A0B5CDD5E04D55655 997	
2	0460621000078N72012 675	
3	1A13F03A08206870510 090	
4	2929292955F10FEE5C1 1130	
5	C90000000000000000 201	

DUMP: 60.000
N.º DE BYTES: 41

LISTADO B					
10	HC-	110	LD HL,8	210	ADD HL,HL
20	H+	120	LD A,B	220	ADD HL,HL
30	1	130	AND A	230	ADD HL,HL
40	1+HEXADDECIMAL A DECIMAL+1	140	JR Z,CALCU	240	ADD HL,HL
50	1	150	BUGAL LD A,(DE)	250	OR L
60	1	160	INC DE	260	LD LA
70	HEXDEC LD IX,(225A3)	170	CP 50	270	DNEG BUGAL
80	LD E,(12A4)	180	JR C,NUM	280	CALCU PUSH HL
90	LD D,(12A5)	190	SUB 7	290	POP BC
100	LD B,(12A4)	200	NUM SUB 48	300	RET

rá entre 48-57, y habrá que restarle 48 para obtener su valor hexadecimal. Si es una letra de la A a la F, su

código estará entre 65 y 70, y habrá que restarle 55, o 48 y 7, como se hace en la rutina.

15 CONVERSION DECIMAL-HEXADECIMAL

Longitud: 59 bytes.
Dirección: reubicable.
Forma de uso: colocar en alguna línea DEF FN DS(N)=" "AND USR dirección, y hacer LET X\$=FN DS(N).

N debe ser un número entero entre 0 y 65535. La rutina construye una cadena de 4 caracteres que representa el número en hexadecimal. A continuación, gracias a la subrutina STACKSTO de la ROM almacena sus datos (dirección y longitud) en la pila de cálculo, y suma esta cadena con la cadena vacía que se

ha almacenado en la pila antes de llamar a la subrutina gracias a la expresión " "AND USR dirección, por lo que al volver al Basic, dicha cadena vacía ya no lo será, sino que se habrá con-

LISTADO A		
línea	datos	control
1	213A00090D2A0B5C005E 781	
2	04D56050E0406047BE6 697	
3	0FCB1ACB1B10F0F0030 1000	
4	02C007C0307200020E0 5000	
5	EB01040013CDB22AEP17 946	
6	33010100C0000000000 255	

DUMP: 60.000
N.º DE BYTES: 59

LISTADO B												
10	HC-	110	LD	E,(1X+4)	190	CP	10	280	LD	BC,4		
20	H+	120	LD	D,(1X+5)	200	JR	C,NUM	290	INC	DE		
30		130	LD	E,A	210	AND	A,7	300	CALL	#2002;STACKSTO		
40	1+DECIMAL A HEXADDECIMAL+1	140	BUXEH	LD	B,A	220	NUM	AND	A,40	310	RST	#20;CALCULATOR
50		150	AND	A,15	230	LD	(HL),A	320	DEFB	#17;SOMAR STRS		
60		160	BUCIF	RR	D	240	DEC	HL	330	DEFB	#30;FIN	
70	HEXDEC LD HL,SPARE+3-DEC	170	RR	E	250	DEC	C	340	LD	BC,1		
80	ADD HL,BC	180	DNEG	BUCIF	260	JR	NZ,BUXEH	350	RET			
90	LD IX,(225A3)				270	EX	DE,HL	360	SPARE	DEFB	#,8	

vertido en el resultado de nuestra rutina. Esta es la forma más sencilla en que podemos devolver cadenas al Basic. No podemos

devolverlas directamente como resultado de USR al igual que hacíamos al devolver números porque el sistema operativo siempre

espera que el resultado de USR sea un número, y no podría tratarlo como una cadena. Antes de regresar al Basic se carga un 1 en

el registro BC para evitar que contenga 0 y la expresión cadena AND 0 dé otra vez la cadena vacía.

MULTIPLICACIÓN DE CADENAS ALFANUMÉRICAS

Longitud: 63 bytes.

Dirección: reubicable.

Forma de uso: colocar en alguna línea DEF FN MS(A\$,N)=" "AND USR dirección y hacer LET XS=FN MS(A\$,N).

de una supuesta cadena con esta longitud. Al sumársela a la cadena vacía, se crea en el área de trabajo una cadena de las dimensiones deseadas, que posteriormente rellenaremos con los caracteres adecuados.

línea	datos	control
1	DD2A0B5CDD5E06DD5607	1001
2	D5DD06DADD0660EE5CDA9	1497
3	00E5C1A0FCD0B62AF1731	1395
4	3BDCD12BDD6E04DD6605	1280
5	00E1C1D07CDD0528000	1657
6	2B5C5E9D00C1E118F001	1565
7	0100C900000000000000	202

DUMP: 60.000
N.º DE BYTES: 63

Esta rutina no es propiamente aritmética, pero la colocamos en este grupo por su uso del calculador. Lo que hace es crear una cadena igual a N veces la cadena especificada. Por ejemplo, para llenar la pantalla de asteriscos haríamos `PRINT FN MS(" ",704)`. La rutina comienza calculando cuál va a ser la longitud total de la cadena, y almacena en la pila los datos

LISTADO B

28	HC-	138	PUSH H	248	R, D LA CADENA	358	PUSH BC
29	HD	139	CALL HALPDE	249	LD L, (D+4)	359	LDIR
30	HE	140	PUSH H	250	PDP H	360	PDP H
31	HF	141	PDP A	251	PDP BC	370	POP
32	HG	142	POP A	252	POP BC	371	POP BC
33	HH	143	CALL STACTO	253	BULEE	372	BC
34	HI	144	RST *R7:CALCULADOR	254	LD A, H	380	NOMS
35	HJ	145	DEFB *R7:SPINNA GDE	255	LD A, H	381	BC
36	HK	146	POP D	256	LD A, H	390	
37	HL	147	PUSH D	257	DEFB *R7:DUPILIR	391	Z.NOMS
38	HM	148	DEFB *R7:FIN	258	DEC J	392	DEC J
39	HN	149	CALL TCBEST:FIN	259	CALL TCBEST:FIN	393	CALL TCBEST:FIN
40	HO	150	CALL TCBEST:FIN	260	CALL TCBEST:FIN	394	CALL TCBEST:FIN
41	HP	151	CALL TCBEST:FIN	261	CALL TCBEST:FIN	395	CALL TCBEST:FIN
42	HQ	152	CALL TCBEST:FIN	262	CALL TCBEST:FIN	396	CALL TCBEST:FIN
43	HR	153	CALL TCBEST:FIN	263	CALL TCBEST:FIN	397	CALL TCBEST:FIN
44	HS	154	CALL TCBEST:FIN	264	CALL TCBEST:FIN	398	CALL TCBEST:FIN
45	HT	155	CALL TCBEST:FIN	265	CALL TCBEST:FIN	399	CALL TCBEST:FIN
46	HU	156	CALL TCBEST:FIN	266	CALL TCBEST:FIN	400	CALL TCBEST:FIN
47	HV	157	CALL TCBEST:FIN	267	CALL TCBEST:FIN	401	CALL TCBEST:FIN
48	HW	158	CALL TCBEST:FIN	268	CALL TCBEST:FIN	402	CALL TCBEST:FIN
49	HX	159	CALL TCBEST:FIN	269	CALL TCBEST:FIN	403	CALL TCBEST:FIN
50	HY	160	CALL TCBEST:FIN	270	CALL TCBEST:FIN	404	CALL TCBEST:FIN
51	HZ	161	CALL TCBEST:FIN	271	CALL TCBEST:FIN	405	CALL TCBEST:FIN
52	IA	162	CALL TCBEST:FIN	272	CALL TCBEST:FIN	406	CALL TCBEST:FIN
53	IB	163	CALL TCBEST:FIN	273	CALL TCBEST:FIN	407	CALL TCBEST:FIN
54	IC	164	CALL TCBEST:FIN	274	CALL TCBEST:FIN	408	CALL TCBEST:FIN
55	ID	165	CALL TCBEST:FIN	275	CALL TCBEST:FIN	409	CALL TCBEST:FIN
56	IE	166	CALL TCBEST:FIN	276	CALL TCBEST:FIN	410	CALL TCBEST:FIN
57	IF	167	CALL TCBEST:FIN	277	CALL TCBEST:FIN	411	CALL TCBEST:FIN
58	IG	168	CALL TCBEST:FIN	278	CALL TCBEST:FIN	412	CALL TCBEST:FIN
59	IH	169	CALL TCBEST:FIN	279	CALL TCBEST:FIN	413	CALL TCBEST:FIN
60	II	170	CALL TCBEST:FIN	280	CALL TCBEST:FIN	414	CALL TCBEST:FIN
61	IJ	171	CALL TCBEST:FIN	281	CALL TCBEST:FIN	415	CALL TCBEST:FIN
62	IK	172	CALL TCBEST:FIN	282	CALL TCBEST:FIN	416	CALL TCBEST:FIN
63	IL	173	CALL TCBEST:FIN	283	CALL TCBEST:FIN	417	CALL TCBEST:FIN
64	IM	174	CALL TCBEST:FIN	284	CALL TCBEST:FIN	418	CALL TCBEST:FIN
65	IN	175	CALL TCBEST:FIN	285	CALL TCBEST:FIN	419	CALL TCBEST:FIN
66	IO	176	CALL TCBEST:FIN	286	CALL TCBEST:FIN	420	CALL TCBEST:FIN
67	IP	177	CALL TCBEST:FIN	287	CALL TCBEST:FIN	421	CALL TCBEST:FIN
68	IQ	178	CALL TCBEST:FIN	288	CALL TCBEST:FIN	422	CALL TCBEST:FIN
69	IR	179	CALL TCBEST:FIN	289	CALL TCBEST:FIN	423	CALL TCBEST:FIN
70	IS	180	CALL TCBEST:FIN	290	CALL TCBEST:FIN	424	CALL TCBEST:FIN
71	IT	181	CALL TCBEST:FIN	291	CALL TCBEST:FIN	425	CALL TCBEST:FIN
72	IU	182	CALL TCBEST:FIN	292	CALL TCBEST:FIN	426	CALL TCBEST:FIN
73	IV	183	CALL TCBEST:FIN	293	CALL TCBEST:FIN	427	CALL TCBEST:FIN
74	IW	184	CALL TCBEST:FIN	294	CALL TCBEST:FIN	428	CALL TCBEST:FIN
75	IX	185	CALL TCBEST:FIN	295	CALL TCBEST:FIN	429	CALL TCBEST:FIN
76	IY	186	CALL TCBEST:FIN	296	CALL TCBEST:FIN	430	CALL TCBEST:FIN
77	IZ	187	CALL TCBEST:FIN	297	CALL TCBEST:FIN	431	CALL TCBEST:FIN
78	JA	188	CALL TCBEST:FIN	298	CALL TCBEST:FIN	432	CALL TCBEST:FIN
79	JB	189	CALL TCBEST:FIN	299	CALL TCBEST:FIN	433	CALL TCBEST:FIN
80	JC	190	CALL TCBEST:FIN	300	CALL TCBEST:FIN	434	CALL TCBEST:FIN
81	JD	191	CALL TCBEST:FIN	301	CALL TCBEST:FIN	435	CALL TCBEST:FIN
82	JE	192	CALL TCBEST:FIN	302	CALL TCBEST:FIN	436	CALL TCBEST:FIN

RUTINAS DE INTERRUPCIONES

Las interrupciones también son un apartado muy potente del Spectrum, aunque de ellas se ha hablado mucho más que del **calculador**. Para que una rutina de interrupciones funcione

correctamente se
ha de crear una
tabla de ídem,
que es un

conjunto de 257 bytes iguales colocados en una dirección múltiplo de 256. Para activar la rutina se crea dicha tabla y se coloca en el registro I el byte alto de dicha dirección, después de lo cual se pasa al modo 2 de interrupciones. La dirección de la rutina de interrupciones deberá ser igual a 257 por el número contenido en la tabla. Todo esto significa que no podemos colocar la rutina en cualquier dirección, por lo que a diferencia de todas las anteriores, las 4 siguientes no son reubicables. En todas ellas, la tabla de interrupciones se encuentra a partir de la dirección 64768, y la rutina de interrupciones propiamente dicha en la 65278.

LECTURA DE TECLADO

Longitud: 97 bytes.

Dirección: 65254.

Activación: RANDOMIZE
USR 65254.

Desactivación: RANDOM-

ZE USR 65261.

Esta rutina crea una tabla de 40 bytes a partir de la dirección 65311. Cada byte se corresponde con una te-

cla. En la figura 1 vemos de qué forma. El byte correspondiente a una tecla será 255 si la tecla no está pulsada y 0 si lo está. Esto nos

servirá para hacer programas en Basic que necesiten leer la pulsación de varias teclas a la vez, o la de una tecla independiente de que

otras estén pulsadas o no, ya que sabemos, la función INKEY\$ sólo permite la lectura de una tecla cuando es la única que

ha sido pulsada, y el uso de IN dificulta la lectura de una sola tecla para darnos de una vez los datos de 5.

FIGURA 1

1	2	3	4	5	6	7	8	9	0
15	16	17	18	19	24	23	22	21	20
Q	W	E	R	T	Y	U	I	O	P
10	11	12	13	14	29	28	27	26	25
A	S	D	F	G	H	J	K	L	ENTER
5	6	7	8	9	34	33	32	31	30
C5.	Z	X	C	V	B	N	M	55.	SPACE
0	1	2	3	4	39	38	37	36	35

SUMAR 65311 AL NUMERO DE LA
TECLA DESEADA

18 FLASH DE UNA VENTANA

Longitud: 151 bytes.

Dirección: 65198.

Activación: colocar en alguna línea DEF FN F(X,Y,A,L,P,S,V)=USR 65198, y hacer RANDOMIZE FN F(X,Y,A,L,P,S,V).

Desactivación: RANDOMIZE USR 65271.

Podríamos también haber colocado esta rutina entre las de manejo de ventanas. Con ella podemos hacer un

FLASH un tanto especial, ya que podemos cambiar todo lo que deseemos, y no simplemente papel por tinta y tinta por papel. X e Y son las coordenadas en baja resolución de la esquina superior izquierda de la ventana. A y L son el alto y el ancho en caracteres de la misma. P y S son los atributos que queremos que vayan alternando en el FLASH, y

LISTADO A		
línea	datos	control
1	2100F03FE772C0F0C24	1005
2	77D024B05C0D7E842616	096
3	56ED4759F5C05E50FF	174
4	211FFF790BF70605F0C	1214
5	140F77510F0C0B13FF	1122
6	E101C1F1C3380000B0C	1302
7	51330004C084400000C	1303
8	0000C000004C0000F	910
9	0401709F08050F1C0E0C	568
10	2B2653310000E000000	493

DUMP: 68.000
N.º DE BYTES: 97

LISTADO B					
18 AC-	100	IM 2	350	IN A,(254)	
28 20H	190	RET	360	LD 0,A	
38 :	280 :		370	LD B,5	
48 : #SELECCION DE TECLAS#	210	DEACT LD A,43	380	TECS RR 0	
58 :	220	IM 1	390	SBC A,A	
68 :	230	LD 1,A	400	LD (HL),A	
78	ORS BFE6	240	RET	410	INC HL
88 :	250 :		420	DJNZ TECS	
98 ACTIVA LD HL,BF00	260	ORS BFE6	430	RLC C	
108	LD A,BFE	270 :			
118	LD (HL),A	280	LEETEC PUSH AF	440	JR C,BUCLE
128	INC HL	290	PUSH BC	450	POP HL
138	JR NZ,INC	300	PUSH DE	460	POP DE
148	INC H	310	PUSH HL	470	POP BC
158	LD (HL),A	320	LD C,254	480	POP AF
168	DEC A	330	LD HL,TECLAS	500 :	
178	LD 1,A	340	BUCLE LD A,C	510	TECLAS DEFS 48

LISTADO A		
línea	datos	control
1	2100F03FE772C0F0C24	1005
2	77D024B05C0D7E842616	096
3	56ED4759F5C05E50FF	174
4	060C0F2203FFDD7E2432	1009
5	40FF007E3C3047F000	1342
6	143210FFDD7E1C3251FF	1067
7	D07E343207FF3F3FDE47	1334
8	F05C05E33FED08E47C9	1409
9	F5C0D5E53A42FF3CFE00	1577
10	30293043FFFE013243FF	1009
11	2140FF2001337E2E3EFF	913
12	C110E0FF3240FF101311	1617
13	77802082E080E10E2009	867
14	C110E0FF3240FF101311	1617
15	F1C33000000000000000	0
16	00000000000000000000	0

DUMP: 68.000
N.º DE BYTES: 151

LISTADO B

18 AC-	178	LD A,(1X+4)	338	LD A,(1X+28)	478 :	INC HL	818	ADD HL,BC		
28 20H	188	LD H,22	348	LD (FLAG+1),A	508	648 YALIS LD A,(HL)	828	POP BC		
38 :	178	ADD A,A	358	LD A,(1X+28)	518 :	678	LD HL,(DIRIN)			
48 : #FLASH DE VENTANA#	208	ADD A,A	368	LD (COLUS+1),A	528	688 FILAS LD B,4	838	DJNZ BUFL		
58 :	218	ADD A,A	378	LD A,(1X+52)	538	698 BUFL PUSH BC	848	XOR A		
68 :	228	ADD A,A	388	LD (VELP+1),A	548	708	PUSH HL	858	POP HL	
78	ORS BFE6	238	RL H	398	LD A,BF0	558	718 COLUS LD BC,8	868	POP DE	
88 :	248	ADD A,A	408	LD 1,A	568	728	LD D,H	878	POP BC	
98 ACTIVA LD HL,BF00	258	RL H	418	IM 2	578	738	LD E,L	888	POP AF	
108	LD A,BFE	268	OR (1X+12)	428	RET	588	748	INC C	898	JP 54
118	INC LD (HL),A	278	LD L,A	438	:	598	758	LD (HL),A	908	:
128	INC L	288	LD (DIRIN),HL	448	DEACT LD A,43	608	768	DEC C	918	DIRIN DEFU 0
138	JR NZ,INC	298	LD A,(1X+34)	458	IM 1	618	778	JR 2,UNCL	928	ATRS DEFU 0
148	INC H	308	LD (ATTBS),A	468	LD 1,A	628	788	LDIR	938	CONT DEFU 0
158	LD (HL),A	318	LD A,(1X+44)	478	RET	638	798	UNCLD POP HL	948	FLAG DEFU 0
168	LD 1X,(22543)	328	LD (ATTBS+1),A	488	:	648	808	LD C,22		

se construyen de la forma ya conocida. V es la velocidad del cambio de un atributo a otro, siendo 1 la más rápida y 255 la más lenta. De esta forma podemos

conseguir un tipo de FLASH semejante al de los ordenadores Amstrad CPC, en los

cuales podemos hacer flashes de tinta o de papel por separado.

19 RELOJ

Longitud: 195 bytes.
Dirección: 65172.

Activación: colocar en alguna línea DEF FN R(H,M)=USR 65172, y hacer RANDOMIZE FN R(H,M).

Desactivación: RANDOMIZE USR 65213.

Hay la hora entre 0 y 23 y los minutos entre 0 y 59. Una vez activada aparecerá un reloj en la esquina superior derecha de la pantalla, que sólo se detendrá cuando se ejecute algún BEEP o alguna instrucción del cassette, pues éstas inhabilitan las interrupciones.

La rutina usa su propia subrutina de impresión, ya que usar la de la ROM durante las interrupciones causaría problemas. Para poder calcular el tiempo con exactitud, basta con que sepamos que las interrupciones se producen 50 veces cada segundo, por lo que tendremos que ir contando cuantas interrupciones se van produciendo, y cada vez que lleguemos a 50, contar un segundo más. Luego, cuando lleguemos a 60 segundos contaremos un minuto, etc. La rutina de impresión utiliza la variable

LISTADO A		
línea	datos	control
1	2100F03EEF772C0FCE24	1005
2	77DD2A0B5CDD7E8432FA	1136
3	FEDD7E8C32F8F8F8F8F8	1645
4	FE330FCE3F0E0A7ED0E	1765
5	C93E3FED5E0E0A7C98E30	1812
6	D6A030030419F04F75C0	684
7	DBFE79C53ACDD0FCE93E	1791
8	3007076F26A00C5E0E36	954
9	SC19E05B8F8F7B3C32F6	1420
10	F0E087E2C13114F0A9	934
11	00000000000000000000	684
12	3AF0FCE3CE320053F0F	1308
13	FE3CFCE3C20193AFBFE3C	1308
14	FE3C20003AFBFE3C2000	1259
15	D8010F32F8F8F8F8F8F8	1492
16	AF32FCE3F8F8F8F8F8F8	1520
17	482CF8F8F8F8F8F8F8F8	1817
18	CC09F8F8F8F8F8F8F8F8	2099
19	09F8F8F8F8F8F8F8F8F8	2124
20	C1F1C3C3000000000000	685

DUMP: 60.000
N.º DE BYTES: 195

del sistema CHARS, por lo que si la modificamos podremos hacer que las cifras

del reloj se impriman con caracteres definidos por nosotros.

