

**User Manual for the
*HE150ASC200***

**ASCII Basic Module
for the Hitachi H-252 series**

First Edition
May 19, 1998

MAN0179-01

PREFACE

This manual explains how to use the Horner APG's ASCII basic module for the Hitachi H-252 series PLC.

Copyright © 1998 Horner APG, LLC., 640 North Sherman Drive Indianapolis, Indiana 46201. All rights reserved. No part of this publication may be reproduced, transmitted, transcribed, stored in a retrieval system, or translated into any language or computer language, in any form by any means, electronic, mechanical, magnetic, optical, chemical, manual or otherwise, without the prior agreement and written permission of Horner APG, LLC.

All software described in this document or media is also copyrighted material subject to the terms and conditions of the Horner Software License Agreement.

Information in this document is subject to change without notice and does not represent a commitment on the part of Horner APG, LLC.

Hitachi is a trademark of Hitachi Inc.

For user manual updates, contact Horner APG, LLC., Technical Support Division, at (317) 916-4274 or visit our website at www.heapg.com.

LIMITED WARRANTY AND LIMITATION OF LIABILITY

Horner APG, LLC. ("HE-APG") warrants to the original purchaser that the ASCII BASIC MODULE manufactured by HE-APG is free from defects in material and workmanship under normal use and service. The obligation of HE-APG under this warranty shall be limited to the repair or exchange of any part or parts which may prove defective under normal use and service within two (2) years from the date of manufacture or eighteen (18) months from the date of installation by the original purchaser whichever occurs first, such defect to be disclosed to the satisfaction of HE-APG after examination by HE-APG of the allegedly defective part or parts. THIS WARRANTY IS EXPRESSLY IN LIEU OF ALL OTHER WARRANTIES EXPRESSED OR IMPLIED INCLUDING THE WARRANTIES OF MERCHANTABILITY AND FITNESS FOR USE AND OF ALL OTHER OBLIGATIONS OR LIABILITIES AND HE-APG NEITHER ASSUMES, NOR AUTHORIZES ANY OTHER PERSON TO ASSUME FOR HE-APG, ANY OTHER LIABILITY IN CONNECTION WITH THE SALE OF THIS ASCII BASIC CONTROL MODULE. THIS WARRANTY SHALL NOT APPLY TO THIS ASCII BASIC CONTROL MODULE OR ANY PART THEREOF WHICH HAS BEEN SUBJECT TO ACCIDENT, NEGLIGENCE, ALTERATION, ABUSE, OR MISUSE. HE-APG MAKES NO WARRANTY WHATSOEVER IN RESPECT TO ACCESSORIES OR PARTS NOT SUPPLIED BY HE-APG. THE TERM "ORIGINAL PURCHASER", AS USED IN THIS WARRANTY, SHALL BE DEEMED TO MEAN THAT PERSON FOR WHOM THE ASCII BASIC CONTROL MODULE IS ORIGINALLY INSTALLED. THIS WARRANTY SHALL APPLY ONLY WITHIN THE BOUNDARIES OF THE CONTINENTAL UNITED STATES.

In no event, whether as a result of breach of contract, warranty, tort (including negligence) or otherwise, shall HE-APG or its suppliers be liable of any special, consequential, incidental or penal damages including, but not limited to, loss of profit or revenues, loss of use of the products or any associated equipment, damage to associated equipment, cost of capital, cost of substitute products, facilities, services or replacement power, down time costs, or claims of original purchaser's customers for such damages.

To obtain warranty service, return the product to your distributor with a description of the problem, proof of purchase, post paid, insured and in a suitable package.

ABOUT PROGRAMMING EXAMPLES

Any Example programs and program segments in this manual or provided on accompanying diskettes are included solely for illustrative purposes. Due to the many variables and requirements associated with any particular installation, Horner APG cannot assume responsibility or liability for actual use based on the Examples and diagrams. It is the sole responsibility of the system designer utilizing the ASCII BASIC CONTROL MODULE to appropriately design the end system, to appropriately integrate the ASCII BASIC CONTROL MODULE and to make safety provisions for the end equipment as is usual and customary in industrial applications as defined in any codes or standards which apply.

NOTE: The programming examples shown in this manual are illustrative only. Proper machine operation is the sole responsibility of the system integrator.