LISTADO B

18 AC-	210	XOR A	418	CALL PRIN	618	INC HL	888	INC A	998	XOR A	
28 AD*	220	LD (SEG),A	428	LD A,C	628	LD (SEG),A	818	CP 50	1008	NOM42 LD (SEG),A	
38 :	230	LD (CINC),A	438	ADD A,50	638	INC D	828	JR NZ,NOM41	1018	XOR A	
48 :	240	LD A,NO	448	CALL PRIN	648	DJNZ BPR	838	LD A,(SEG)	1028	NOM41 LD (CINC),A	
58 :	250	LD 1,A	458	RET	658	RET	848	INC A	1038	LD HL,16400	
68 :	260	IM 2	468 :		668 :		858	CP 40	1048	LD (STPTR),HL	
78 :	270	RET	478	PRINOP LD A,""	678	STPTR DEFV 0	868	JR NZ,NOM42	1058	LD A,(NOM4)	
88 :	280 :		488	PRIN ADD A,""	688	NOM4 DEFV 0	878	LD A,(NOM)	1068	CALL NUM	
98	ACTON LD HL,NOM0	290	DISACT LD A,63	498	ADD A,1	698	NOM DEFV 0	888	INC A	1078	CALL PRINOP
108	LD A,REF	300	IM 1	508	LD L,A	708	NOM DEFV 0	898	INC A	1088	LD A,(NOM)
118	INC LD (HL),A	310	LD 1,A	518	LD HL,0	718	CINC DEFV 0	908	CP 60	1098	CALL NUM
128	INC L	320	RET	528	ADD HL,HL	728 :		918	JR NZ,NOM43	1108	CALL PRINOP
138	JR NZ,INC	330 :		538	LD DE,(2340)	738 :	ORG RFE94	928	INC A	1118	LD A,(SEG)
148	INC H	340	NOM LD B,40	548	ADD HL,DE	748 :		938	CP 24	1128	CALL NUM
158	LD (HL),A	350	BUC SUB 10	558	LD DE,(STPTR)	758	RELOJ PUSH AF	948	JR NZ,NOM44	1138	POP HL
168	LD 1X,(23563)	360	JR C,ENCA	568	LD A,E	768	PUSH BC	958	XOR A	1148	POP DE
178	LD A,(13144)	370	INC B	578	INC A	778	PUSH DE	968	NOM44 LD (NOM),A	1158	POP BC
188	LD (NOM0),A	380	JR BUC	588	LD (STPTR),A	788	PUSH HL	978	XOR A	1168	POP AF
198	LD A,(13142)	390	ENCA LD C,A	598	LD B,0	798	LD A,(CINC)	988	NOM43 LD (NOM),A	1178	JP 56
208	LD (NOM),A	400	LD A,B	608	BPR LD A,(HL)						

Longitud: 168 bytes.
Dirección: 65200.

Activación: colocar en alguna línea DEF FN S(D,I)=USR 65200, y hacer RANDOMIZE FN S(D,I).

Desactivación: RANDOMIZE USR 65260.

Es una dirección a partir de la que previamente habremos colocado los códigos ASCII del mensaje deseado, finalizando con un

255. Es la línea en la que queremos que aparezca el mensaje que puede ser cualquiera entre 0 y 23.

La rutina utiliza las siguientes variables internas: — DIRSC. Dirección de

memoria del extremo derecho de la línea en la que queremos efectuar el scroll. Es calculada al activar la rutina y almacenada en DIRSC para su posterior uso.

20 SCROLL DE UN MENSAJE POR LA PANTALLA

— CONSC. Contador de scrolls. Sirve para saber cuándo hemos efectuado 8 scrolls de un pixel y debemos, por tanto imprimir otra letra.

— TEXIN. Dirección de memoria donde se encuentra el comienzo del texto a imprimir.

— TEXAC. Dirección del carácter del texto que debemos imprimir a continuación se inicializa originalmente en la activación con el mismo valor que TEXIN.

— BUFF. No es exactamente una variable, sino un espacio de 8 bytes en el que almacenamos el carácter que va a aparecer en la pantalla.

El procedimiento de la rutina es el siguiente:

— Incrementar (CONSC).

— Si no ha llegado a ocho, pasar directamente al

proceso de scroll.

— Se toma el contenido de la dirección señalada por TEXAC.

— Si es 255, se vuelve a inicializar TEXAC con TEXIN para que el texto se repita desde el principio.

— Tanto si se ha inicializado como si no, se incrementa TEXAC.

— Se calcula la dirección de memoria del carácter correspondiente y se trasladan sus 8 bytes a BUFF.

— Aquí comienza el proceso del scroll. Cargamos HL con (DIRSC) y DE con BUFF, o lo que es lo mismo, HL señala a la primera línea de pixels de la fila correspondiente de la pantalla y DE a la primera línea de pixels del carácter que está entrando en la pantalla.

— Ahora entramos en un bucle que se repetirá ocho veces. Cada pasada por el

bucle efectuará el scroll de una de las ocho líneas de pixels que tiene de alto un carácter. Dentro del bucle:

— Giramos o «scrollamos» el carácter almacenado en BUFF. De esta manera queda en el bit de acarreo el pixel que ha de entrar en la pantalla.

— Realizamos 31 veces un bucle en el que vamos desplazando toda la línea. El uso de RL pasa al bit de acarreo el pixel que ha de pasar al byte siguiente (en realidad el anterior, ya que estamos haciendo un scroll hacia la izquierda), a la vez que toma del acarreo el pixel que viene del byte anterior (en realidad el siguiente).

— Desplazamos el último byte por la izquierda.

— Alzamos los cinco bytes inferiores de L para

LISTADO A

línea	datos	control
1	2109FD3FE772C28FC24	1085
2	773E0732F3FEDD28B5C	1101
3	D08E040D65852254FF2	1070
4	0EFFF07E047E6878F0F	1030
5	0FF61F6F78E610F64067	1190
6	2F4FE3FED047ED5EC9	1057
7	3E3FED56E47C9800000	957
8	FC9800000000000000	953
9	D5E33AF3F3CE60732F3	1587
10	FE0923054FF7FEFF20	1369
11	042A56FF7E23254FF26	959
12	006F2929C9E386519	733
13	11F0FE010000DB28F4	1225
14	FE11F0FE00E0BC10E8	1408
15	803FC816C018FBC8167D	904
16	FC1F6F24130D20FE101	1156
17	C1F1FC000000000000	090

DUMP: 60.000
N.º DE BYTES: 168

que HL vuelva a señalar al extremo derecho.

— Hacemos que tanto HL como DE señalen a la siguiente línea de pixels para que estén listos para una nueva pasada por el bucle.

LISTADO B

18 AC-	348	LD A,80	718	ADD HL,HL
20 AD-	370	LD 1,A	720	ADD HL,HL
22	380	IM 2	720	ADD HL,HL
40	390	RET	740	LD DE,(23A8A)
42	400		750	ADD HL,DE
44	410	DISACT LD A,63	760	LD DE,BUFF
46	420	IM 1	770	LD BC,0
48	430	LD 1,A	780	LDIR
50	440	RET	790	MONILE LD HL,(DIRSC)
52	450		800	LD DE,BUFF
54	460	CONSC DEFB 0	810	LD C,0
56	470	DIRSC DEFB 0	820	RUSCR DE DE,HL
58	480	BUFF DEFB 0	830	RL (HL)
60	490		840	EX DE,HL
62	500	ORG MFE0	850	LD B,31
64	510		860	RUSCR RL (HL)
66	520	SCRTX: PUSH AF	870	DEC L
68	530	PUSH BC	880	DANZ RUSCRW
70	540	PUSH DE	890	RL (HL)
72	550	PUSH HL	900	LD A,L
74	560	LD A,(CONSC)	910	OR 31
76	570	INC A	920	LD L,A
78	580	AND 7	930	INC H
80	590	LD (CONSC),A	940	INC DE
82	600	JR NZ,MONILE	950	DEC C
84	610	LD HL,(TEXAC)	960	JR NZ,RUSCR
86	620	LD A,(HL)	970	POP HL
88	630	CP 255	980	POP DE
90	640	JR NZ,NOPROB	990	POP BC
92	650	LD HL,(TEXIN)	1000	POP AF
94	660	LD A,(HL)	1010	RST 54
96	670	NR PROB INC HL	1020	RET
98	680	LD (TEXAC),HL	1030	
100	690	LD H,0	1040	TEXAC DEFB 0
102	700	LD L,A	1050	TEXIN DEFB 0

Al comenzar el juego lo primero que llama nuestra atención es un curioso conjunto de nombres en la esquina inferior de la pantalla. Cada palabra tiene un significado. No es necesario pulsar continuamente la tecla de disparo para utilizar las armas, ya que si dejamos el dedo puesto en el disparo el fuego es constante.

Si no utilizamos esta tecla, al recoger otra estrella la flecha pasará a la siguiente palabra y así hasta que utilizemos alguna de ellas. SHOT, nos permite utilizar los misiles.

Al eliminar alguno de los enemigos aparecen unas estrellas como la que se observa en la foto anterior. Al recogerla en el menú de opciones aparece una flecha junto a la palabra SPEED, con ella conseguimos que el movimiento de la nave sea dos veces superior, para ello pulsaremos la tecla space.

SIDE, hace que nuestra nave sea prácticamente inalcanzable por los flancos. Cuando disparamos, a ambos lados de la nave aparece una barrera protectora.

El intrépido piloto a los mandos de su sofisticada nave se dispuso a introducirse en el mundo oculto del megabús. Este se encontraba repleto de pequeños bytes degenerados por la terrible explosión de la Rom, que se produjo al recalentarse la central de la Ula.

Este juego, como la mayoría de los que últimamente aparecen en el mercado (Xevious, 1942, etc.) es similar a los de las máquinas de juego de los bares. Para ayudarlos a llegar al final, hemos preparado unos cargadores y unos pequeños consejos que os permitirán acabar el juego con una gran puntuación.

SPECTRUM

Nuestra pequeña nave puede llegar a convertirse en un arsenal volante utilizando la opción del menú denominada WING. Cada vez que pulsemos la tecla space dentro de esta opción, nuestra nave incorporará una pareja de lanzaderas más a sus flancos.

Podemos triplicar el tamaño de la nave, colocando el cursor en la opción WING. También hemos de tener en cuenta que al ser mayor nuestra nave más fácilmente puede ser alcanzada por un disparo enemigo.

BOMB, como su propio nombre indica, bomba, hace que nuestra lanzadera despidan unas poderosas bombas capaces de destruir todo aquello que se encuentre al alcance de su terrible onda expansiva.

Los paisajes se van generando a nuestro paso, siendo de lo más pintorescos a medida que nos adentramos en el juego.

FASES DE LA NAVE

En casos de apuro un arma secreta hará que recorramos una gran distancia del mapa. En el menú se encuentra en último lugar y su nombre es SHIELD. En la foto no podemos ver su estupendo poder, pero al utilizarla observaremos que el borde de la pantalla empieza a parpadear y hasta que esto termine nuestra nave es indestructible sea cual sea el tipo de enemigo al que nos enfrentemos. Este arma se desgasta por el choque con enemigos o con cualquiera de sus disparos, así como por la cantidad de éstos que nosotros realicemos.

Todos los enemigos son eliminados con cualquiera de las armas, ya sean bombas, misiles o láseres, pero cada uno de los enemigos es más vulnerable a una de ellas.

La mayoría de nuestros enemigos están representados por unos platillos volantes que se desplazan con movimientos siempre iguales por la pantalla, disparando al punto en donde se encuentre nuestra nave, por lo que es aconsejable no permanecer quieto demasiado tiempo.

Uno de los enemigos más incómodos son una especie de cilindros móviles que se desplazan entre las vigas del suelo. Al destruirlos aparece un nuevo enemigo.

SPECTRUM

```
10 BORDER 0: PAPER 0: CLEAR 25
000
20 LOAD "scr"SCREENS : LOAD ""
CODE
30 POKE 57175,201: RANDOMIZE U
SR 48480
```


ENEMIGOS

MICRO
Mania
Solo para adictos

Al llegar a este punto del juego es aconsejable el uso de SHIELD, ya que unas pequeñas naves con forma de mosquitos se colocarán en línea recta burlando nuestros ataques, y al posarse en una de las plataformas dispararán en todas las direcciones. La única forma de destruirlas es en ese momento o, con un poco de suerte, dispararlas justo cuando el centro de la nave esté en el blanco.

Los alacranes mecánicos los destruiría la abuelita poke con la mirada, pero no es imprescindible. Hasta nosotros, torpes humanos, hemos encontrado un sistema más fácil para acabar con tan asquerosa especie de reptiles. Basta con que coloquéis vuestra nave en la parte izquierda de la pantalla y a media altura, en cuanto veáis aparecer el primero poneros un poco más a la izquierda de donde apareció éste y disparar continuamente, no aparecerá otro, ya que se destruirá antes de salir en la pantalla.

Al término de la primera fase, en una especie de autopista en la que no aparece ningún enemigo, una inmensa nave subirá y bajará recorriendo la pantalla disparando continuamente.

Al final del juego, para sobrepasar las defensas, haremos movimientos circulares alrededor de éstas, disparando misiles teledirigidos y teniendo en cuenta que cuando empiezan a desaparecer éstas no disparan más. A continuación una nueva defensa aparece por la parte superior de la pantalla por lo que deberemos bajar.

CASSETTE SPECTRUM - 1.600 ptas.
 CASSETTE COMMODORE - 1.600 ptas.
 CASSETTE AMSTRAD - 1.600 ptas.
 DISCO AMSTRAD - 2.200 ptas.

SERMA
KONAMI

MÁS ACCIÓN, ...IMPOSIBLE

NOVEDAD

SALAMANDER

Has entrado en las profundidades del espacio, el cual está dominado por una criatura cuyos poderes mágicos sobrepasan tu imaginación. La salamandra tiene esclavizado a todo su reino y, ¡SOLO TU PODRAS LIBERARLO! aniquilando su fuerza destructora.

JACKAL

Tu misión con contraseña JACKAL consiste en infiltrar cuatro comandos tras las líneas enemigas y rescatar a un grupo de prisioneros. Acosado por el ataque enemigo, deberás cumplir tu principal objetivo: destruir su cuartel general.

KONAMI ESTA DISTRIBUIDO EXCLUSIVAMENTE EN ESPAÑA POR SERMA. CARDENAL BELLUGA, 21. 28028 MADRID. TELS 256 10 83 - 12 22

VEN A VISITARNOS O MANDANOS ESTE CUPON A KONAMI SHOP. FRANCISCO NAVACERRADA, 19. 28028 MADRID. TEL. 255 75 63

TÍTULO _____ SISTEMA _____ REVISTA _____
 NOMBRE Y APELLIDOS _____ DIRECCION _____ PROVINCIA _____
 POBLACION _____ TEL _____
 COD. POSTAL _____
 FORMA DE PAGO: TALON BANCARIO ☐ CONTRARREEMBOLSO ☐

Pablo Ariza

CREADOR DE JUEGOS ARCADE

Lo que presentamos hoy es una modificación y adaptación de la anterior rutina de sprites. Los que no tengan el MICROHOBBY Especial número 6 no deben preocuparse, pues incluimos también en este número dicha rutina. Pero los que sí lo tengan y hayan teclado los listados publicados en él no necesitarán teclear el listado 2 o el 5, pues equivalen respectivamente a los listados 3 y 4 del artículo anterior, así que cada vez que se haga una referencia a dichos listados utilizarán los que ya tienen grabados.

Evidentemente, antes de poder usar el programa, necesitamos tener unos gráficos que dibujar. Para diseñar vuestros gráficos podéis usar uno de los muchos programas de dibujo disponibles comercialmente. Para los gráficos de la demostración que acompaña a este artículo se ha usado el Edigraf, publicando en el MICROHOBBY Especial número 4.

Como ya explicamos en el artículo del número pasado, los sprites constan de dos gráficos: el gráfico propiamente dicho y su máscara. Ambos deben tener las mismas dimensiones y estar almacenados consecutivamente en la memoria. En la máscara deberemos llenar con tinta las zonas del grá-

fico que sean transparentes. Si un sprite consta de varias fases de animación almacenaremos las fases una detrás de otra, y cada gráfico con su máscara detrás.

Podríamos dar muchos más detalles sobre la forma en que se crean y almacenan los gráficos y máscaras, pero ya hay mucha literatura sobre el tema y será mejor que en este artículo no entremos en más explicaciones y nos dediquemos al tema que nos ocupa. Tan sólo diremos que los gráficos a usar por las rutinas expuestas aquí deben ser almacenados scan tras scan, es decir, primero todos los bytes del primer scan de izquierda a derecha, luego los del segundo, etc.

Características de la rutina

Con la rutina presentada en este artículo podemos definir un mapa de un máximo de 255 por 255 caracteres, con un número de objetos sólo limitado por la cantidad de memoria y la velocidad. Todos los objetos existentes en el mapa serán de una de las 255 clases de decorados que podemos

En el anterior número de MICROHOBBY Especial publicamos una rutina que permitía controlar sprites desde nuestros propios programas en Basic o C/M. Ahora no sólo podréis dibujar los sprites, sino también los decorados y los fondos de vuestros juegos, y moverlos con un suave scroll, todo ello con gran facilidad gracias a este programa monitor.

definir como máximo. Cada una de estas clases de decorados tendrá un gráfico y un color determinado (sólo un color por decorado) y unas dimensiones cualesquiera con la única condición de que sean menores que las de la pantalla del ordenador (24 por 32 caracteres).

Podemos definir el tamaño de la ventana en la que queremos que aparezcan los gráficos en la pantalla, lo que nos permite reservar una zona de la pantalla del ordenador para marcadores o lo que queramos. Esto no era posible con la rutina de sprites anterior.

Tenemos un máximo de 17 sprites cada uno con las dimensiones, fases de animación, color, velocidad, etc., que queramos. Además del movimiento en línea recta podemos definir trayectorias preprogramadas para que las sigan los sprites que queramos, y también podemos controlar directamente el movimiento con nuestro programa.

Existe la posibilidad de detectar el choque entre dos sprites o entre un sprite y cualquiera de los restantes.

"Con la rutina presentada en este artículo podemos definir un mapa de un máximo de 255 por 255 caracteres"

Queda a cargo de nuestro programa la acción que queramos llevar a cabo cuando el choque se produzca. Igualmente se puede detectar el choque entre un sprite y un objeto del mapa, bien sea uno cualquiera o de una clase determinada.

Programa monitor

Para facilitar al máximo la introducción de todos los datos necesarios para definir el mapa de un juego, hemos desarrollado un programa Basic que se encarga de pedirnos y procesar toda la información requerida. Para poder usarlo tendremos que teclear en primer lugar el listado 1 y grabarlo con LINE 1. A continuación tecleamos el listado 2 en el cargador hexadecimal o bien el listado 5 en un ensamblador (o los listados equivalentes del número pasado) y grabarlo como "CODSPRIT". Por último teclearemos el listado 3 o el 4 y lo grabaremos como "CODMAP". Para usar el programa lo cargaremos

todo desde el principio.

El programa nos permite cargar un bloque de bytes en el que se encuentren todos los gráficos que vayamos a utilizar (ya sean de sprites o de decorados). Nos preguntará qué longitud ocupa el bloque y en qué dirección fueron creados. Cuando hayamos terminado la introducción de datos, el programa trata de colocar los gráficos lo más alto posible en la memoria, justo delante de las rutinas y datos de mapas y sprites. De esta forma conseguimos aprovechar al máximo la memoria. Al mover el bloque de los gráficos cambiarán las direcciones en que se encuentran éstos, así que el programa se encarga automáticamente de calcular la nueva dirección de ca-

da gráfico a partir de su dirección antigua, la dirección original donde comenzaban los gráficos y la nueva dirección de comienzo.

Tanto si hemos cargado gráficos como si no, pasaremos después a lo que hemos llamado definición de formatos, por llamarlo de alguna forma. Son una serie

diseñar los gráficos, pues deberemos dejar alrededor de cada gráfico un margen de al menos «n» pixels en blanco, siendo n la velocidad del scroll. Esto sirve para evitar tener que borrar los gráficos antiguos antes de dibujar los nuevos. Si no dejamos dicha franja en blanco, al moverse el mapa

das que especificamos están fuera de la ventana definida previamente, dicho sprite no aparecerá.

— Código. Código o valor de prioridad (0-16) del sprite que vamos a considerar como principal. Será el código del sprite del personaje central del juego.

— Dir de los gráficos de-

introducir todos los datos anteriores por si hemos cometido un error o, simplemente, hemos cambiado de idea.

Definir sprites. Por cada sprite se nos pedirán los siguientes datos:

— Ancho en caracteres. Si se introduce 0, se volverá al menú principal.

Match Day. El 100% de los juegos deportivos utilizan scroll.

Uridium. El scroll es una constante en los juegos arcade.

Timanog. No es necesario ocupar toda la pantalla para conseguir un buen movimiento.

de determinadas posibilidades de las rutinas. Los datos que pide, comentados, son los siguientes:

Datos del mapa.

— Color de fondo (+8°brillo). El color se refiere al papel, puesto que se trata de un color de fondo. Al especificar más adelante el color de los sprites, sólo se dará la tinta, y se utilizará el papel especificado aquí.

— Ancho en caracteres. Ancho total del mapa. Sirve para delimitar los bordes del mismo. Cuando el sprite principal llega a un borde no puede continuar avanzando.

— Alto en caracteres. Ídem que para el ancho.

— Velocidad del scroll. Es la cantidad de pixels que se moverán en el decorado cada vez que avancemos. Preferiblemente un múltiplo de 2; los mejores valores están entre 2 y 16. Cuanto mayor sea el valor, mayor la velocidad, pero menor la suavidad. Es importante saber qué velocidad de scroll vamos a usar al ponernos a

los gráficos irán dejando rastros.

Datos de la pantalla.

En esta sección se nos piden las dimensiones de la ventana que queremos que se vuelque en pantalla. Puede ir desde toda la pantalla hasta un solo carácter. Los datos necesarios son la fila y la columna de la esquina superior izquierda y el ancho y el alto, todo ello en caracteres. Nótese que la ventana puede contener parte o la totalidad de las dos líneas inferiores de la pantalla.

Datos del sprite principal. El sprite principal es aquel sobre el que se va a producir el scroll, es decir dicho sprite quedará fijo en la pantalla mientras que los fondos del mapa y el resto de los sprites se mueven a su alrededor.

— Coordenadas X, Y. Coordenadas de la pantalla del ordenador en las que queremos aparezca dibujado el sprite. Si las coordena-

recha, abajo, etc. Son las direcciones donde tenemos almacenados los gráficos del sprite principal avanzando en dichas direcciones. Cuando posteriormente especificamos la dirección en la que queremos el scroll del mapa, el sprite se dibujará con los gráficos correspondientes. Si sólo vamos a hacer, por ejemplo un scroll de cuatro direcciones, no necesitaremos las direcciones de los gráficos en diagonal, así que cuando se nos pida la primera de éstas introduciremos un 0 y ya no se nos pedirán más.

En cada una de las secciones se nos da la posibilidad de repetir los datos si nos hemos equivocado. Una vez introducidos todos estos datos previos pasamos al menú principal. En este hay varias opciones que veremos una a una:

Repetir formatos. Nos da otra oportunidad para

— Alto en pixels.
— Dirección del gráfico. Dirección donde se encuentra el primer o único gráfico de los que componen el sprite.

— Fases de animación. 1 si no tiene.

— Si en más de dos fases de animación se nos pide elegir, entre cíclica o adelantada/atrás. En la primera al terminar la última fase, comienza de nuevo la primera. En la segunda, al llegar a la última fase, se repiten todas de nuevo hacia atrás, luego otra vez hacia adelante, etc.

— Color (+8°brillo). Sólo de tinta. Los sprites no tienen color propio de papel.
— Coordenadas iniciales. Pueden valer entre -32768 y +32767. Nótese que ahora no son coordenadas referidas a la panta-

lla, como sucedía con la rutina de sprites por sí sola, sino referidas al mapa. Si la coordenada X es mayor de 32511, el sprite se considerará desactivado.

- **Movimiento en línea recta.** Nos permite elegir entre movimiento en línea recta o siguiendo una trayectoria preprogramada.

Si en línea recta:
— Incrementos X e Y
(-128 a +127).

Si trayectoria preprogra-
mada:

— Quieres definir la trayectoria. Nos permite definir la trayectoria que queremos.

lo que nos servirá para su posterior uso.

Definir decorados. Esta opción nos permite definir las clases distintas de decorados que podrá haber en el mapa. Cada decorado tendrá asociado un código, que es el que especificaremos al definir en el mapa un objeto de esa clase. Para cada decorado especificamos la dirección del gráfico, las dimensiones y el color.

Definir mapa. Aquí es donde realmente definimos los objetos existentes en el mapa. Para ello damos un código de decorado y unas coordenadas en caracteres.

Grabarlo todo. Al elegir esta opción se colocan los gráficos (si se han cargado) en la posición más alta po-

gráficos en dos bloques. Hemos de apuntar sus comienzos y longitudes, que aparecerán en la pantalla, para saber por debajo de qué dirección de memoria queda libre para nuestros programas. Toda la memoria comprendida entre la dirección del primer bloque y el final de la memoria está ocupada por los gráficos, las rutinas, datos, tablas, variables y la pantalla de trabajo, así que nuestros programas deberán estar por debajo. Hay que advertir que tras elegir la opción de grabarlo todo, podemos volverlo a grabar cuantas veces queramos, pero no podemos continuar con la definición, así que sólo debemos usarla al haber finalizado nuestro trabajo. En principio, no es posible grabar nuestro trabajo a medias, pero podemos lograrlo interrumpiendo el programa cuando estemos en el menú y salvándolo con cuidado de no borrar los

ción 40000, es decir, CODE 40000,25536. Para reanudar el trabajo otro día haremos:
CLEAR 39999:LOAD''':
LOAD''':CODE:GO TO
170

Nuevo mapa. La rutina está preparada para tener almacenados hasta ocho mapas y usar cada vez el que se quiera. Cuando hayamos terminado de definir un mapa y queramos comenzar otro, elegiremos esta opción.

Utilización desde nuestros programas

Una vez que hemos creado todos los datos con el programa monitor o de cualquier otra forma; (el programa monitor es una ayuda, no es indispensable para el uso de la rutina), podemos cargar los dos bloques de bytes creados y usarlos en nuestros propios programas. Una vez cargados:

- Para activarlo todo debemos hacer:

POKE 52966,N:RANDOMIZE USR 51900:POKE 23681,M

N es el número de mapa

Spy Hunter.
Fue uno de los pioneros en la utilización del scroll, luego otros le imitaron.

Si contestamos no:
— Dir de la trayectoria.
Dirección donde comienzan
los datos de la misma.

Si contestamos sí:
— Incremento X (o dirección del gráfico). Incremento X (-128 a +127) a efectuar a la coordenada X, o dirección del gráfico con que queremos que se dibuje el sprite.

— Incremento Y. Este proceso se repite hasta que demos 127 como incremento X. Después se nos informará de dónde ha quedado colocada la trayectoria.

sible, según los decorados, objetos y trayectoria que hayan sido definidos. También se hacen las actualizaciones de todas las direcciones de gráficos especificadas anteriormente. A continuación nos pide un nombre (máximo nueve caracteres) y nos graba las rutinas junto con todos los datos y los

variables. A continuación grabaremos toda la memoria por encima de la direc-

(0-7), y M la cantidad de sprites definidos. A partir de ahora podemos controlar la dirección en que se mueve el sprite principal pokeando la dirección 52969 con un número entre 0 y 8. La figura 1 muestra a qué movimiento corresponde cada uno.

- Para detectar el choque entre dos sprites hacemos:
POKE 23729,A:POKE 23728,
B:IF USR 52684 THEN REM
HAN CHOCADO
- Para detectar el choque entre un sprite y otro cualquiera hacemos b=255.
- Para detectar el choque

entre un sprite y un objeto del mapa hacemos:

POKE 23729,O:
POKE 23728,S: LET C=USR
52960

Si O es 255 se comprobará el choque con cualquier objeto del mapa, en otro caso,

sólo se comprobarán los objetos cuya clase o código de decorado sea O. C terminará valiendo 65535 si no hay choque. En otro caso, será el número de elemento dentro de la tabla de objetos del mapa con el que se ha producido el choque.

- Para desactivar la rutina

FIG. 2
MAPA DE MEMORIA

Dirección	Nombre	Descripción	Dirección	Nombre	Descripción
?	(TAMAPA)	Gráficos (de decorados y de sprites)	52976	CALCUL	Valor usado por la subrutina de volcado
?	(TADECO)	Datos del mapa	52977	FILAPE	Coordenada Y en la pantalla del sprite principal
51900	INIMAP	Datos de los decorados	52978	COLUPE	Coordenada X en la pantalla del sprite principal
52132	RELASU	Trayectorias predefinidas de los sprites	52979	DIRPE0	Dirección de los gráficos hacia la derecha
52190	DABA	Entrada principal de activación de la rutina	52993	DIRPE7	Dirección de los gráficos hacia arriba a la derecha
52552	DIBMAP	Transforma coordenadas absolutas en relativas	52995	VESCRO	Velocidad en pixels del scroll
52668	TAUME	Subrutina principal de dibujo del mapa	52996	XPER	Variables internas. Coordenadas relativas a la esquina superior izquierda de la pantalla
52684	NCOMCH	Dibuja un elemento del mapa	52998	YPER	Tabla de datos de los sprites
52690	CHODEC	Tabla de aumentos (usada para la dirección del scroll)	53000	TASPRI	Tabla de los sprites que se van a dibujar en pantalla
52927	TAMAPA	Nueva entrada a COMCHOC	53289	TABLDI	Espacio para guardar los trozos de pantalla
52929	NUMDEF	Comprobación choque sprite-objeto	54568(7)	ORIGSC	Pantalla de memoria
52931	TADECO	Puntero a mapa actual	60904	ORIGAT	Atributos de memoria
52933	NUMDEC	Objetos existentes en el mapa actual	61696	INICIO	Tabla de interrupciones
52934	TATABS	Puntero a tabla de decorados	61953	DESACT	Activación de sprites (llamada por INIMAP)
52934	TATABS	Decorados distintos definidos	62075	COMCHO	Desactivación de la rutina
52950	TADefs	Tabla de direcciones de los mapas	62082	ENTINT	Comprobación de choque
52966	MAPACT	Tabla de número de elementos de los mapas	62194		Entrada principal de interrupciones
52967	BACK	Mapa actual	63488		Tabla de rotaciones
52968	MAIN	Color del fondo			
52969	SCROLL	Sprite principal			
52970	MAPX	Dir del scroll			
52971	MAPY	Ancho del mapa (caracteres)			
52972	COLUMN	Alto del mapa (caracteres)			
52973	FILA	Columna izquierda de la ventana			
52974	WIDSC	Fila superior de la ventana			
52975	HIGHSC	Ancho de la ventana (caracteres)			
		Alto de la ventana (caracteres)			

na haremos RANDOMIZE USR 62075.

Con esta información y mucha imaginación se pueden hacer grandes cosas sin demasiados esfuerzos programativos.

Demostración

Para que podáis ver una pequeña muestra de lo que se puede hacer con estas rutinas sin necesidad de empezar a diseñaros vuestros gráficos y vuestro mapa, adjuntamos unos listados de demostración. Para ver la demo, hay que teclear pri-

mero el listado 6 y grabarlo con LINE 9999. A continuación grabaremos los ya teclados listados 2 (ó 5) y 3 (ó 4). Por último, teclaremos y grabaremos los listados 7 y 8 en ese orden. Los datos del mapa y del sprite de esta demostración han sido creados con el programa monitor. Los gráficos se han hecho con el programa Edigraf antes mencionado. Controlamos una especie de tanque con las teclas de los cursores (5, 6, 7 y 8). Tan sólo como una burda muestra de la utilidad que pueden tener las rutinas de detección de choques veremos cómo si nos abalanzamos contra un árbol yendo de abajo a arriba, éste será sustituido por un árbol

«roto». Aunque el efecto no está muy bien logrado, ilustra muy bien qué tipo de cosas se pueden hacer fácilmente. Seguro que sin mucho esfuerzo, cualquiera de vosotros podría hacerlo mucho mejor. Para acabar la demostración basta con pulsar la barra espaciadora.

Mapa de memoria y advertencias

En la figura 2 tenéis un mapa de memoria completo. Las especificaciones señaladas con interrogación comienzan en direcciones indeterminadas, y no tienen por qué estar en ese orden en la memoria, pero ése es el orden en que se colocan cuando usamos el programa monitor. Las especificaciones con un nombre de etiqueta entre paréntesis comienzan en la dirección almacenada en dicha etiqueta.

Los que tengan el número anterior, tal vez hayan

advertido que el listado ensamblador 5 no es exactamente idéntico al de dicho número, sino que tiene algunas etiquetas más. Estas etiquetas señalan puntos en los que la nueva rutina de mapa hace modificaciones sobre la antigua rutina de sprites, sin embargo, no son indispensables para ensamblar, así que es como si los listados fueran idénticos. También puede que hayan notado que la subrutina de comprobación de choque entre sprites tiene distinta dirección de ejecución. Esto es porque ahora se inhabilitan las interrupciones durante su ejecución para poder usar el registro IY sin interferir con la rutina de interrupciones de la ROM.

Por último advertir que si definimos demasiados sprites o demasiado grandes tal vez no tengamos suficiente con el área reservada SPARES para almacenar trozos de pantalla. La única solución, como ya dijimos en su día, es cambiar la ubicación de la zona SPARES en el listado ensamblador, a no ser que podamos reducir la cantidad o tamaño de los sprites.

Imposaball.
Conseguir con ayuda de tres scrolls una profundidad increíble.

Prohibition.
El scroll puede llegar a dominar mapas tan grandes como una ciudad.

El sprite principal es necesario definirlo también dentro de la opción 2 del menú.

FIG. 1
VALOR PARA LAS DIRECCIONES DE LOS SCROLLS (LA DIRECCIÓN ES LA DE MOVIMIENTO DEL SPRITE, NO DEL MAPA).