TABLE OF CONTENTS

PREFACE..... 2

LIMITED WARRANTY AND LIMITATION OF LIABILITY 3

ABOUT PROGRAMMING EXAMPLES 3

TABLE OF CONTENTS 4

CHAPTER 1: INTRODUCTION 8

 1.1 ASCII BASIC Module Features 8

 1.2 Hardware description 8

 1.2.1 Microprocessor 9

 1.2.2 Module Reset Options 9

 1.2.3 Primary Serial Port 9

 1.2.4 Flexible Memory Configuration 9

 1.2.5 Firmware Memory 9

 1.2.6 Data Memory..... 9

 1.2.7 Program File Memory 9

 1.2.8 PLC Interface 10

 1.2.9 Auxiliary Serial Port 10

 1.2.10 Real-time Clock and Battery Backed Socket 10

CHAPTER 2: INSTALLATION 11

 2.1 System Requirements..... 11

 2.2 The "Console" Device 11

 2.2.1 Using a Host Computer 11

 2.2.2 TERM - Dumb Terminal Emulation Software..... 12

 2.3 Configuring the PLC 12

 2.3.1 ACTSIP-H Set-up 12

 2.3.2 ActWin Set-up 13

CHAPTER 3: BASIC PROGRAMMING OVERVIEW 15

 3.1 What is BASIC?..... 15

 3.2 Operating Modes 15

 3.3 BASIC System Elements 15

 3.3.1 Stack Structure..... 15

 3.3.2 Control Stack..... 15

 3.3.3 Argument Stack..... 15

 3.3.4 The Line Editor 16

 3.4 BASIC Program Elements..... 16

 3.4.1 Executable Statements..... 16

 3.4.2 Line Numbers..... 16

 3.4.3 BASIC Programs..... 17

 3.4.4 Numeric Values..... 17

 3.4.5 Integer Values..... 17

 3.4.6 Floating-point Values..... 17

 3.4.7 Numeric Constant Values 17

 3.4.8 Operators..... 17

 3.4.9 Variables..... 18

 3.4.10 Array Variables..... 19

 3.4.11 Numeric Expressions..... 19

 3.4.12 Relational Expressions 19

 3.4.13 String Expressions..... 19

 3.4.14 Special Function Operators 19

 3.5 Manual Conventions 20

CHAPTER 4: COMMANDS AND STATEMENTS 21

 4.1 System Commands 21

 4.2 BASIC Statements and Operators..... 31

 4.2.1 Program Control Statements 31

 4.2.2 Data Manipulation Statements..... 31

 4.2.3 Serial Port Control Statements 31

 4.2.4 Unary Operators..... 31

4.2.5	String Operators.....	31
4.2.6	Time Handling Operators	32
4.2.7	Special Function Operators	32
4.2.8	Configuration Statements.....	32
4.2.9	Logical Operators.....	32
4.3	Interrupt Priority.....	82
CHAPTER 5: ARITHMETIC AND RELATIONAL OPERATORS.....		83
5.1	Operator precedence.....	83
5.2	Arithmetic operators.....	83
5.3	Relational operators.....	85
CHAPTER 6: STRING HANDLING.....		87
6.1	What are STRINGS?	87
6.2	Combining strings.....	87
6.3	How strings are stored	87
6.4	Strings in Relational Expressions	88
CHAPTER 7: ERROR HANDLING		90
7.1	Error Messages	90
7.2	Warning messages	93
CHAPTER 8: THE PLC INTERFACE		94
8.1	ASCII BASIC register mapping	94
8.2	Asynchronous program execution	94
8.3	Register usage	94
8.4	Using a register "protocol".....	95
CHAPTER 9: TUTORIAL		97
9.1	Prepare to Use the Module	97
9.3	Saving a Program in DATA Memory	98
9.4	Using the PROGRAM FILE memory	99
9.6	Deleting a Program from the PROGRAM FILE	100
APPENDIX A: SERIAL PORT WIRING		101
A.1	Primary Port Wiring	101
A.1.1	Primary Port Cable Pin-outs.....	101
A.2	Auxiliary Port Wiring	103
A.2.1	Auxiliary Port Cable Pin-outs.....	103
APPENDIX B: RESERVED WORD LIST		105
B.1	General	105
APPENDIX C: CONFIGURATION JUMPERS		106
C.1	General.....	106
APPENDIX D: ASCII CHARACTER SET.....		107
D.1	General.....	107
APPENDIX E: MEMORY CONFIGURATION		108
E.1	ASCII BASIC Memory Map.....	108
APPENDIX F: TERMINAL EMULATION SOFTWARE USER'S MANUAL.....		109
SOFTWARE LICENSE AGREEMENT		109
F.1: INTRODUCTION		109
F.1.1	What is TERM?	109
F.1.2	Equipment Requirements.....	109
F 2: INVOCATION – Running TERM.....		109
F.2.1	General	109
F.2.2	Installing TERM	110
F.2.3	Running TERM for the First Time.....	110
F.2.4	Screen Colours.....	110
F.2.5	Exiting TERM	110
F.3: <F1> - CONFIGURING TERM		110
F.3.1	The TERM.CFG Configuration File	110
F.3.2	What Happens when F1 is Pressed	111
F.3.3	COM Port Selection.....	111
F.3.4	Baud Rate Selection.....	111