LISTADO 1. CREADOR

```

10 REM *****
20 REM *
30 REM * CREADOR DE DATOS *
40 REM *
50 REM * PARA SPRITES Y
60 REM *
70 REM * PARA DECORADOS
80 REM *
90 REM * POR PABLO ARIZA.
100 REM *
110 REM *****
120 CLEAR 39999
130 GO SUB 600 REM CARGAR
140 GO SUB 600 REM INICIO
150 GO SUB 600 REM LOAD GRAFS?
160 GO SUB 163 REM FORMATOS
170 GO SUB 563 REM MENU
180 GO SUB 763 REM PAS?
190 GO TO 140 REM REINICIO
430 REM * CARGAR *
440 CLS
450 LOAD "CODESPRIT" CODE 61953,1
460 LOAD "CODEMAP" CODE 61988,992
470 RESTORE 500: FOR X=0 TO 53
480 READ R: POKE 63500+X,A
490 NEXT X: RETURN
500 DATA 33,0,0,17,0,0,1,0,0
510 DATA 237,104,261,33,0,250
520 DATA 1,0,0,201,110,0,201
530 DATA 182,1,124,101,200,94
540 DATA 35,86,235,9,235,114,43
550 DATA 115,261,38,221,95,24
560 DATA 232,33,0,17,0,0,1,0
570 DATA 0,237,176,261
580
590
610 REM * INICIO *
620
630 LET NUMSPR=0: LET NUMPRI=0
640 LET NUMPRS=0: LET NUMRAS=0
650 LET TRADEC="51900"
660 LET TAPARA="51000"
670 LET TATRAY="51300"
680 LET TAMPAY="52970"
690 LET TMAPY="52971"
700 LET DFILA="52973"
710 LET DCLINL="52972"
720 LET DIOISC="52974"
730 LET DIOHASC="52975"
740 LET DFCALCUL="52976"
750 LET DFLILAPE="52977"
760 LET DCOULPE="52978"
770 LET DDIRAB="52979"
780 LET DUESCRO="52995"
790 LET DTATRAS="52994"
800 LET DTADREFS="52950"
810 LET DTADCO="52931"
820 LET DRAIN="52966"
830 LET DBACK="52967"
840 LET DNUMDEC="52953"
850 LET DPUNTABL="64000"
860 DTH C(S)
870 POKE DNUMDEC,0
880 POKE 20650,8
890 RETURN
910 REM * CARGA GRAFS. *
920
930 LET AS="QUIERES CARGAR GRAF
940 GO SUB REC: REM (S/N)?
950 IF AS="N" THEN RETURN
960 INPUT "¿CUANTO OCUPAR? ";CU
970 INPUT "¿CORRECCION? ";TUDIR
980 INPUT "¿NOBRE? ";LINE AS
990 GO TO 930
1000
1010 REM * FORMATOS *
1020
1030 CLS
1040 PRINT AT 21,0;"DATOS DEL MA
1050
1060 LET AS="COLOR FONDO (+8+BRI
1070
1080 LET MIN=0: LET MAX=15
1090 GO SUB 8100: REM INPUT
1100 POKE DBACK,DTATRAS
1110 LET AS="ANCH
1120 LET MIN=0: LET MAX=255
1130 GO SUB 8100: REM INPUT
1140 POKE DBACK,DTADREFS
1150 LET AS="ALTO
1160 LET MIN=140: LET MAX=255
1170 GO SUB 8100: REM INPUT
1180 LET AS="VELOC. DEL SCROLL"
1190 LET MIN=0: LET MAX=255
1200 GO SUB 8100: REM INPUT
1210 POKE DUESCRO,REM CORRECTO?
1220 IF AS="N" THEN GO TO IE3
1230 CLS
1240 PRINT AT 21,0;"FORMATO DE L
1250 LET AS="FIL INICIAL"
1260 LET MIN=0: LET MAX=23
1270 GO SUB 8100: REM INPUT
1280 POKE DFILA,DATO: LET F=DATO
1290 LET AS="COLUMNA INICIAL"
1300 LET MIN=0: LET MAX=31
1310 GO SUB 8100: REM INPUT
1320 POKE DCLINL,DATO
1330 LET AS="ANCH (CARACTERES)"
1340 LET MIN=1: LET MAX=32,DATO
1350 GO SUB 8100: REM INPUT
1360 POKE DIOISC,DATO: LET UI=DATO
1370
1380 LET AS="ALTO (CARACTERES)"
1390 LET MIN=1: LET MAX=24,F
1400 GO SUB 8100: REM INPUT
1410 POKE DIOHASC,DATO: POKE DCA
1420 DATO:INT (DATO/256)
1430 GO SUB 8200: REM CORRECTO?
1440 IF AS="N" THEN GO TO 1238
1450 CLS
1460 PRINT AT 21,0;"DATOS DEL SP
1470 PRINCIPAL
1480 LET AS="COORD X (PIXELS)"
1490 LET MIN=0: LET MAX=255
1500 GO SUB 8100: REM INPUT
1510 POKE DFCALCUL,DATO
1520 POKE DFLILAPE,DATO
1530 LET AS="NUMERO"
1540 LET MIN=0: LET MAX=16
1550 GO SUB 8100: REM INPUT
1560 POKE DRAIN,DATO
1570 RESTORE 1748
1580 LET PUNTERO=DIPOCO
1590 FOR X=0 TO 7: READ AS
1600 LET AS="DIR DE GRAF "+AS
1610 LET MIN=0: LET MAX=5535
1620 GO SUB 8100: REM INPUT
1630 LET OFFSET=24X
1640 GO SUB 8300: REM POKE DOBLE
1650 IF DATO=0 THEN LET X=7
1660
1670 GO SUB 8200: REM CORRECTO?
1680 IF AS="N" THEN GO TO 1438
1690 RETURN
1700 DATA "DERECHA", "ARRAIBA"
1710 DATA "IZQUIERDA", "ARRIBA"
1720 DATA "AB. DER.", "AB. IZQ."
1730 DATA "AR. IZQ.", "AR. DER."
2000
2010 REM * DEF. SPRITES *
2020
2030 CLS : PRINT TAB 4,"DEFINICI
2040 ON DE SPRITES": LET ACTU=0
2050 IF NUMSPR=0 THEN GO TO 2100
2060 PRINT AT 21,0;"ULTIMO SPRIT
2070 E DEFINIDO: NUMSPR-1
2080 LET S=NUMPRS: LET AS="QUE S
2090 PRITE (S=SIGUIENTE)"
2100 LET MIN=0: LET MAX=5
2110 GO SUB 8100: REM INPUT
2120 LET ACTU=DATO
2130 CLS : PRINT AT 21,0;"SPRITE
2140 NUMERO : ACTU: LET PUNTERO=5300
2150
2160 LET AS="DIR. DEL GRAFICO"
2170 LET MIN=1: LET MAX=5535
2180 GO SUB 8100: REM INPUT
2190 POKE PUNTERO+3,DATO: LET FI
2200 DATO
2210 LET AS="DIR. DEL GRAFICO"
2220 LET MIN=1: LET MAX=5535
2230 GO SUB 8100: REM INPUT
2240 LET OFFSET=4
2250 GO SUB 8300: REM POKE DOBLE
2260 LET AS="FASES DE ANIMACION"
2270 GO SUB 8100: REM INPUT
2280 POKE PUNTERO+1,DATO
2290 IF DATO=0 THEN LET F1=0: G
2300 0 2340
2310 LET AS="CICLO: 1 ADELANT
2320 E/ATRAS"
2330 LET MIN=0: LET MAX=1
2340 GO SUB 8100: REM INPUT
2350 LET F1=DATO
2360 LET AS="COORD X INICIAL"
2370 LET MIN=32768: LET MAX=327
2380
2390 GO SUB 8100: REM INPUT
2400 LET OFFSET=6
2410 GO SUB 8300: REM POKE DOBLE
2420 LET AS="COLOR (+8+BRI)LO"
2430 LET MIN=0: LET MAX=15
2440 GO SUB 8100: REM INPUT
2450 LET MIN=0: LET MAX=15
2460 GO SUB 8100: REM INPUT
2470 LET F1=F1+DATO+5*(DATO?
2480
2490 LET AS="SE MUEVE EN LINEA R
2500 ECTA"
2510 GO SUB 8000: REM (S/N)
2520 POKE PUNTERO+5,F1+16*(AS="N
2530
2540 LET DATO=FI+CO
2550 LET OFFSET=13
2560 GO SUB 8300: REM POKE DOBLE
2570 IF AS="N" THEN GO TO 2690
2580 LET AS="INCREMTO"
2590 LET MIN=120: LET MAX=127
2600 GO SUB 8100: REM INPUT
2610 POKE PUNTERO+10,DATO
2620 LET AS="INCREMTO"
2630 LET MIN=120: LET MAX=127
2640 GO SUB 8100: REM INPUT
2650 POKE PUNTERO+1,DATO
2660 GO SUB 8200: REM CORRECTO?
2670 IF AS="N" THEN GO TO 2100
2680 ACTU=NUMSPR: THEN RETURN
2690
2700 LET ACTU=ACTU+1
2710 LET NUMSPR=ACTU
2720 GO TO 2100
2730 LET AS="DEFINIR LA TRAYECTORIA
2740
2750 GO SUB 8000: REM (S/N)?
2760 IF AS="N" THEN GO TO 2800
2770 LET AS="DIR. DE LA TRAYECTORIA
2780
2790 LET MIN=0: LET MAX=5535
2800 GO SUB 8100: REM INPUT
2810 LET OFFSET=13
2820 GO SUB 8300: REM POKE DOBLE
2830 GO TO 2100
2840 LET AS="INC X (O DIR GRAF)"
2850 LET MIN=120: LET MAX=5535
2860 GO SUB 8100: REM INPUT
2870 LET AS="INC Y (O DIR GRAF)"
2880 LET MIN=120: LET MAX=5535
2890 GO SUB 8100: REM INPUT
2900 LET AS="DIR. DE LA TRAYECTORIA
2910 LET MIN=120: LET MAX=5535
2920 GO SUB 8100: REM INPUT
2930 LET AS="DIR. DE LA TRAYECTORIA
2940 LET MIN=120: LET MAX=5535
2950 GO SUB 8100: REM INPUT
2960 LET AS="DIR. DE LA TRAYECTORIA
2970 LET MIN=120: LET MAX=5535
2980 GO SUB 8100: REM INPUT
2990 LET AS="DIR. DE LA TRAYECTORIA
3000 LET MIN=120: LET MAX=5535
3010 GO SUB 8100: REM INPUT
3020 LET AS="DIR. DE LA TRAYECTORIA
3030 LET MIN=120: LET MAX=5535
3040 GO SUB 8100: REM INPUT
3050 LET AS="DIR. DE LA TRAYECTORIA
3060 LET MIN=120: LET MAX=5535
3070 GO SUB 8100: REM INPUT
3080 LET AS="DIR. DE LA TRAYECTORIA
3090 LET MIN=120: LET MAX=5535
3100 GO SUB 8100: REM INPUT
3110 LET AS="DIR. DE LA TRAYECTORIA
3120 LET MIN=120: LET MAX=5535
3130 GO SUB 8100: REM INPUT
3140 LET AS="DIR. DE LA TRAYECTORIA
3150 LET MIN=120: LET MAX=5535
3160 GO SUB 8100: REM INPUT
3170 LET AS="DIR. DE LA TRAYECTORIA
3180 LET MIN=120: LET MAX=5535
3190 GO SUB 8100: REM INPUT
3200 LET AS="DIR. DE LA TRAYECTORIA
3210 LET MIN=120: LET MAX=5535
3220 GO SUB 8100: REM INPUT
3230 LET AS="DIR. DE LA TRAYECTORIA
3240 LET MIN=120: LET MAX=5535
3250 GO SUB 8100: REM INPUT
3260 LET AS="DIR. DE LA TRAYECTORIA
3270 LET MIN=120: LET MAX=5535
3280 GO SUB 8100: REM INPUT
3290 LET AS="DIR. DE LA TRAYECTORIA
3300 LET MIN=120: LET MAX=5535
3310 GO SUB 8100: REM INPUT
3320 LET AS="DIR. DE LA TRAYECTORIA
3330 LET MIN=120: LET MAX=5535
3340 GO SUB 8100: REM INPUT
3350 LET AS="DIR. DE LA TRAYECTORIA
3360 LET MIN=120: LET MAX=5535
3370 GO SUB 8100: REM INPUT
3380 LET AS="DIR. DE LA TRAYECTORIA
3390 LET MIN=120: LET MAX=5535
3400 GO SUB 8100: REM INPUT
3410 LET AS="DIR. DE LA TRAYECTORIA
3420 LET MIN=120: LET MAX=5535
3430 GO SUB 8100: REM INPUT
3440 LET AS="DIR. DE LA TRAYECTORIA
3450 LET MIN=120: LET MAX=5535
3460 GO SUB 8100: REM INPUT
3470 LET AS="DIR. DE LA TRAYECTORIA
3480 LET MIN=120: LET MAX=5535
3490 GO SUB 8100: REM INPUT
3500 LET AS="DIR. DE LA TRAYECTORIA
3510 LET MIN=120: LET MAX=5535
3520 GO SUB 8100: REM INPUT
3530 LET AS="DIR. DE LA TRAYECTORIA
3540 LET MIN=120: LET MAX=5535
3550 GO SUB 8100: REM INPUT
3560 LET AS="DIR. DE LA TRAYECTORIA
3570 LET MIN=120: LET MAX=5535
3580 GO SUB 8100: REM INPUT
3590 LET AS="DIR. DE LA TRAYECTORIA
3600 LET MIN=120: LET MAX=5535
3610 GO SUB 8100: REM INPUT
3620 LET AS="DIR. DE LA TRAYECTORIA
3630 LET MIN=120: LET MAX=5535
3640 GO SUB 8100: REM INPUT
3650 LET AS="DIR. DE LA TRAYECTORIA
3660 LET MIN=120: LET MAX=5535
3670 GO SUB 8100: REM INPUT
3680 LET AS="DIR. DE LA TRAYECTORIA
3690 LET MIN=120: LET MAX=5535
3700 GO SUB 8100: REM INPUT
3710 LET AS="DIR. DE LA TRAYECTORIA
3720 LET MIN=120: LET MAX=5535
3730 GO SUB 8100: REM INPUT
3740 LET AS="DIR. DE LA TRAYECTORIA
3750 LET MIN=120: LET MAX=5535
3760 GO SUB 8100: REM INPUT
3770 LET AS="DIR. DE LA TRAYECTORIA
3780 LET MIN=120: LET MAX=5535
3790 GO SUB 8100: REM INPUT
3800 LET AS="DIR. DE LA TRAYECTORIA
3810 LET MIN=120: LET MAX=5535
3820 GO SUB 8100: REM INPUT
3830 LET AS="DIR. DE LA TRAYECTORIA
3840 LET MIN=120: LET MAX=5535
3850 GO SUB 8100: REM INPUT
3860 LET AS="DIR. DE LA TRAYECTORIA
3870 LET MIN=120: LET MAX=5535
3880 GO SUB 8100: REM INPUT
3890 LET AS="DIR. DE LA TRAYECTORIA
3900 LET MIN=120: LET MAX=5535
3910 GO SUB 8100: REM INPUT
3920 LET AS="DIR. DE LA TRAYECTORIA
3930 LET MIN=120: LET MAX=5535
3940 GO SUB 8100: REM INPUT
3950 LET AS="DIR. DE LA TRAYECTORIA
3960 LET MIN=120: LET MAX=5535
3970 GO SUB 8100: REM INPUT
3980 LET AS="DIR. DE LA TRAYECTORIA
3990 LET MIN=120: LET MAX=5535
4000 GO SUB 8100: REM INPUT
4010 LET AS="DIR. DE LA TRAYECTORIA
4020 LET MIN=120: LET MAX=5535
4030 GO SUB 8100: REM INPUT
4040 LET AS="DIR. DE LA TRAYECTORIA
4050 LET MIN=120: LET MAX=5535
4060 GO SUB 8100: REM INPUT
4070 LET AS="DIR. DE LA TRAYECTORIA
4080 LET MIN=120: LET MAX=5535
4090 GO SUB 8100: REM INPUT
4100 LET AS="DIR. DE LA TRAYECTORIA
4110 LET MIN=120: LET MAX=5535
4120 GO SUB 8100: REM INPUT
4130 LET AS="DIR. DE LA TRAYECTORIA
4140 LET MIN=120: LET MAX=5535
4150 GO SUB 8100: REM INPUT
4160 LET AS="DIR. DE LA TRAYECTORIA
4170 LET MIN=120: LET MAX=5535
4180 GO SUB 8100: REM INPUT
4190 LET AS="DIR. DE LA TRAYECTORIA
4200 LET MIN=120: LET MAX=5535
4210 GO SUB 8100: REM INPUT
4220 LET AS="DIR. DE LA TRAYECTORIA
4230 LET MIN=120: LET MAX=5535
4240 GO SUB 8100: REM INPUT
4250 LET AS="DIR. DE LA TRAYECTORIA
4260 LET MIN=120: LET MAX=5535
4270 GO SUB 8100: REM INPUT
4280 LET AS="DIR. DE LA TRAYECTORIA
4290 LET MIN=120: LET MAX=5535
4300 GO SUB 8100: REM INPUT
4310 LET AS="DIR. DE LA TRAYECTORIA
4320 LET MIN=120: LET MAX=5535
4330 GO SUB 8100: REM INPUT
4340 LET AS="DIR. DE LA TRAYECTORIA
4350 LET MIN=120: LET MAX=5535
4360 GO SUB 8100: REM INPUT
4370 LET AS="DIR. DE LA TRAYECTORIA
4380 LET MIN=120: LET MAX=5535
4390 GO SUB 8100: REM INPUT
4400 LET AS="DIR. DE LA TRAYECTORIA
4410 LET MIN=120: LET MAX=5535
4420 GO SUB 8100: REM INPUT
4430 LET AS="DIR. DE LA TRAYECTORIA
4440 LET MIN=120: LET MAX=5535
4450 GO SUB 8100: REM INPUT
4460 LET AS="DIR. DE LA TRAYECTORIA
4470 LET MIN=120: LET MAX=5535
4480 GO SUB 8100: REM INPUT
4490 LET AS="DIR. DE LA TRAYECTORIA
4500 LET MIN=120: LET MAX=5535
4510 GO SUB 8100: REM INPUT
4520 LET AS="DIR. DE LA TRAYECTORIA
4530 LET MIN=120: LET MAX=5535
4540 GO SUB 8100: REM INPUT
4550 LET AS="DIR. DE LA TRAYECTORIA
4560 LET MIN=120: LET MAX=5535
4570 GO SUB 8100: REM INPUT
4580 LET AS="DIR. DE LA TRAYECTORIA
4590 LET MIN=120: LET MAX=5535
4600 GO SUB 8100: REM INPUT
4610 LET AS="DIR. DE LA TRAYECTORIA
4620 LET MIN=120: LET MAX=5535
4630 GO SUB 8100: REM INPUT
4640 LET AS="DIR. DE LA TRAYECTORIA
4650 LET MIN=120: LET MAX=5535
4660 GO SUB 8100: REM INPUT
4670 LET AS="DIR. DE LA TRAYECTORIA
4680 LET MIN=120: LET MAX=5535
4690 GO SUB 8100: REM INPUT
4700 LET AS="DIR. DE LA TRAYECTORIA
4710 LET MIN=120: LET MAX=5535
4720 GO SUB 8100: REM INPUT
4730 LET AS="DIR. DE LA TRAYECTORIA
4740 LET MIN=120: LET MAX=5535
4750 GO SUB 8100: REM INPUT
4760 LET AS="DIR. DE LA TRAYECTORIA
4770 LET MIN=120: LET MAX=5535
4780 GO SUB 8100: REM INPUT
4790 LET AS="DIR. DE LA TRAYECTORIA
4800 LET MIN=120: LET MAX=5535
4810 GO SUB 8100: REM INPUT
4820 LET AS="DIR. DE LA TRAYECTORIA
4830 LET MIN=120: LET MAX=5535
4840 GO SUB 8100: REM INPUT
4850 LET AS="DIR. DE LA TRAYECTORIA
4860 LET MIN=120: LET MAX=5535
4870 GO SUB 8100: REM INPUT
4880 LET AS="DIR. DE LA TRAYECTORIA
4890 LET MIN=120: LET MAX=5535
4900 GO SUB 8100: REM INPUT
4910 LET AS="DIR. DE LA TRAYECTORIA
4920 LET MIN=120: LET MAX=5535
4930 GO SUB 8100: REM INPUT
4940 LET AS="DIR. DE LA TRAYECTORIA
4950 LET MIN=120: LET MAX=5535
4960 GO SUB 8100: REM INPUT
4970 LET AS="DIR. DE LA TRAYECTORIA
4980 LET MIN=120: LET MAX=5535
4990 GO SUB 8100: REM INPUT
5000 LET AS="DIR. DE LA TRAYECTORIA
5010 LET MIN=120: LET MAX=5535
5020 GO SUB 8100: REM INPUT
5030 LET AS="DIR. DE LA TRAYECTORIA
5040 LET MIN=120: LET MAX=5535
5050 GO SUB 8100: REM INPUT
5060 LET AS="DIR. DE LA TRAYECTORIA
5070 LET MIN=120: LET MAX=5535
5080 GO SUB 8100: REM INPUT
5090 LET AS="DIR. DE LA TRAYECTORIA
5100 LET MIN=120: LET MAX=5535
5110 GO SUB 8100: REM INPUT
5120 LET AS="DIR. DE LA TRAYECTORIA
5130 LET MIN=120: LET MAX=5535
5140 GO SUB 8100: REM INPUT
5150 LET AS="DIR. DE LA TRAYECTORIA
5160 LET MIN=120: LET MAX=5535
5170 GO SUB 8100: REM INPUT
5180 LET AS="DIR. DE LA TRAYECTORIA
5190 LET MIN=120: LET MAX=5535
5200 GO SUB 8100: REM INPUT
5210 LET AS="DIR. DE LA TRAYECTORIA
5220 LET MIN=120: LET MAX=5535
5230 GO SUB 8100: REM INPUT
5240 LET AS="DIR. DE LA TRAYECTORIA
5250 LET MIN=120: LET MAX=5535
5260 GO SUB 8100: REM INPUT
5270 LET AS="DIR. DE LA TRAYECTORIA
5280 LET MIN=120: LET MAX=5535
5290 GO SUB 8100: REM INPUT
5300 LET AS="DIR. DE LA TRAYECTORIA
5310 LET MIN=120: LET MAX=5535
5320 GO SUB 8100: REM INPUT
5330 LET AS="DIR. DE LA TRAYECTORIA
5340 LET MIN=120: LET MAX=5535
5350 GO SUB 8100: REM INPUT
5360 LET AS="DIR. DE LA TRAYECTORIA
5370 LET MIN=120: LET MAX=5535
5380 GO SUB 8100: REM INPUT
5390 LET AS="DIR. DE LA TRAYECTORIA
5400 LET MIN=120: LET MAX=5535
5410 GO SUB 8100: REM INPUT
5420 LET AS="DIR. DE LA TRAYECTORIA
5430 LET MIN=120: LET MAX=5535
5440 GO SUB 8100: REM INPUT
5450 LET AS="DIR. DE LA TRAYECTORIA
5460 LET MIN=120: LET MAX=5535
5470 GO SUB 8100: REM INPUT
5480 LET AS="DIR. DE LA TRAYECTORIA
5490 LET MIN=120: LET MAX=5535
5500 GO SUB 8100: REM INPUT
5510 LET AS="DIR. DE LA TRAYECTORIA
5520 LET MIN=120: LET MAX=5535
5530 GO SUB 8100: REM INPUT
5540 LET AS="DIR. DE LA TRAYECTORIA
5550 LET MIN=120: LET MAX=5535
5560 GO SUB 8100: REM INPUT
5570 LET AS="DIR. DE LA TRAYECTORIA
5580 LET MIN=120: LET MAX=5535
5590 GO SUB 8100: REM INPUT
5600 LET AS="DIR. DE LA TRAYECTORIA
5610 LET MIN=120: LET MAX=5535
5620 GO SUB 8100: REM INPUT
5630 LET AS="DIR. DE LA TRAYECTORIA
5640 LET MIN=120: LET MAX=5535
5650 GO SUB 8100: REM INPUT
5660 LET AS="DIR. DE LA TRAYECTORIA
5670 LET MIN=120: LET MAX=5535
5680 GO SUB 8100: REM INPUT
5690 LET AS="DIR. DE LA TRAYECTORIA
5700 LET MIN=120: LET MAX=5535
5710 GO SUB 8100: REM INPUT
5720 LET AS="DIR. DE LA TRAYECTORIA
5730 LET MIN=120: LET MAX=5535
5740 GO SUB 8100: REM INPUT
5750 LET AS="DIR. DE LA TRAYECTORIA
5760 LET MIN=120: LET MAX=5535
5770 GO SUB 8100: REM INPUT
5780 LET AS="DIR. DE LA TRAYECTORIA
5790 LET MIN=120: LET MAX=5535
5800 GO SUB 8100: REM INPUT
5810 LET AS="DIR. DE LA TRAYECTORIA
5820 LET MIN=120: LET MAX=5535
5830 GO SUB 8100: REM INPUT
5840 LET AS="DIR. DE LA TRAYECTORIA
5850 LET MIN=120: LET MAX=5535
5860 GO SUB 8100: REM INPUT
5870 LET AS="DIR. DE LA TRAYECTORIA
5880 LET MIN=120: LET MAX=5535
5890 GO SUB 8100: REM INPUT
5900 LET AS="DIR. DE LA TRAYECTORIA
5910 LET MIN=120: LET MAX=5535
5920 GO SUB 8100: REM INPUT
5930 LET AS="DIR. DE LA TRAYECTORIA
5940 LET MIN=120: LET MAX=5535
5950 GO SUB 8100: REM INPUT
5960 LET AS="DIR. DE LA TRAYECTORIA
5970 LET MIN=120: LET MAX=5535
5980 GO SUB 8100: REM INPUT
5990 LET AS="DIR. DE LA TRAYECTORIA
6000 LET MIN=120: LET MAX=5535
6010 GO SUB 8100: REM INPUT
6020 LET AS="DIR. DE LA TRAYECTORIA
6030 LET MIN=120: LET MAX=5535
6040 GO SUB 8100: REM INPUT
6050 LET AS="DIR. DE LA TRAYECTORIA
6060 LET MIN=120: LET MAX=5535
6070 GO SUB 8100: REM INPUT
6080 LET AS="DIR. DE LA TRAYECTORIA
6090 LET MIN=120: LET MAX=5535
6100 GO SUB 8100: REM INPUT
6110 LET AS="DIR. DE LA TRAYECTORIA
6120 LET MIN=120: LET MAX=5535
6130 GO SUB 8100: REM INPUT
6140 LET AS="DIR. DE LA TRAYECTORIA
6150 LET MIN=120: LET MAX=5535
6160 GO SUB 8100: REM INPUT
6170 LET AS="DIR. DE LA TRAYECTORIA
6180 LET MIN=120: LET MAX=5535
6190 GO SUB 8100: REM INPUT
6200 LET AS="DIR. DE LA TRAYECTORIA
6210 LET MIN=120: LET MAX=5535
6220 GO SUB 8100: REM INPUT
6230 LET AS="DIR. DE LA TRAYECTORIA
6240 LET MIN=120: LET MAX=5535
6250 GO SUB 8100: REM INPUT
6260 LET AS="DIR. DE LA TRAYECTORIA
6270 LET MIN=120: LET MAX=5535
6280 GO SUB 8100: REM INPUT
6290 LET AS="DIR. DE LA TRAYECTORIA
6300 LET MIN=120: LET MAX=5535
6310 GO SUB 8100: REM INPUT
6320 LET AS="DIR. DE LA TRAYECTORIA
6330 LET MIN=120: LET MAX=5535
6340 GO SUB 8100: REM INPUT
6350 LET AS="DIR. DE LA TRAYECTORIA
6360 LET MIN=120: LET MAX=5535
6370 GO SUB 8100: REM INPUT
6380 LET AS="DIR. DE LA TRAYECTORIA
6390 LET MIN=120: LET MAX=5535
6400 GO SUB 8100: REM INPUT
6410 LET AS="DIR. DE LA TRAYECTORIA
6420 LET MIN=120: LET MAX=5535
6430 GO SUB 8100: REM INPUT
6440 LET AS="DIR. DE LA TRAYECTORIA
6450 LET MIN=120: LET MAX=5535
6460 GO SUB 8100: REM INPUT
6470 LET AS="DIR. DE LA TRAYECTORIA
6480 LET MIN=120: LET MAX=5535
6490 GO SUB 8100: REM INPUT
6500 LET AS="DIR. DE LA TRAYECTORIA
6510 LET MIN=120: LET MAX=5535
6520 GO SUB 8100: REM INPUT
6530 LET AS="DIR. DE LA TRAYECTORIA
6540 LET MIN=120: LET MAX=5535
6550 GO SUB 8100: REM INPUT
6560 LET AS="DIR. DE LA TRAYECTORIA
6570 LET MIN=120: LET MAX=5535
6580 GO SUB 8100: REM INPUT
6590 LET AS="DIR. DE LA TRAYECTORIA
6600 LET MIN=120: LET MAX=5535
6610 GO SUB 8100: REM INPUT
6620 LET AS="DIR. DE LA TRAYECTORIA
6630 LET MIN=120: LET MAX=5535
6640 GO SUB 8100: REM INPUT
6650 LET AS="DIR. DE LA TRAYECTORIA
6660 LET MIN=120: LET MAX=5535
6670 GO SUB 8100: REM INPUT
6680 LET AS="DIR. DE LA TRAYECTORIA
6690 LET MIN=120: LET MAX=5535
6700 GO SUB 8100: REM INPUT
6710 LET AS="DIR. DE LA TRAYECTORIA
6720 LET MIN=120: LET MAX=5535
6730 GO SUB 8100: REM INPUT
6740 LET AS="DIR. DE LA TRAYECTORIA
6750 LET MIN=120: LET MAX=5535
6760 GO SUB 8100: REM INPUT
6770 LET AS="DIR. DE LA TRAYECTORIA
6780 LET MIN=120: LET MAX=5535
6790 GO SUB 8100: REM INPUT
6800 LET AS="DIR. DE LA TRAYECTORIA
6810 LET MIN=120: LET MAX=5535
6820 GO SUB 8100: REM INPUT
6830 LET AS="DIR. DE LA TRAYECTORIA
6840 LET MIN=120: LET MAX=5535
6850 GO SUB 8100: REM INPUT
6860 LET AS="DIR. DE LA TRAYECTORIA
6870 LET MIN=120: LET MAX=5535
6880 GO SUB 8100: REM INPUT
6890 LET AS="DIR. DE LA TRAYECTORIA
6900 LET MIN=120: LET MAX=5535
6910 GO SUB 8100: REM INPUT
6920 LET AS="DIR. DE LA TRAYECTORIA
6930 LET MIN=120: LET MAX=5535
6940 GO SUB 8100: REM INPUT
6950 LET AS="DIR. DE LA TRAYECTORIA
6960 LET MIN=120: LET MAX=5535
6970 GO SUB 8100: REM INPUT
6980 LET AS="DIR. DE LA TRAYECTORIA
6990 LET MIN=120: LET MAX=5535
7000 GO SUB 8100: REM INPUT
7010 LET AS="DIR. DE LA TRAYECTORIA
7020 LET MIN=120: LET MAX=5535
7030 GO SUB 8100: REM INPUT
7040 LET AS="DIR. DE LA TRAYECTORIA
7050 LET MIN=120: LET MAX=5535
7060 GO SUB 8100: REM INPUT
7070 LET AS="DIR. DE LA TRAYECTORIA
7080 LET MIN=120: LET MAX=5535
7090 GO SUB 8100: REM INPUT
7100 LET AS="DIR. DE LA TRAYECTORIA
7110 LET MIN=120: LET MAX=5535
7120 GO SUB 8100: REM INPUT
7130 LET AS="DIR. DE LA TRAYECTORIA
7140 LET MIN=120: LET MAX=5535
7150 GO SUB 8100: REM INPUT
7160 LET AS="DIR. DE LA TRAYECTORIA
7170 LET MIN=120: LET MAX=5535
7180 GO SUB 8100: REM INPUT
7190 LET AS="DIR. DE LA TRAYECTORIA
7200 LET MIN=120: LET MAX=5535
7210 GO SUB 8100: REM INPUT
7220 LET AS="DIR. DE LA TRAYECTORIA
7230 LET MIN=120: LET MAX=5535
7240 GO SUB 8100: REM INPUT
7250 LET AS="DIR. DE LA TRAYECTORIA
7260 LET MIN=120: LET MAX=5535
7270 GO SUB 8100: REM INPUT
7280 LET AS="DIR. DE LA TRAYECTORIA
7290 LET MIN=120: LET MAX=5535
7300 GO SUB 8100: REM INPUT
7310 LET AS="DIR. DE LA TRAYECTORIA
7320 LET MIN=120: LET MAX=5535
7330 GO SUB 8100: REM INPUT
7340 LET AS="DIR. DE LA TRAYECTORIA
7350 LET MIN=120: LET MAX=5535
7360 GO SUB 8100: REM INPUT
7370 LET AS="DIR. DE LA TRAYECTORIA
7380 LET MIN=120: LET MAX=5535
7390 GO SUB 8100: REM INPUT
7400 LET AS="DIR. DE LA TRAYECTORIA
7410 LET MIN=120: LET MAX=5535
7420 GO SUB 8100: REM INPUT
7430 LET AS="DIR. DE LA TRAYECTORIA
7440 LET MIN=120: LET MAX=5535
7450 GO SUB 8100: REM INPUT
7460 LET AS="DIR. DE LA TRAYECTORIA
7470 LET MIN=120: LET MAX=5535
7480 GO SUB 8100: REM INPUT
7490 LET AS="DIR. DE LA TRAYECTORIA
7500 LET MIN=120: LET MAX=5535
7510 GO SUB 8100: REM INPUT
7520 LET AS="DIR. DE LA TRAYECTORIA
7530 LET MIN=120: LET MAX=5535
7540 GO SUB 8100: REM INPUT
7550 LET AS="DIR. DE LA TRAYECTORIA
7560 LET MIN=120: LET MAX=5535
7570 GO SUB 8100: REM INPUT
7580 LET AS="DIR. DE LA TRAYECTORIA
7590 LET MIN=120: LET MAX=5535
7600 GO SUB 8100: REM INPUT
7610 LET AS="DIR. DE LA TRAYECTORIA
7620 LET MIN=120: LET MAX=5535
7630 GO SUB 8100: REM INPUT
7640 LET AS="DIR. DE LA TRAYECTORIA
7650 LET MIN=120: LET MAX=5535
7660 GO SUB 8100: REM INPUT
7670 LET AS="DIR. DE LA TRAYECTORIA
7680 LET MIN=120: LET MAX=5535
7690 GO SUB 8100: REM INPUT
7700 LET AS="DIR. DE LA TRAYECTORIA
7710 LET MIN=120: LET MAX=5535
7720 GO SUB 8100: REM INPUT
7730 LET AS="DIR. DE LA TRAYECTORIA
7740 LET MIN=120: LET MAX=5535
7750 GO SUB 8100: REM INPUT
7760 LET AS="DIR. DE LA TRAYECTORIA
7770 LET MIN=120: LET MAX=5535
7780 GO SUB 8100: REM INPUT
7790 LET AS="DIR. DE LA TRAYECTORIA
7800 LET MIN=120: LET MAX=5535
7810 GO SUB 8100: REM INPUT
7820 LET AS="DIR. DE LA TRAYECTORIA
7830 LET MIN=120: LET MAX=5535
7840 GO SUB 8100: REM INPUT
7850 LET AS="DIR. DE LA TRAYECTORIA
7860 LET MIN=120: LET MAX=5535
7870 GO SUB 8100: REM INPUT
7880 LET AS="DIR. DE LA TRAYECTORIA
7890 LET MIN=120: LET MAX=5535
7900 GO SUB 8100: REM INPUT
7910 LET AS="DIR. DE LA TRAYECTORIA
7920 LET MIN=120: LET MAX=5535
7930 GO SUB 8100: REM INPUT
7940 LET AS="DIR. DE LA TRAYECTORIA
7950 LET MIN=120: LET MAX=5535
7960 GO SUB 8100: REM INPUT
7970 LET AS="DIR. DE LA TRAYECTORIA
7980 LET MIN=120: LET MAX=5535
7990 GO SUB 8100: REM INPUT
8000 LET AS="DIR. DE LA TRAYECTORIA
8010 LET MIN=120: LET MAX=5535
8020 GO SUB 8100: REM INPUT
8030 LET AS="DIR. DE LA TRAYECTORIA
8040 LET MIN=120: LET MAX=5535
8050 GO SUB 8100: REM INPUT
8060 LET AS="DIR. DE LA TRAYECTORIA
8070 LET MIN=120: LET MAX=5535
8080 GO SUB 8100: REM INPUT
8090 LET AS="DIR. DE LA TRAYECTORIA
8100 LET MIN=120: LET MAX=5535
8110 GO SUB 8100: REM INPUT
8120 LET AS="DIR. DE LA TRAYECTORIA
8130 LET MIN=120: LET MAX=5535
8140 GO SUB 8100: REM INPUT
8150 LET AS="DIR. DE LA TRAYECTORIA
8160 LET MIN=120: LET MAX=5535
8170 GO SUB 8100: REM INPUT
8180 LET AS="DIR. DE LA TRAYECTORIA
8190 LET MIN=120: LET MAX=5535
8200 GO SUB 8100: REM INPUT
8210 LET AS="DIR. DE LA TRAYECTORIA
8220 LET MIN=120: LET MAX=5535
8230 GO SUB 8100: REM INPUT
8240 LET AS="DIR. DE LA TRAYECTORIA
8250 LET MIN=120: LET MAX=5535
8260 GO SUB 8100: REM INPUT
8270 LET AS="DIR. DE LA TRAYECTOR
```

```

H 23670+CHR$ PEEK 23671
2890 GO TO 2890
2890 LET T4:=CHR$(DATA
2900 IF DATO=127 THEN GO TO 2960
2910 LET AS:=INC V
2920 LET MIN:=120 LET MAX:=127
2930 GO SUB 8500 REM INPUT2
2940 LET T4:=CHR$(DATA
2950 GO TO 2890
2960 GO SUB 8500 REM RESTO
2970 IF AS="N" THEN GO TO 2400
2980 GO TO 2750
3000
3010 REM : DECORADOS.
3020
3030 CLS : PRINT TAB(4):"DEFINICI
ON DE DECORADOS." : LET ACTU=0
3040 IF NUGRAS=0 THEN GO TO 3100
3050 PRINT AT 1,0:"ULTIMO DECOR
ADO DEFINIDO. : NUGRAS=1
3060 LET S=NUGRAS: LET RS="QUE D
ECORADO (S=SIGUIENTE)
3070 LET MIN=0 LET MAX=5
3080 GO SUB 8100 REM INPUT
3090 LET ACTU=DATO : IF ACTU=NUGR
AS THEN LET PUNTERO=TADECO+5:ACT
U : GO TO 3140
3100 LET SPAC=5
3110 GO SUB 8400 REM ABRE SPAC
3120 IF ERROR=1 THEN RETURN
3130 LET PUNTERO=ATARYS: LET TR
TARYS=ANTIUGO
3140 CLS : PRINT AT 21,0:"DECORA
DO NUMERO " : ACTU
3150 LET AS:=RANCHO (CARACTERES)"
3160 LET MIN=1 LET MAX=32
3170 GO SUB 8100 REM INPUT
3180 LET PUNTERO=2:DATO
3190 LET ACTU=DATO
3200 LET MIN=1 LET MAX=192
3210 GO SUB 8100 REM INPUT
3220 LET AS:=COLOR (4+BRILLLO)"
3230 LET MIN=0 LET MAX=15
3240 GO SUB 8100 REM INPUT
3250 LET PUNTERO=4:DATO=568:(DAT
O-71)/PEEK DBACK-64:(PEEK DBACK)5
3260 DATO=71
3270 LET AS:=DIR DEL GRAFICO"
3280 LET MIN=0 LET MAX=5535
3290 GO SUB 8100 REM INPUT
3300 LET OFFSET=0
3310 IF AS="N" THEN GO TO 3340
3320 GO SUB 8200 REM POKE DOBLE
3330 GO SUB 8200 REM CORRECTO?
3340 IF ACTU=NUGRAS THEN RETURN
3350 LET ACTU=ACTU+1
3360 LET NUGRAS=ACTU-3
3370 LET AS:=DEFINIR HAS DECORAD
OS
3380 GO SUB 8000 REM (S/N)?
3390 IF AS="N" THEN RETURN
3400 GO TO 3100
4000
4010 REM : DEF MAPA
4020
4030 CLS : PRINT TAB(4):"DEFINICI
ON DE MAPA" : LET ACTU=0
4040 IF NUNMAP=0 THEN GO TO 4100
4050 PRINT AT 21,0:"ULTIMO ELE
E DEFINIDO. : NUNMAP=1
4060 LET S=NUNMAP: LET AS="QUE E
LEHENTE (S=SIGUIENTE)
4070 LET MIN=0 LET MAX=5
4080 GO SUB 8100 REM INPUT
4090 LET ACTU=DATO : IF ACTU=NUNM
AP THEN LET PUNTERO=TAMPA+3:ACTU
GO TO 4100
4100 LET SPAC=3
4110 GO SUB 8400 REM ABRE SPAC2
4120 IF ERROR=1 THEN RETURN
4130 LET AS:=CODIGO DE DECORADO"
4140 LET MIN=0 LET MAX=NUGRAS-1
4150 GO SUB 8100 REM INPUT
4160 LET PUNTERO=DATO
4170 LET AS:=COORD X (CARACTERES
7)
4180 LET MIN=0 LET MAX=255
4190 GO SUB 8100 REM INPUT
4200 LET PUNTERO=1:DATO
4210 LET AS:=COORD Y (CARACTERES
7)
4220 LET MIN=0 LET MAX=255
4230 GO SUB 8100 REM INPUT
4240 LET PUNTERO=2:DATO
4250 IF AS="N" THEN CORRECTO?
4260 IF AS="N" THEN RETURN
4270 IF ACTU=NUNMAP THEN RETURN
4280 LET ACTU=ACTU+1
4290 LET AS:=DEFINIR HAS ELEMENT
OS
4300 GO SUB 8000 REM (S/N)?
4310 IF AS="N" THEN RETURN

```

```

4350 GO TO 4100
5000
5010 REM : GRABAR TODOS.
5020
5030 CLS : PRINT "ESPERA UN POCO
DE 50 SUB 5500
5040 LET PUNTERO=DATATABS: LET DI
R=TAMPA
5050 FOR X=1 TO 8
5060 LET OFFSET=2*X+14
5070 LET DATO=C(X)
5080 GO SUB 8300 REM POKE DOBLE
5090 LET OFFSET=2*X-2
5100 LET DATO=O(X)
5110 GO SUB 8300 REM POKE DOBLE
5120 LET DIR=DIR+(X)45
5130 NEXT X : RANDOMIZE TADECO
5140 LET Y=ATARYS : POKE DTAD
EER PEEK 23670 : POKE DTADCO+1:P
EER 23671 : POKE DTADCOCC+NUGRAS
5150 IF NOT CU THEN GO TO 5440
5160 RANDOMIZE CU
5170 POKE 63587:PEEK 23670: POKE
63590:PEEK 23671
5180 RANDOMIZE TAMPA+1
5210 POKE 63584:PEEK 23670: POKE
63587:PEEK 23671
5220 RANDOMIZE TAMPA+(TUDIR+CU)
5230 POKE 63516:PEEK 23670: POKE
63517:PEEK 23671
5240 LET PUNTERO=PUNTABL: LET OF
FSET=0
5250 FOR X=TADECO TO ATARYS-5 :
TEP 5
5260 LET DATO=X
5270 GO SUB 8300 REM POKE DOBLE
5280 LET OFFSET=OFFSET+2
5290 FOR X=53000 TO 53000+17:(NU
MSPR-1) STEP 17
5300 LET DATO=ATARYS+X
5310 GO SUB 8300 REM POKE DOBLE
5320 LET DATO=ATARYS+X
5330 NEXT X
5340 NEXT X
5350 GO SUB 8400:DIRPEO+14:5
TEP 2
5360 LET DATO=X
5370 GO SUB 8300 REM POKE DOBLE
5380 LET OFFSET=OFFSET+2
5390 NEXT X
5400 LET DATO=0
5410 GO SUB 8300 REM POKE DOBLE
5420 RANDOMIZE USR 63500
5430 LET START=TAMPA+CU
5440 GO SUB 5450: GO SUB 7500: R
ETURN
5450 CLS : LET LONG=53209:START
5460 INPUT "NOBRE? : LET AS
5470 IF AS="N" : LEN AS?>7 THEN B
EEP 0-12: GO TO 5450
5480 PRINT AS:": START:":":LON
G :SAVE AS:":1:CODE START:LONG
5490 PRINT AS:":2:CODE 61953,1495
5 :SAVE AS:":2:CODE 61953,1495
5500
5510 REM : NUEVO MAPA
5520
5530 IF NUNMAP=0 THEN LET C(1)=N
UNMAP: LET NUNMAP=1: LET RESTO=N
UNMAP: RETURN
5540 IF NUNMAP=0 THEN LET C(0)=C
UNMAP: LET NUNMAP=NUNMAP+1
5550 LET C(NUNMAP)=NUNMAP-RESTO
5560 LET RESTO=NUNMAP
5570 RETURN
6010 REM : MENU
6020
6030 RESTORE 6130: CLS
6040 PRINT "DEFINICION DE MAP
A"
6050 PRINT TAB(14):"MENU"
6060 GO TO 6140
6070 PRINT "TAB 0,X:":":AS:
6080 NEXT X
6090 LET AS=INKEY$
6100 IF AS="7" OR AS="1" THEN GO
TO 6040
6110 LET OPCION=USR AS: GO SUB 1
6120:OPCION=500:REM (S/N)?
6130:USR OPCION: THEN RETURN
6140 DATA "REPETIR FORMATOS"
6150 DATA "DEFINIR DECORADOS"
6160 DATA "DEFINIR MAPA"
6170 DATA "GRABAR TODOS"
6180 DATA "NUEVO MAPA"
7010 REM : OTRA VEZ?
7020
7030 LET AS="QUIERES RECONENZAR"
7040 GO SUB 8000 REM (S/N)?
7050 IF AS="S" THEN RETURN
7060 CLEAR START-1: NEU

```

```

7510 REM : GRABAR HAS
7520 CLS : PRINT "PULSA ENTER PA
RA VOLVER A GRABAR" : GO CURLOQUE
R TECLA PARA FINALIZAR
7530 PRUSE 0 : IF CODE INKEY$=13
THEN GO SUB 5400: GO TO 7500
7540 RETURN
8010 REM : (S/N)?
8020
8030 PRINT "AS:": (S/N)?
8040 LET AS=INKEY$
8050 IF AS="S" AND AS("N") THEN
GO TO 8040
8060 INPUT "": RETURN
8100
8110 REM : INPUT NUMERO
8120
8130 INPUT (AS+":") : DATO
8140 IF DATO=MAX OR DATO=MIN THE
N BEEP 0-12: GO TO 8130
8150 PRINT AS:": :DATO
8160 RETURN
8210 REM : CORRECTO?
8220
8230 LET AS="DATOS CORRECTOS"
8240 GO TO 8000: REM (S/N)?
8250
8260 REM : POKE DOBLE
8270
8280 LET HIGH=INT(DATO/256)
8290 LET LOW=DATO-256*HIGH
8300 POKE PUNTERO+OFFSET:LOU
8310 POKE PUNTERO+OFFSET+1:HIGH
8320 RETURN
8410 REM : ABRE SPAC
8420
8430 IF TAMPA+CU-SPAC(40000 THE
N PRINT 0: FLASH 1 : BEEP 1
12: PAUSE 0: LET ERROR=1: RETUR
N
8440 LET ATARYS=ATARYS-SPAC
8450 LET TAMPA=TAMPA-SPAC
8460 LET TADECO=TADECO-SPAC
8470 LET DES=TAMPA: GO TO 8600
8480 REM MOVER
8490
8500
8510 REM : INPUT 2
8520
8530 INPUT (AS+":") : DATO
8540 IF DATO=MAX OR DATO=MIN THE
N BEEP 0-12: THEN GO TO 8130
8550 RETURN
8600
8610 REM : MOVER.
8620
8630 RANDOMIZE ORI
8640 POKE 63543:PEEK 23670: POKE
63547:PEEK 23671
8650 RANDOMIZE DES
8660 POKE 63543:PEEK 23670: POKE
63547:PEEK 23671
8670 RANDOMIZE BYT
8680 POKE 63543:PEEK 23670: POKE
63547:PEEK 23671
8690 LET ERROR=0: RETURN
8700
8710 REM : ABRE SPAC2
8720
8730 IF TAMPA+CU-SPAC(40000 THE
N PRINT 0: FLASH 1 : BEEP 1
12: PAUSE 0: LET ERROR=1: RETUR
N
8740 LET ORI=TAMPA: LET BYT=TA
D
8750 LET TAMPA=TAMPA-SPAC
8760 LET DES=TAMPA: GO TO 8600
8770 REM MOVER
8780
8790 REM : TRAYECTORIA.
8800
8810 LET AS="TRAYECTORIA CORRECT
A": GO SUB 8000 REM (S/N)?
8820 IF AS="S" THEN ABRE SPAC
8830 IF ERROR=1 THEN LET AS="N":
RETURN
8840 LET TEMPO=PUNTERO: FOR X=1
TO LEN T
8850 LET POKE ATARYS+X-1:CODE T(X)
9100 IF CODE T(X)=125 AND X=2:
GO TO 9140
9110 LET OFFSET=0: LET PUNTERO=PUN
TERO+CODE T(X)-2: GO SUB 8300
9120 REM POKE DOBLE
9130 LET DATO=ATARYS: LET TEMPO
VILE DATO+ATARYS
9140 PRINT AT 1,0:"LA TABLA DE T
RAYECTORIA HA SIDO COLOCADA EN L
A DIRECCION :":ATARYS:"PUNTABLO

```

74 Especial

LISTADO 2. CODSPRIT

Linea	Datos	Control
1	F33EF1ED4760E082108F1	1134
2	38F22318F33F211280A	1164
3	2108A43CE0208E512000	521
4	ED0B13E1247CE00E1A	1896
5	7C52A8E07242E068E7	975
6	0E302AE321085E11EED5	935
7	3E1981208EDB133328	544
8	F7ED5E6E426F3E9991	1898
9	912E045E1E05175E06	444
10	C3BC8E1B181F7824732E	1060
11	2328E4E4248028E13E01	718
12	3290F78F3281E5329CF7	1393
13	FC933E077059F6379CD	965
14	408E83CE08080E083F2	1844
15	0108080E0830E0218B95	935
16	38015D0530808E02189	958
17	5C7E80920F7C0B320181	1972
18	0808083D080808E02189	958
19	F72E2B77219E722E2F2	1559
20	CDFF7E02180F7E22E7F	1798
21	21818F722E8F278C0B3F7	1711
22	E879C0B3F787E257830	1641
23	0E7C2F677059F6379CD	965
24	C77FC730808080808080	641
25	908F3C7E080808080808	1882
26	F8C5D2E5F2E5349CF7	1934
27	0213F3C0AF733E81329C	1348
28	F739E9F3212D018F329C	1506
29	F289D9F70D21E9D0E08	1313
30	48A9D0E080E080E1007E	1052
31	0E3244F3325F84D4C6	1261
32	131348F0E07200D0E06	1138
33	0E680E080E080E080E08	991
34	F4C30E244E07200D0E06	1138
35	08D0E568CE080E080E08	771
36	68080E080E080E080E08	991
37	0988E32133E01329D7F	1005
38	132D10D2132E0D20E183	1063
39	38815E080E080E080E08	991
40	CD55F4D1CD18F10C18	1249
41	F090E118E07200D0E06	1066
42	F5E3FFDDE1E1D1C1F108	2893
43	D900E1E33E01329D7F	1005
44	212D0511084E080E0921	331
45	E6E01180E5818019D0E	623
46	08E080E080E080E080E08	1434
47	8E0E080E080E080E080E08	1985
48	8E0E080E080E080E080E08	1985
49	8E0E080E080E080E080E08	1985
50	8E0E080E080E080E080E08	1985
51	8E0E080E080E080E080E08	1985
52	8E0E080E080E080E080E08	1985
53	8E0E080E080E080E080E08	1985
54	8E0E080E080E080E080E08	1985
55	8E0E080E080E080E080E08	1985
56	8E0E080E080E080E080E08	1985
57	8E0E080E080E080E080E08	1985
58	8E0E080E080E080E080E08	1985
59	8E0E080E080E080E080E08	1985
60	8E0E080E080E080E080E08	1985
61	8E0E080E080E080E080E08	1985
62	8E0E080E080E080E080E08	1985
63	8E0E080E080E080E080E08	1985
64	8E0E080E080E080E080E08	1985
65	8E0E080E080E080E080E08	1985
66	8E0E080E080E080E080E08	1985
67	8E0E080E080E080E080E08	1985
68	8E0E080E080E080E080E08	1985
69	8E0E080E080E080E080E08	1985
70	8E0E080E080E080E080E08	1985
71	8E0E080E080E080E080E08	1985
72	8E0E080E080E080E080E08	1985
73	8E0E080E080E080E080E08	1985
74	8E0E080E080E080E080E08	1985
75	8E0E080E080E080E080E08	1985
76	8E0E080E080E080E080E08	1985
77	8E0E080E080E080E080E08	1985
78	8E0E080E080E080E080E08	1985
79	8E0E080E080E080E080E08	1985
80	8E0E080E080E080E080E08	1985
81	8E0E080E080E080E080E08	1985
82	8E0E080E080E080E080E08	1985
83	8E0E080E080E080E080E08	1985
84	8E0E080E080E080E080E08	1985
85	8E0E080E080E080E080E08	1985
86	8E0E080E080E080E080E08	1985
87	8E0E080E080E080E080E08	1985
88	8E0E080E080E080E080E08	1985
89	8E0E080E080E080E080E08	1985
90	8E0E080E080E080E080E08	1985
91	8E0E080E080E080E080E08	1985
92	8E0E080E080E080E080E08	1985
93	8E0E080E080E080E080E08	1985
94	8E0E080E080E080E080E08	1985
95	8E0E080E080E080E080E08	1985
96	8E0E080E080E080E080E08	1985
97	8E0E080E080E080E080E08	1985
98	8E0E080E080E080E080E08	1985
99	8E0E080E080E080E080E08	1985
100	8E0E080E080E080E080E08	1985

DUMP: 40.000. N. BYTES: 1495

LISTADO 3. CODMAP

Linea	Datos	Control
1	2108040130140001081775	321
2	ED08081F832AE7CE77E2	1522
3	B821CE080E080E080E08	148
4	08118FCE080E080E080E08	1220
5	0321080E080E080E080E08	1005
6	C32787ED12CE08271F3	1456
7	EDC4144E080E080E080E08	1005
8	2E0E080E080E080E080E08	1005
9	0E0E080E080E080E080E08	1005
10	48077808F378E0180E	1108
11	48077808F378E0180E	1108
12	0E3283F378E0180E08	1329
13	0E3283F378E0180E08	1329
14	2E0E080E080E080E080E08	1005
15	F33A88280E080E080E080E	1299
16	08F21280E080E080E080E	1005
17	08F21280E080E080E080E	1005
18	08F21280E080E080E080E	1005
19	20845747ED080E080E08	1169
20	19F48148080E080E080E08	1132
21	180F38180F080E080E08	1005
22	F32825CF4C301F2080E921	1301
23	080818080E080E080E080E	1005
24	080818080E080E080E080E	1005
25	48084CF7ED42F07E84F	1363
26	748F7D680F080E080E080E	1363
27	48084CF7ED42F07E84F	1363
28	748F7D680F080E080E080E	1363
29	748F7D680F080E080E080E	1363
30	3290F78F3281E5329CF7	1393
31	680E080E442910F02180E	651
32	CF8E0F1D3E080E080E080E	991
33	4287472F318E080E080E08	991
34	0E0E080E080E080E080E08	1985
35	20845747ED080E080E080E	1169
36	20845747ED080E080E080E	1169
37	4287472F318E080E080E08	991
38	F72E2B77219E722E2F2	1559
39	4287472F318E080E080E08	991
40	4287472F318E080E080E08	991
41	4287472F318E080E080E08	991
42	4287472F318E080E080E08	991
43	4287472F318E080E080E08	991
44	4287472F318E080E080E08	991
45	4287472F318E080E080E08	991
46	4287472F318E080E080E08	991
47	4287472F318E080E080E08	991
48	4287472F318E080E080E08	991
49	4287472F318E080E080E08	991
50	4287472F318E080E080E08	991
51	4287472F318E080E080E08	991
52	4287472F318E080E080E08	991
53	4287472F318E080E080E08	991
54	4287472F318E080E080E08	991
55	4287472F318E080E080E08	991
56	4287472F318E080E080E08	991
57	4287472F318E080E080E08	991
58	4287472F318E080E080E08	991
59	4287472F318E080E080E08	991
60	4287472F318E080E080E08	991
61	4287472F318E080E080E08	991
62	4287472F318E080E080E08	991
63	4287472F318E080E080E08	991
64	4287472F318E080E080E08	991
65	4287472F318E080E080E08	991
66	4287472F318E080E080E08	991
67	4287472F318E080E080E08	991
68	4287472F318E080E080E08	991
69	4287472F318E080E080E08	991
70	4287472F318E080E080E08	991
71	4287472F318E080E080E08	991
72	4287472F318E080E080E08	991
73	4287472F318E080E080E08	991
74	4287472F318E080E080E08	991
75	4287472F318E080E080E08	991
76	4287472F318E080E080E08	991
77	4287472F318E080E080E08	991
78	4287472F318E080E080E08	991
79	4287472F318E080E080E08	991
80	4287472F318E080E080E08	991
81	4287472F318E080E080E08	991
82	4287472F318E080E080E08	991
83	4287472F318E080E080E08	991
84	4287472F318E080E080E08	991
85	4287472F318E080E080E08	991
86	4287472F318E080E080E08	991
87	4287472F318E080E080E08	991
88	4287472F318E080E080E08	991
89	4287472F318E080E080E08	991
90	4287472F318E080E080E08	991
91	4287472F318E080E080E08	991
92	4287472F318E080E080E08	991
93	4287472F318E080E080E08	991
94	4287472F318E080E080E08	991
95	4287472F318E080E080E08	991
96	4287472F318E080E080E08	991
97	4287472F318E080E080E08	991
98	4287472F318E080E080E08	991
99	4287472F318E080E080E08	991
100	4287472F318E080E080E08	991

DUMP: 51.906
N. BYTES: 989

LISTADO 4. ENSMAP

18	HO	328	LD	HL,TADFS	698	LD	A,B	1118	ADD	A,A	1678	LD	D,H		
20	HC	328	ADD	HL,BC	699	AND	31	1128	LD	C,A	1688	LD	B,H		
26	I	348	LDI		700	LD	E,A	1138	LDIR		1698	ADD	HL,HL		
48	I	358	LDI		718	ADD	A,B8	1148	NADMS	LD	HL,LOPMU	1700	ADD	HL,DE	
58	I	368	LD	A,BCD	728	LD	H,A	1158	LD	DE,SITERC-1	1718	LD	TY,TASPRI		
68	I	378	LD	(HSABO+2),A	738	LD	(ATSET+4),HL	1168	LD	BC,8844	1728	EX	DE,HL		
78	I	388	LD	HL,NMRA	748	LD	H,E	1178	LDIR		1738	ADD	TY,DE		
88	I	398	LD	(HSABO+2),HL	758	LD	DE,DRIGAT	1188	LD	HL,MUCDO	1748	LD	A,(SCROLL)		
98	I	408	LD	HL,RELASI	768	ADD	HL,DE	1198	LD	DE,EXTIRC	1758	CP	B		
108	I	418	LD	(RELAP+1),HL	778	EX	DE,HL	1208	LD	BC,15	1768	JR	2,NMRA		
118	I	428	LD	DE,ORISOC	788	LD	HL,(FILIA)	1218	LDIR		1778	ADD	A,A		
128	INMAP	LD	HL,16384	798	LD	H,B		1228	LD	HL,VOLDA-1	1788	LD	C,A		
138	LD	DE,16385	448	LD	C,L	808	ADD	HL,DE	1238	LD	(SALTO+1),HL	1798	LD	HL,STIMPER	
148	LD	BC,6144	458	LD	B,H	818	LD	(ATSET+1),HL	1248	JR	INICIO	1808	ADD	HL,BC	
158	LD	(HL),L	468	ADD	HL,DE	828	LD	A,(CALCUL)	1258	I		1818	LD	E,(HL)	
168	LDIR		478	EX	DE,HL	838	LD	(ATSET+8),A	1268	MUOP	NOP	1828	INC	HL	
178	LD	BC,747	488	LD	H,B	848	LD	DE,LOPMU+2	1278	EXX		1838	LD	D,(HL)	
188	LD	A,(WACK)	498	LD	L,B	858	LD	HL,LOPMU+1	1288	ATSET	LD	HL,H	1848	LD	(TY+8),E
198	LD	(HL),A	508	ADD	HL,HL	868	LD	(HL),B8H	1298	LD	DE,H	1858	LD	(TY+1),D	
208	LDIR		518	ADD	HL,HL	878	DEC	HL	1308	LD	BC,88FF	1868	LD	A,(VESCRD)	
218	LD	HL,TATARS	528	ADD	HL,HL	888	LD	(HL),RED	1318	HLVOLC	EXX	1878	AND	A	
228	LD	A,(WNACT)	538	ADD	HL,DE	898	LD	A,(WIDSC)	1328	LD	BC,88FF8	1888	JR	2,NMRA	
238	ADD	A,A	548	LD	(VUELDA+1),HL	908	LD	B,B	1338	I		1898	LD	HL,TAMPE	
248	LD	C,A	558	LD	A,B	918	CP	I	1348	RELASU	LD	L,(TY+4)	1908	ADD	HL,BC
258	LD	B,B	568	AND	24	928	JR	2,NMLOI	1358	LD	H,(TY+5)	1918	LD	A,(HL)	
268	LD	DE,TANRA	578	DR	44	938	LD	C,A	1368	PUSH	HL	1928	LD	C,A	
278	ADD	HL,BC	588	LD	H,A	948	DEC	C	1378	LD	BC,00FF	1938	RLA		
288	LDI		598	LD	A,B	958	SLA	C	1388	AND	A	1948	SBC	A,A	
298	LDI		608	RSCA		968	LDIR		1398	SBC	HL,BC	1958	LD	B,A	
308	INC	BC	618	RSCA		978	CP	32	1408	LD	(TY+4),L	1968	INC	HL	
318	INC	BC	628	RSCA		988	JR	2,NMMS	1418	LD	(TY+5),H	1978	LD	A,(HL)	
			638	LD	B,A	998	NMLOI	INC	1428	LD	L,(TY+4)	1988	LD	B,A	
			648	AND	224	1008	INC	HL	1438	LD	H,(TY+7)	1998	RLA		
			658	DR	C	1018	INC	DE	1448	PUSH	HL	2008	SBC	A,A	
			668	LD	L,A	1028	INC	HL	1458	LD	BC,(TYPER)	2018	LD	D,A	
			678	LD	(VUELDA+4),HL	1038	INC	HL	1468	AND	A	2028	LD	L,(TY+4)	
						1048	LD	(HL),R13	1478	SBC	HL,BC	2038	LD	L,(TY+5)	
						1058	DEC	HL	1488	LD	(TY+4),L	2048	LD	A,(VESCRD)	
						1068	LD	(HL),R23	1498	LD	(TY+7),H	2058	BOIM	ADD	HL,BC
						1078	NEG		1508	GALL	CREADA	2068	DEC	A	
						1088	ADD	A,32	1518	POP	HL	2078	JR	NZ,BOIM	
						1098	DEC	A	1528	LD	(TY+4),L	2088	LD	C,L	
						1108	JR	2,NMMS	1538	LD	(TY+7),H	2098	LD	B,H	
									1548	POP	HL	2108	LD	L,(TY+4)	
									1558	LD	(TY+4),L	2118	LD	H,(TY+7)	
									1568	LD	(TY+5),H	2128	LD	A,(VESCRD)	
									1578	RET		2138	BOIM	ADD	HL,DE
									1588	I		2148	DEC	A	
									1598	NMRA	LD	(CHUBLO),A	2158	JR	NZ,BOIM
									1608	LD	A,(WNA)	2168	EX	DE,HL	
									1618	LD	E,A	2178	JR	PWNU	
									1628	ADD	A,A	2188	NMRA	LD	C,(TY+4)
									1638	ADD	A,A	2198	LD	B,(TY+5)	
									1648	ADD	A,A	2208	LD	E,(TY+4)	
									1658	LD	L,A	2218	LD	D,(TY+7)	
									1668	LD	H,B	2228	PWNU	LD	A,B
												2238	RLA		
												2248	JR	NC,MORE	
												2258	LD	BC,B	
												2268	NMRE	LD	A,B
												2278	RLA		
												2288	JR	NC,MORE	
												2298	LD	DE,B	
												2308	NMRE	LD	HL,CHPPO
												2318	LD	H,B	
												2328	ADD	HL,HL	
												2338	ADD	HL,HL	
												2348	ADD	HL,HL	
												2358	AND	A	
												2368	SBC	HL,BC	
												2378	JR	NC,MORE	
												2388	ADD	HL,HL	
												2398	LD	B,H	
												2408	LD	C,L	
												2418	NMRE	LD	HL,CHPPO
												2428	LD	H,B	
												2438	ADD	HL,HL	
												2448	ADD	HL,HL	
												2458	ADD	HL,HL	
												2468	AND	A	
												2478	SBC	HL,DE	

2408	JR	NC,NDAO	3438	LD	A,BES	4228	RET	5818	DEC	TY	5638	MAIN	DEFB	#			
2418	ADD	H,DE	3448	LD	(CROD1),A	4298	CHDCE	5828	JR	NZ,OTRAN	5648	SCROLL	DEFB	#			
2508	EX	DE,H,L	3458	LD	H,87500	4298	CHDCE	5838	POP	BC	5658	MAPX	DEFB	#			
2518	NDAO	LD	(TY14),C	3468	LD	(CROD11),H,L	4388	LD	A,(23272)	5848	LD	H,(OMDEF)	5668	MAPX	DEFB	#	
2528	LD	(TY14),B	3478	RET		4318	LD	L,A	5858	AND	A	5678	COLUM	DEFB	#		
2538	LD	(TY14),E	3488	LD		4328	LD	H,B	5868	SBC	H,BC	5688	FILA	DEFB	#		
2548	LD	(TY17),D	3498	DIBWAP	LD	C,(121+3)	4338	LD	B,H	5878	LD	B,H	5698	WISDC	DEFB	#	
2558	LD	A,(COLUMPE)	3508	LD	A,(121+4)	4348	LD	C,L	5888	LD	C,L	5708	HIGUS	DEFB	#		
2568	INC	A	3518	LD	(BEANDS+3),A	4358	ADD	H,H,L	5898	XOR	A	5718	CALCX	DEFB	#		
2578	NEB		3528	NEB		4368	ADD	H,H,L	5908	RET		5728	FILAPE	DEFB	#		
2588	LD	H,A	3538	ADD	A,33	4378	ADD	H,H,L	5918	OTRAN	POP	BC	5738	OTRAN	DEFB	#	
2598	LD	H,BFF	3548	LD	E,A	4388	ADD	H,H,L	5928	XOR	A	5748	DIREP	DEFB	#		
2608	INC	H,L	3558	LD	D,B	4398	ADD	H,BC	5938	INC	A	5758	DIREP	DEFB	#		
2618	ADD	H,BC	3568	AJUCOL	LD	A,B	4408	LD	BC,TASPR	5948	RET		5768	DIREP	DEFB	#	
2628	LD	(COPER),H,L	3578	BEANDS	LD	B,B	4418	ADD	H,BC	5958			5778	DIREP	DEFB	#	
2638	LD	A,(FILAPE)	3588	BEDE	LD	(H,L),A	4428	PUSH	H,L	5968	UNH01H	LD	H,B	5788	DIREP	DEFB	#
2648	INC	A	3598	INC	H,L	4438	POP	TY	5978	ADD	H,H,L	5798	DIREP	DEFB	#		
2658	NEB		3608	DJNZ	BEDE	4448	LD	H,CHECK	5988	ADD	H,H,L	5808	DIREP	DEFB	#		
2668	LD	L,A	3618	ADD	H,DE	4458	LD	A,(23278)	5998	ADD	H,L	5818	DIREP	DEFB	#		
2678	LD	H,BFF	3628	DEC	C	4468	LD	(CHEXIN+1),A	6008	AND	A	5828	VESCO	DEFB	#		
2688	INC	H,L	3638	JR	NZ,BEANDS	4478	INC	A	5918	SBC	H,DE	5838	XPR	DEFB	#		
2698	ADD	H,DE	3648	LD	H,(121+7)	4488	POP	TY	5928	JR	C,WHYSR	5848	TYPR	DEFB	#		
2708	LD	(COPER),H,L	3658	LD	L,BFF	4498	LD	H,DIRECE	5938	LD	A,H	5858					
2718	LD	H,(OMDEF)	3668	LD	A,(H,L)	4508	STOED	LD	(SUBR+1),H,L	5948	AND	A	5868				
2728	LD	A,H	3678	LD	(RESOT+1),A	4518	LD	IX,(TANWAP)	5958	RET	NZ	5878	INSARO	EQD	42318		
2738	OR	L	3688	INC	H	4528	LD	BC,(OMDEF)	5968	LD	A,(TY12)	5888	VARELA	EQD	42347		
2748	RET	Z	3698	LD	A,(H,L)	4538	SUBR	CALL	B	5978	SALCHD	JR	SINWOS	42389			
2758	LD	A,BES	3708	LD	(CROD11),A	4548	JR	Z,CHOCAR	5988	ADD	A,A	5898	EXTINC	EQD	42390		
2768	LD	(CROD1),A	3718	DEC	H	4558	LD	D,3	5998	ADD	A,A	5908	LBPWAP	EQD	42404		
2778	LD	DE,DIBWAP	3728	LD	A,(121+7)	4568	ADD	IX,DE	6008	ADD	A,A	5918	SITC	EQD	42408		
2788	LD	(CROD11),DE	3738	LD	(OMD11),A	4578	DEC	BC	5918	SINWOS	CP	L	5928	SALCHD	EQD	42555	
2798	LD	IX,(TANWAP)	3748	NEB		4588	LD	A,B	5928	RET	C	5938	CROD1A	EQD	42747		
2808	BUDCES	PUSH	H,L	3758	ADD	A,33	5938	OR	C	5938	XOR	A	5948	CRCHD	EQD	43125	
2818	LD	A,(ESTEND)	3768	LD	(CROD11),A	4598	JR	NZ,SBR	5948	RET		5958	INC10	EQD	43193		
2828	INC	A	3778	LD	E,(121+8)	4608	JR	NZ,SBR	5958	WHYSR	INC	H	5968	ORIGAT	EQD	43494	
2838	JR	Z,ESTEND	3788	LD	D,(121+1)	4618	LD	BC,55555	5968	RET	NZ	5978	TASPR	EQD	53888		
2848	LD	L,(121+1)	3798	EXX		4628	CHOCAR	E1	5978	LD	A,L	5988	LVOLCA	EQD	42481		
2858	LD	H,B	3808	LD	L,(121+2)	4638	RET		5988	NEB		5998	CONCHO	EQD	42882		
2868	ADD	H,H,L	3818	LD	H,(121+3)	4648	CHECK	LD	A,(121+8)	5998	LD	L,A	6008				
2878	ADD	H,H,L	3828	LD	E,(121+8)	4658	CHEXIN	CP	#	5918	SALCHD	JR	SINWZ	42882			
2888	ADD	H,H,L	3838	LD	D,B	4678	JR	Z,DIRECE	4678	RET		5928	ADD	A,A			
2898	LD	DE,(COPER)	3848	LD	C,(121+4)	4688	RET		4688	RET		5938	ADD	A,A			
2908	AND	A	3858	ZAVBL	EXX	4698			4698	DIRECE	LD	L,(121+8)	5948	ADD	A,A		
2918	SBC	H,DE	3868	LD	A,(DE)	4708	DIRECE	LD	H,(121+8)	5958	SINWZ	CP	L	5958	ADD	A,A	
2928	LD	A,H	3878	RESGA	AND	B	4718	LD	L,A	5968	RET	C	5968	XOR	A		
2938	AND	A	3888	LD	C,A	4728	PUSH	BC	5978	LD	C,L	5978	ADD	A,A			
2948	JR	Z,POROX	3898	EXX		4738	LD	B,H	5988	LD	C,L	5988	RET				
2958	INC	A	3908	MMHMY	LD	B,B	4748	LD	C,L	5998	ADD	H,H,L	5998	MTAB1	DEFS	15	
2968	JP	NZ,ESTEND	3918	MBBY	LD	A,(H,L)	4758	ADD	H,H,L	6008	MTAB2	DEFS	17				
2978	POROX	LD	(MTAB1+4),H,L	3928	EXX		4768	ADD	H,BC	6018	LD	BC,(TADCO)	6018	INC	H,L		
2988	LD	L,(121+2)	3938	LD	L,A	4778	ADD	H,BC	6028	INC	H,L	6028	INC	H,L			
2998	LD	H,B	3948	LD	A,(H,L)	4788	LD	BC,(TADCO)	6038	LD	C,L	6038	LD	C,L			
3008	ADD	H,H,L	3958	OR	C	4798	ADD	H,BC	6048	INC	H,L	6048	INC	H,L			
3018	ADD	H,H,L	3968	LD	(DE),A	4808	INC	H,L	6058	LD	B,H	6058	LD	B,H			
3028	ADD	H,H,L	3978	INC	DE	4818	LD	C,L	6068	LD	C,L	6068	LD	C,L			
3038	LD	DE,(TYPR)	3988	INC	H	4828	LD	B,H	6078	LD	C,L	6078	LD	C,L			
3048	AND	A	3998	LD	C,(H,L)	4838	LD	C,L	6088	LD	C,L	6088	LD	C,L			
3058	SBC	H,DE	4008	DEC	H	4848	LD	L,(121+1)	6098	LD	E,(TY14)	6098	LD	E,(TY14)			
3068	LD	A,H	4018	EXX		4858	LD	E,(TY14)	6108	LD	D,(TY17)	6108	LD	D,(TY17)			
3078	AND	A	4028	INC	H,L	4868	LD	D,(TY14)	6118	LD	D,(TY14)	6118	LD	D,(TY14)			
3088	JR	Z,POROX	4038	DJNZ	MBBY	4878	XOR	A	6128	LD	(SALCHD+1),A	6128	LD	(SALCHD+1),A			
3098	INC	A	4048	EXX		4888	LD	(SALCHD+1),A	6138	LD	(SALCHD+1),A	6138	LD	(SALCHD+1),A			
3108	JP	NZ,ESTEND	4058	LD	A,(DE)	4898	LD	(SALCHD+1),A	6148	LD	(SALCHD+1),A	6148	LD	(SALCHD+1),A			
3118	POROX	LD	(MTAB1+4),H,L	4068	RESOT	AND	B	4908	CALL	UNH01H	6158	LD	(SALCHD+1),A				
3128	LD	E,(121+8)	4078	OR	C	4918	JR	NZ,OTRAN	6168	LD	(SALCHD+1),A	6168	LD	(SALCHD+1),A			
3138	LD	D,B	4088	LD	(DE),A	4928	INC	BC	6178	LD	(SALCHD+1),A	6178	LD	(SALCHD+1),A			
3148	LD	(TADCO)	4098	EX	DE,H,L	4938	LD	L,(121+2)	6188	LD	(SALCHD+1),A	6188	LD	(SALCHD+1),A			
3158	ADD	TY,DE	4108	EX	DE,H,L	4948	LD	E,(TY14)	6198	LD	(SALCHD+1),A	6198	LD	(SALCHD+1),A			
3168	EX	DE,H,L	4118	ADD	H,H,L	4958	LD	D,(TY17)	6208	LD	(SALCHD+1),A	6208	LD	(SALCHD+1),A			
3178	ADD	H,H,L	4128	EX	DE,H,L	4968	INC	TY	6218	LD	(SALCHD+1),A	6218	LD	(SALCHD+1),A			
3188	ADD	H,H,L	4138	EXX		4978	LD	A,3	6228	LD	(SALCHD+1),A	6228	LD	(SALCHD+1),A			
3198	EX	DE,H,L	4148	ADD	H,DE	4988	LD	(SALCHD+1),A	6238	LD	(SALCHD+1),A	6238	LD	(SALCHD+1),A			
3208	ADD	TY,DE	4158	DEC	C	4998	LD	(SALCHD+1),A	6248	LD	(SALCHD+1),A	6248	LD	(SALCHD+1),A			
3218	LD	A,(TY18)	4168	JR	NZ,IMBL	5008	CALL	UNH01H	6258	LD	(SALCHD+1),A	6258	LD	(SALCHD+1),A			
3228	LD	(OMD12+2),A	4178	RET		5018			6268	LD	(SALCHD+1),A	6268	LD	(SALCHD+1),A			
3238	LD	A,(TY1+1)	4188			5028			6278	LD	(SALCHD+1),A	6278	LD	(SALCHD+1),A			
3248	LD	(MTAB2+3),A	4198	TAME	DEFS	1,B,B,1			6288	LD	(SALCHD+1),A	6288	LD	(SALCHD+1),A			
3258	LD	A,(TY1+2)	4208	DEFS	-1,B,B,-1				6298	LD	(SALCHD+1),A	6298	LD	(SALCHD+1),A			
3268	LD	(MTAB2+2),A	4218	DEFS	1,1,-1,-1				6308	LD	(SALCHD+1),A	6308	LD	(SALCHD+1),A			
3278	LD	A,(TY1+3)	4228	DEFS	-1,-1,-1,-1				6318	LD	(SALCHD+1),A	6318	LD	(SALCHD+1),A			
3288	LD	(MTAB1+3),A	4238						6328	LD	(SALCHD+1),A	6328	LD	(SALCHD+1),A			
3298	LD	A,(TY1+4)	4248	INC	NCHECH	D1			6338	LD	(SALCHD+1),A	6338	LD	(SALCHD+1),A			
3308	LD	(AJUCOL+1),A	4258	CALL	CONCHO				6348	LD	(SALCHD+1),A	6348	LD	(SALCHD+1),A			
3318	PUSH	IX	4268	EX					6358	LD	(SALCHD+1),A	6358	LD	(SALCHD+1),A			
3328	LD	IX,MTAB2							6368	LD	(SALCHD+1),A	6368	LD	(SALCHD+1),A			
3338	LD	TY,MTAB1							6378	LD	(SALCHD+1),A	6378	LD	(SALCHD+1),A			
3348	CALL	CROD1A							6388	LD	(SALCHD+1),A	6388	LD	(SALCHD+1),A			
3358	POP	IX							6398	LD	(SALCHD+1),A	6398	LD	(SALCHD+1),A			
3368	ESTEND	LD	BC,3						6408	LD	(SALCHD+1),A	6408	LD	(SALCHD+1),A			
3378	ADD	IX,BC							6418	LD	(SALCHD+1),A	6418	LD	(SALCHD+1),A			
3388	POP	H,L							6428	LD	(SALCHD+1),A	6428	LD	(SALCHD+1),A			
3398	DEC	H,L							6438	LD	(SALCHD+1),A	6438	LD	(SALCHD+1),A			
3408	LD	A,H							6448	LD	(SALCHD+1),A	6448	LD	(SALCHD+1),A			
3418	OR	L							6458	LD	(SALCHD+1),A	6458	LD	(SALCHD+1),A			
3428	JP	NZ,BUDCES							6468	LD	(SALCHD+1),A	6468	LD	(SALCHD+1),A			

LISTADO 5. ENSPRT

18	EX	548	BORPO1 LD C,8	1278	LDI	2808	NEG	2898	NEG
28	EX	558	LDI	1288	LDI	2898	MOVERS LD A,(1Y+5)	2898	THREN LD E,(1Y+15)
48	LD	568	ADPO1 LD C,8	1298	LDI	2188	CP 127	2918	LD D,(1Y+14)
58	LD	578	EX DE,HL	1308	LDI	2118	RET 2	2928	SUA E
68	LD	588	AD,BC	1318	LDI	2128	LD A,(1Y+9)	2938	LD D
78	LD	598	EX DE,HL	1328	LDI	2138	LD D,A	2948	LD H,(1Y+14)
88	LD	608	DEC A	1338	LDI	2148	AND 71	2958	LD H,(1Y+1)
98	LD	618	JP NZ,BORPO1	1348	LDI	2158	LD (1X+18),A	2968	AND A
108	LD	628	LD A,(1X+13)	1358	LDI	2168	BIT 4,D	2978	JP 2,PRIFAS
118	LD	638	LD E,(1X+11)	1368	LDI	2178	JP 2,RECLIN	2988	LD B,A
128	LD	648	LD D,(1X+12)	1378	LDI	2188	LD L,(1Y+13)	2998	MULTIPLY ADD H,DE
138	LD	658	BORPO1 LD C,8	1388	LDI	2198	LD H,(1Y+14)	3008	LDNZ MULTIP
148	LD	668	LDI	1398	LDI	2208	RECUPE LD A,(HL)	3018	PRIFAS LD (1X+2),L
158	PUSH AF	678	ADPO1 LD C,8	1408	LDI	2218	CP 127	3028	LD (1X+3),H
168	PUSH BC	688	EX DE,HL	1418	LDI	2228	JP NZ,MOVITA	3038	RET
178	PUSH DE	698	AD,HL,BC	1428	LDI	2238	LD L,(1Y+18)	3048	LD
188	PUSH HL	708	EX DE,HL	1438	LDI	2248	LD H,(1Y+11)	3058	LD
198	PUSH IX			1448	LDI	2258	LD A,(HL)	3068	CREADA LD A,(1Y+4)
				1458	LDI	2268	MOVITA CP 126	3078	LD C,A
				1468	LDI	2278	JP NZ,THREN	3088	AND A
				1478	LDI	2288	INC HL	3098	ADD A,248
				1488	LDI	2298	LD A,(HL)	3108	LD (1X+9),A
				1498	LDI	2308	LD (1Y+8),A	3118	LD A,(1Y+5)
				1508	LDI	2318	INC HL	3128	AND A
				1518	LDI	2328	LD A,(HL)	3138	JP 2,POSIT
				1528	LDI	2338	LD (1Y+1),A	3148	INC A
				1538	LDI	2348	INC HL	3158	RET NZ
				1548	LDI	2358	JP RECUPE	3168	LD A,C
				1558	LDI	2368	THREN LD E,A	3178	ADD A,6
				1568	LD A,E	2378	INC HL	3188	JP NZ,NEGARE
				1578	SUB 32	2388	LD A,(HL)	3198	LD H,(1Y+18)+1
				1588	LD E,A	2398	INC HL	3208	LD BC,ORISSE-1
				1598	JP C,INDICO	2408	LD (1Y+13),L	3218	LD A,(1Y+2)
				1608	INC D	2418	LD (1Y+14),H	3228	LD (1Y+7),A
				1618	MOVING INC HL	2428	JP COCURE	3238	XOR A
				1628	LDNZ LOPPA1	2438	RECLIN LD A,(1Y+18)	3248	LD (1Y+8),A
				1638	LD A,E	2448	LD A,E	3258	JP PARTAY
				1648	ADD A,32	2458	LD A,(1Y+11)	3268	NEGARE SCA
				1658	LD E,A	2468	ADD COCURE LD C,A	3278	RET
				1668	JP C,SITERC	2478	CP 128	3288	SMA A
				1678	LD A,D	2488	CCF	3298	SMA A
				1688	SUB 8	2498	SBC A,A	3308	LD B,A
				1698	LD D,A	2508	LD B,A	3318	ADD A,(1Y+2)
				1708	SITERC EXC	2518	LD L,(1Y+4)	3328	RET NZ
				1718	LDI	2528	LD H,(1Y+7)	3338	RET 2
				1728	LDI	2538	ADD HL,BC	3348	LD (1X+7),A
				1738	LDI	2548	LD (1Y+4),L	3358	LD B,8
				1748	LDI	2558	LD (1Y+7),H	3368	NEG
				1758	LDI	2568	LD L,(1Y+8)	3378	LD (1X+8),A
				1768	LDI	2578	LD C,A	3388	ADD A,(1X+2)
				1778	LDI	2588	CP 128	3398	LD (1X+2),A
				1788	LDI	2598	CCF	3408	LD A,8
				1798	LDI	2608	SBC A,A	3418	ADD A,(1X+3)
				1808	LDI	2618	LD B,A	3428	LD (1X+3),A
				1818	LDI	2628	LD L,(1Y+4)	3438	SBC A
				1828	LDI	2638	LD H,(1Y+5)	3448	LD H,(1Y+18)+1
				1838	LDI	2648	ADD HL,BC	3458	LD BC,ORISSE-1
				1848	LDI	2658	LD (1Y+4),L	3468	AND A
				1858	LDI	2668	LD (1Y+5),H	3478	JP NZ,PARTAY
				1868	LDI	2678	LD A,(1Y+12)	3488	INC HL
				1878	LDI	2688	LD L,(1Y+8)	3498	INC BC
				1888	LDI	2698	BIT 3,D	3508	JP PARTAY
				1898	LDI	2708	JP NZ,ADOTRA	3518	XPOSIT LD A,C
				1908	LDI	2718	INC A	3528	SUB 1
				1918	LDI	2728	CP E	3538	JP C,INTESE
				1928	LDI	2738	JP NZ,MOVITA	3548	SRL A
				1938	LDI	2748	XOR A	3558	SRL A
				1948	LDI	2758	MOVITA LD (1Y+12),A	3568	SRL A
				1958	LDI	2768	JP THREN	3578	ADD A,(1Y+2)
				1968	LDI	2778	ADOTRA INC A	3588	CP 33
				1978	LDI	2788	LD D,A	3598	JP C,INTESE
				1988	LDI	2798	SUB E	3608	SUB 32
				1998	LDI	2808	SUB E	3618	LD (1X+8),A
				2008	LDI	2818	ADD A,2	3628	NEG
				2018	LDI	2828	LD (PARTAY+1),A	3638	ADD A,(1Y+2)
				2028	LDI	2838	JP 2,FINCE	3648	LD (1X+7),A
				2038	INC HL	2848	LD A,D	3658	RECLIN LD A,C
				2048	DEC B	2858	FINCE LD (1Y+12),A	3668	SRL A
				2058	SALTO JP NZ,LOVLA	2868	CP E	3678	SRL A
				2068	RET	2878	JP C,THREN	3688	SRL A
				2078	LDI	2888	PARTAY LD A,8	3698	LD C,A
478	LD (BORPO1+1),A								
488	NEG								
498	ADD A,33								
508	LD (ADPO1+1),A								
518	LD (BORPO1+1),A								
528	LD A,(1X+4)								
538	LD B,8								

3718	AD	H,ORIGAT	4458	LD	C,L	5328	LD	A,NUMBRO	4298	DARC ATB1	7248	IN	Z		
3719	AD	A,1	4468	PRIFIL	LD A,1	5338	DIRLUP	DEC A	4298	SUMAT	LD C,B	7258	LD C,A		
3728	LD	L,A	4478	ADD	A,1	5348	RET	Z	4308	ADD	H,BC	7268	LD H,A,9		
3738	ADC	A,H	4488	JR	C,MOSAB	5358	PUSH	AF	4318	EX	AF,AF	7278	LXTRD	LD A,9	
3748	SUB	L	4498	CP	193	5368	LD	E,1	4328	DEC	A	7288	SUB	C	
3758	AD	H,ORIGAT	4508	JR	H,MOSAB	5378	LD	D,1	4338	IN	ATLAF	7298	SUB	C	
3768	LD	A,C	4518	LD	A,1	5388	LD	H,1	4348	POP	AF	7308	LD	B	
3778	LD	BC,ORIGAT	4528	LD	D,1	5398	LD	L,255	4358	LD	C,15	7318	ROTACU	LD B,1	
3788	ADD	A,C	4538	LD	A,C	5408	LD	A,1	4368	ADD	IX,BC	7328	LD	E,1	
3798	LD	C,A	4548	EX	AF,AF	5418	LD	PONDU11	4378	JP	DIRLUP	7338	LD	D,A	
3808	ADC	A,B	4558	LD	C,1	5428	INC	H	4388			7348	VERROT	DEC D	
3818	SUB	L	4568	SRL	C	5438	LD	A,1	4398	INSTR	DEFB	7358	LD	Z,VERXCI	
3828	LD	B,A	4578	DEC	A	5448	DEC	C	4408	INSTR	DEFB	7368	LD	B	
3838	JP	PARTEY	4588	C	1	5458	LD	PONDU11	4418	NUMBRO	DEFB	7378	RR	E	
3848	INTEDE	LD A,1	4598	LD	A,1	5468	DOX		4428			7388	JR	VERROT	
3858	LD	D,1	4608	ADD	A,1	5478	LD	L,1	4438			7398	VERXCI	LD H,1	
3868	XOR	A	4618	ADD	A,7	5488	LD	H,1	4448	DIMEX	LD E,1	7408	INC	H	
3878	LD	C,1	4628	SRL	A	5498	PUSH	IX	4458	LD	E	7418	LD	H,1	
3888	JP	REZIN	4638	SRL	A	5508	POP	IX	4468	LD	E	7428	INC	H	
3898	PARTEY	LD A,1	4648	SRL	A	5518	LD	L,1	4478	LD	E	7438	DEC	L	
3908	AND	A	4658	SUB	C	5528	LD	H,1	4488	JP	CONTIN	7448	JR	ROTACU	
3918	JR	Z,POSIT	4668	LD	D,1	5538	LD	C,1	4498	DIMEX	LD E,1	7458	INC	H	
3928	INC	A	4678	EX	AF,AF	5548	LD	PONDU11	4508	CONTIN	LD D,1	7468	INC	H	
3938	RET	HZ	4688	LD	C,A	5558	HEX		4518	LD	E	7478	DEC	C	
3948	LD	A,1	4698	JP	COTPOS	5568	ADD	A,33	4528	SRL	H,DE	7488	LD	NOTLOR	
3958	LD	A,1	4708	MOSAB	A,192	5578	LD	SUMAT	4538	RET		7498	LD	A,1	
3968	RET	NC	4718	SUB	1	5588	LD	C,1	4548	CODORS	CALL	OTIARS	7508	LD	NUMBRO
3978	RET	Z	4728	LD	E,1	5598	LD	E,1	4558	CALPOI	JP	1	7518	XOR	A
3988	LD	D,1	4738	ADD	A,7	5608	LD	D,1	4568	CODOR	LD L,1	1	7528	LD	NUMSPR
3998	ADD	A,1	4748	ADD	1	5618	LD	LOGON	4578	LD	H,1	1	7538	LD	EST
4008	PUSH	H	4758	SRL	A	5628	PUSH	BC	4588	RET		7548	RET		
4018	PUSH	D	4768	LD	D,1	5638	DOX		4598	CODOR	LD L,1	1	7558	RET	
4028	PUSH	D	4778	LD	D,1	5648	POSTB	B,1	4608	LD	H,1	1	7568	RET	
4038	LD	L,1	4788	COTPOS	LD	5658	LD	OTIARS	4618	RET		7578			
4048	LD	H,1	4798	LD	D,1	5668	INC	IX	4628	OTIARS	LD L,1	1	7588	DESPAT	LD A,43
4058	LD	B,1	4808	LD	L,1	5678	EX	AF,AF	4			7598	IN	1	
4068	LD	E,1	4818	LD	H,1	5688	LD	A,1	4648	RET	Z	7608	LD	L,1	A
4078	NESSID	ADD H,DE	4828	LD	E,1	5698	INC	H	4658	PUSH	D	7618	RET		
4088	DEC	A	4838	LD	C,1	5708	DOX		4668	LD	D,1	7628			
4098	JP	HZ,NESSID	4848	ADD	H,DE	5718	LD	L,A	4678	SUMID	ADD	1	7638		
4108	LD	D,1	4858	LD	D,1	5728	LD	A,1	4688	DEC	A	7648	CONDO	LD C,SPRICH	
4118	LD	D,1	4868	LD	D,1	5738	OR	HZ	4698	JR	HZ,SUMID	7658	INC	H	
4128	LD	A,1	4878	LD	D,1	5748	INC	H	4708	POP	D	7668	LD	B,CONTIO	
4138	ADD	A,7	4888	LD	A,1	5758	LD	C,1	4718	RET		7678	DEC	C	
4148	SRL	A	4898	AND	6	5768	EX	AF,AF	4728			7688	CALL	CHOSUB	
4158	SRL	A	4908	JR	Z,SANBY	5778	LD	L,A	4738			7698	LD	BC,B	
4168	SRL	A	4918	INC	D	5788	LD	A,B	4748	NUMSPR	EW	7708	RET	NC	
4178	LD	D,1	4928	SANBY	LD D,1	5798	LD	H,1	4758	TARLID	EW	7718	INC	BC	
4188	JP	COTPOS	4938	POP	D	5808	RET	H	4768	NUMSPR	EW	7728	RET		
4198	YPOSIT	LD A,1	4948	POP	H	5818	OR	H	4778	ORISCI	EW	7738			
4208	CP	192	4958	CREDCH	PUSH	H	5828	LD	4788	ORIGAT	EW	7748	CONDO	LD IX,SPRICH	
4218	RET	NC	4968	LD	D,1	5838	EX	AF,AF	4798	SPARES	EW	7758	LD	A,NUMSPR	
4228	SRL	A	4978	LD	D,1	5848	EX	DE,H	4808	SPRICH	EW	7768	BUCHH	INC	1
4238	SRL	A	4988	LD	H,B	5858	AND	H	4818	LD	E	7778	EX	AF,AF	
4248	SRL	A	4998	LD	L,C	5868	OR	H	4828			7788	LD	BC,SPRICH	
4258	PUSH	BC	5008	LD	A,1	5878	LD	H,1	4838	ORG	61953	7798	LD	A,B	
4268	LD	BC,33	5018	LD	PURISU11	5888	INC	H	4848	INICIO	D	7808	CP	C	
4278	INC	A	5028	LD	PURISU11	5898	EX	DE,H	4858	LD	A,241	7818	JR	Z,SAPRI	
4288	CALAT	DEC A	5038	HEX	A,33	5908	EX	D	4868	LD	B,1	7828	CALL	CHOSUB	
4298	JR	Z,ATCOP	5048	LD	PURISU11	5918	JR	D,1	4878	LD	B,1	7838	LD	B,1	
4308	ADD	H,BC	5058	LD	PURISU11	5928	ADD	H,DE	4888	LD	H,1	7848	RET	C	
4318	JP	CALAT	5068	LD	ATISU11	5938	ADD	1	4898	INTEDE	LD H,1	7858	SAPRI	EX	AF,AF
4328	ATCOP	POP	5078	LD	A,1	5948	EX	D	4908	INC	H	7868	DEC	A	
4338	PUSH	BC	5088	INC	A	5958	LD	A,C	4918	DARC	INTEDE	7878	JR	HZ,NUMB	
4348	PUSH	D	5098	LD	NUMBRO	5968	PONDO	OR	4928	LD	E,1	7888	DEC	BC	
4358	LD	H,B	5108	LD	A,1	5978	EX	DE,H	4938	LD	D,1	7898	RET		
4368	LD	L,C	5118	LD	B,A	5988	AND	H	4948	LD	H,1	7908			
4378	LD	D,33	5128	PURISU11	C,1	5998	OR	B	4958	LD	A,192	7918	CHOSUB	LD H,COORD	
4388	LD	A,1	5138	LD	D,1	6008	LD	H,1	4968	INILAP	EX	7928	LD	CALPOI	LD H,1
4398	JR	Z,PRIFIL	5148	PURISU11	C,1	6018	SUMAL	LD A,B	4978	LD	BC,32	7938	LD	H,DIMEX	
4408	JR	Z,PRIFIL	5158	ADD	H,BC	6028	ADD	A,1	4988	LD	BC,32	7948	LD	ORIGAT	LD H,1
4418	CALFI	ADD H,DE	5168	DEC	A	6038	LD	A,1	4998	LD	D,1	7958	CALL	CHOSUB	
4428	DEC	A	5178	JR	HZ,PURISU11	6048	ADD	A,C	5008	INC	D	7968	RET	NC	
4438	JP	DE,CALFI	5188	POP	H	6058	SUB	L	5018	POP	H	7978	LD	H,COORD	
4448	LD	B,A	5198	LD	A,1	6068	LD	H,A	5028	INC	H	7988	LD	CALPOI	LD H,1
			5208	PURISU11	C,1	6078	EX	DE,H	5038	LD	A,1	7998	LD	D,1	NUMSPR
						6088	EX	D	5048	LD	H,1	8008	LD	ORIGAT	LD H,1
						6098	JP	DEC	5058	JR	HZ,INIPR	8018	CHOSUB	LD A,B	
						6108	LD	A,1	5068	LD	A,1	8028	CALL	CHOSUB	
						6118	LD	L,1	5078	ADD	A,33	8038	EX	DE,H	
						6128	LD	H,1	5088	LD	L,A	8048	LD	A,1	
						6138	LD	H,1	5098	JR	HZ,INIPR	8058	CALL	CHOSUB	
						6148	LD	A,1	5108	LD	A,1	8068	LD	A,1	
						6158	HEX		5118	SUB	B	8078	SRL	H	
						6168	ADD	A,33	5128	LD	H,A	8088	LD	A,B	
						6178	LD	C,1	5138	INIPR	EX	8098	JR	HZ,BINDO	
						6188	LD	E,1	5148	DEC	A	8108	LD	A,B	
						6198	LD	D,1	5158	JR	HZ,INILAP	8118	CP		
						6208	LD	H,1	5168	LD	H,1	8128	LD	A,1	
						6218	LD	A,1	5178	LD	D,1	8138	LD	A,1	
						6228	LD	A,1	5188	LD	A,1	8148	CP		
						6238	LD	A,1	5198	LD	A,1	8158	LD	A,1	
						6248	LD	A,1	5208	LD	A,1	8168	LD	A,1	
						6258	LD	A,1	5218	LD	A,1	8178	LD	A,1	
						6268	LD	A,1	5228	LD	A,1	8188	LD	A,1	
						6278	LD	A,1	5238	LD	A,1	8198	LD	A,1	
						6288	LD	A,1	5248	LD	A,1	8208	LD	A,1	
						6298	LD	A,1	5258	LD	A,1	8218	LD	A,1	
						6308	LD	A,1	5268	LD	A,1	8228	LD	A,1	
						6318	LD	A,1	5278	LD	A,1	8238	LD	A,1	
						6328	LD	A,1	5288	LD	A,1	8248	LD	A,1	
						6338	LD	A,1	5298	LD	A,1	8258	LD	A,1	
						6348	LD	A,1	5308	LD	A,1	8268	LD	A,1	
						6358	LD	A,1	5318	LD	A,1	8278	LD	A,1	
						6368	LD	A,1	5328	LD	A,1	8288	LD	A,1	
						6378	LD	A,1	5338	LD	A,1	8298	LD	A,1	
						6388	LD	A,1	5348	LD	A,1	8308	LD	A,1	
						6398	LD	A,1	5358	LD	A,1	8318	LD	A,1	
						6408	LD	A,1	5368	LD	A,1	8328	LD	A,1	
						6418	LD	A,1	5378	LD	A,1	8338	LD	A,1	
						6428	LD	A,1	5388	LD	A,1	8348	LD	A,1	
						6438	LD	A,1	5398	LD	A,1	8358	LD	A,1	
						6448	LD	A,1							

LISTADO 6. DEMOBASMAP

```

1 BORDER 0: PAPER 0: INK 7: R
RANDOMIZE USR 51900: POKE 23681,1
10 PRUSE 1: CLS: DIM C(4): FO
R X=1 TO 4: READ C(X): NEXT X: D
RTR 2,1,3,8
15 POKE 23728,0: POKE 23729,0:
LET A=USR 52690: IF A=0 THEN L
ET C=51025:344: IF PECK 52969=3
THEN POKE 0,6: PRUSE 1: PRUSE 1:
PRUSE 1: PRUSE 1
16 IF INKEY$="" THEN RANDOMIZ
E USR 62075: STOP
20 LET A$=INKEY$: IF A$="8" OR
A$="5": THEN GO TO 15
30 POKE 52969,C(VAL A$-4): GO
TO 15
9999 CLEAR 50958: LOAD "CODSPRIT
CODE 61953,1495: LOAD "CODMAP: C
ODE 51900,969: LOAD "DEMOGRA: C
ODE 50959,941: LOAD "DEMOVAR: C
ODE 52927,90: RUN

```

LISTADO 8. DEMOVAR

Linea	Datos	Control
1	EFEC9378004C88BEFC994	1441
2	C94C894C894C894C894	1750
3	C94C894C894C894C894	687
4	00000000000000000000	9
5	50000000000000000000	265
6	4078FC78FC78FC78FC78	1684
7	0FC70FC70FC70FC70FC7	914
8	018C00FC702100001FC	1874
9	00004000000000000000	105

DUMP: 52.927
N.º BYTES: 90

LISTADO 7. DEMOGRF

Linea	Datos	Control
1	00000000000000000000	3
2	030001000300005400300	463
3	006007C0092007C01930	521
4	030000600110003000000	575
5	030005500000000000000	262
6	000000000000000000000	251
7	209400400045290042424	453
8	110004000000000000000	253
9	000000000000000000000	253
10	000000000000000000000	144
11	240000024000010400000	152
12	000000000000000000000	17
13	000000000240000000000	66
14	004400010000110000000	105
15	000000000000000000000	8
16	000000000000000000000	67
17	000002200220000401550	369
18	000000000000000000000	260
19	155000000000000002430	197
20	03C3C100010100C000000	8
21	000000000000000000000	0
22	000000000000000000000	241
23	000001100000030000300	89
24	1170E002F605F3C40E2	314
25	77FC000030DCA002160A	964
26	40043000000000FF1E100	1048
27	C000C001000F000300001	660
28	000000000000000000000	261
29	000000001000C30070000	371
30	001E1E1E1170E0E00F00	760
31	FFC40E277FC000030FC	1217
32	4002500400042F7800000	605
33	FFC1E1000C000010000	84
34	000300001000000000001	262
35	000100000000000000000	265
36	000700000024000001000	667
37	3E7C0000E00077FE77FE	1158
38	0FF83000555477FE77FE	1256
39	200000000000000000000	1140
40	000000001000100000000	645
41	000000001000100000000	256
42	000000001000100000000	256
43	0000100003E7C00000000	798
44	77FE77FE77FE77FE77FE	1450
45	200055543FFC00000DEF	1130
46	F00FE07C00300001C003	1005
47	000100000000000000001	324
48	000000000000000000000	634
49	000F430F0470023FF0000	947
50	30DC400250600202160C	621

DUMP: 50.959
N.º BYTES: 941

La Demo puede ser utilizada para ver otros mapas, tan sólo quitando la línea 9999 y cargando los datos del mapa que hemos creado.

"En la demo podremos observar la utilidad que pueden tener las rutinas de detección de choques"

Gráficos utilizados

EL JOYSTICK MAS PREMIADO EN EUROPA

— más de 100.000 unidades vendidas en 6 meses

EL UNICO JOYSTICK
QUE SE ADAPTA
PERFECTAMENTE A
LA MANO DEL JUGADOR.
• EL KONIX SPEEDKING
UTILIZA EL MAS AVANZADO
MICROSWITCH DE ORIGEN
SUIZO

CAPAZ DE SOPORTAR
MAS DE 10.000.000
MOVIMIENTOS
• GARANTIA 1
6 MESES

Si no lo encuentras en tu establecimiento habitual,
pídelo a SERMA: Cardenal Belluga, 21. 28028 Madrid.
Tels. 256 21 01 - 02

SERMA

5 Especiales
por
990 ptas.

HAZTE UN
REGALO
ESPECIAL

COMPLETA TU
COLECCION

Recorta o copia este cupón y envíalo a Hobby Press, S.A. Apartado de Correos n.º 232. 28100 Alcobendas (Madrid)

☐ Deseo recibir en mi domicilio los ESPECIALES números 2, 3, 4, 5, y 6 de MICROHOBBY al precio de 990 ptas.

☐ Deseo recibir en mi domicilio los ESPECIALES MICROHOBBY números

Nombre _____

Apellidos _____

Domicilio _____

C. Postal _____

Localidad _____

Provincia _____

Teléfono _____

Formas de Pago

(Para agilizar tu envío, es importante que indiques el código postal)

☐ Tarjeta bancaria adjunta a nombre de Hobby Press, S.A.

☐ Giro Postal a nombre de Hobby Press, S.A.

Fecha de caducidad de la tarjeta _____

Nombre del titular (si es distinto)

(Si pago con tarjeta de crédito, recibir un n.º más de regalo)

Fecha y firma _____

Agotado el
Especial n.º 1

Trivial Pursuit™

THE COMPUTER GAME

GENUS EDITION

¡GRATIS!

UN
SUPER
JUEGO

**MUCHO MAS
QUE UN
JUEGO**

Disponible en

**SPECTRUM
COMMODORE
AMSTRAD
AMSTRAD - DISC**

Y ahora , también disponible en

PLUS + 3

ZAFIRO SOFTWARE DIVISION , SILVA 6 , 28013 MADRID .
Tel 2419424 - 2419625 Telex 22690 ZAFIR E .

15. Ya sólo nos hace falta cargar lo que hemos grabado en el cassette, y contestar a las preguntas.

Empiezo la Aventura con el

Druid

EXTRA MICRO

EXTRA N°3

Solo para adictos

400 Ptas.

Don Quijote

Todo un extra donde ponemos "PATAS ARRIBA" los juegos más populares del momento. Freddy Hardest, Don Quijote, The Sentinel y muchos más; con más mapas y pokes que nunca, para los adictos como tú. Si has empezado la aventura, con el EXTRA MICROMANIA, llega al final sin perder pantalla.

¡A LA VENTA EN TU KIOSKO!

¡NO!

NO HAY NADA MEJOR

GAME OVER

F. MARTIN

SPECTRUM+3 PACK

disco

No hay nada mejor, aquí tienes las pruebas:

NO hay ningún programa más vendido en la historia de España que **FERNANDO MARTIN BASKET MASTER.**

NO existe otro juego que haya dado más que hablar en Europa que **GAME OVER.**

NO se ha superado el record de permanencia en el TOP 20, establecido por **ARMY MOVES.**

NO podía imaginarse nunca el éxito de una aventura gráfico-conversacional como **DON QUIJOTE.**

NO pierdas la oportunidad.

Ahora tienes los cuatro **MEGA-JUEGOS** en un disco.

ARMY MOVES

DON QUIJOTE