F.3.5 Parity Type Selection	111
F.3.6 Data Bit Selection	111
F.3.7 Stop Bit Selection	112
F.3.8 Handshake Type Selection	112
F.3.9 Display Type Selection	112
F.4: THE TERMINAL SCREEN	112
F.4.1 General	112
F.4.2 Transmitting and Receiving Data	112
F.4.3 Error Messages	112
F.5: <F2> - FILE DOWNLOAD	113
F.5.1 General	113
F.5.2 Selecting a File to Download.....	113
F.6: <F3> - FILE UPLOAD	113
F.6.1 General	113
F.6.2 Selecting a Filename	113
F.6.3 What Happens during the Upload	113
F.7: ANSI COMPATIBILITY.....	114
F.7.1 General	114

THIS PAGE INTENTIONALLY LEFT BLANK

CHAPTER 1: INTRODUCTION

1.1 ASCII BASIC Module Features

The ASCII BASIC Module (HE150ASC200) is capable of performing powerful functions typically reserved for more expensive, mid-sized Programmable Logic Controllers ("PLCs"). It allows more flexibility for the system designer in applications where the module is used as a stand-alone microcomputer or where information is passed between the programmable controller and the module.

1. Programmed via the BASIC programming language, very versatile instruction set;
2. 512 16-bit input and 512 16-bit output registers interfacing the ASCII BASIC module to the PLC;
3. Powerful floating-point math instructions, including logarithmic and trigonometric functions;
4. Primary RS-232 communication port for connection to a "dumb" terminal or host computer for program development;
5. Auxiliary RS-232/RS-485 communication port for connection to an operator interface terminal, printer, etc;
6. Single slot usage, low power consumption, typically than 160mA at 5VDC; and asynchronous program execution.

1.2 Hardware description

The HE150ASC200 ASCII BASIC Module utilises state of the art electronic components on a four-layer, copper-clad printed circuit board for electrically quiet operation. Two important precautions should be observed while handling the module;

1. **Never** insert or remove the module into or out of the PLC unit while power is applied to the backplane. If this practice is repeated, the module WILL eventually BE DAMAGED.
2. **Always** observe reasonable static discharge precautions while handling the module. Touch a grounded metal surface to discharge any static build-up before touching the module

Figure 1.1 – HE150ASC200

1.2.1 Microprocessor

At the heart of the ASCII BASIC Module lies the Dallas 80C320 microprocessor running at 22.1184MHz. This configuration yields an instruction execution time of slightly more than six million instructions per second (at the assembly level). Internal to this chip are 256 bytes of user memory (most of which are used by the ASCII BASIC firmware). The 80C320 can address up to 64 Kilobytes of external CODE memory (this is where the firmware resides), and up to 64 Kilobytes of external DATA memory (this space is divided between DATA and PROGRAM space for the ASCII BASIC module).

1.2.2 Module Reset Options

The 80C320 microprocessor is equipped with a RESET signal that, when active, inhibits all processing activity. This RESET signal is generated for a short time immediately following power-up. Reset can be simulated in software using the RESET command.

1.2.3 Primary Serial Port

The PRIMARY port located on the front of the ASCII BASIC Module incorporates a 9-pin "D" type connector for standard cable interface (See Appendix A for wiring diagrams). This is used for program entry, editing and debugging. It features automatic baud rate detection and can also be referenced from within the BASIC program during execution.

There are two LED's (Light Emitting Diodes) located on the module front panel behind the plastic window that represent the primary port. They are labelled according to the RS-232 signal name to which they are connected. The GREEN LED illuminates when data is transmitted from the BASIC while the RED LED illuminates when the BASIC module receives data.

1.2.4 Flexible Memory Configuration

As stated before, the 80C320 can address up to 128 kilobytes of external memory. This memory is divided among 3 devices, and is configured at the factory (See Appendix E for a discussion of the "memory map" configuration).

1.2.5 Firmware Memory

The firmware site consists of a 64 kilobyte EPROM mapped to the 80C320's CODE space. The software in this site is a "miniature operating system", controlling user program input and execution.

1.2.6 Data Memory

The DATA site is equipped with 32k static RAM device in a battery-backed socket. This socket also contains the real-time clock hardware. The lower 1536 bytes of this memory are reserved for the ASCII BASIC interpreter. The remaining DATA memory is used for all variable storage, AND for BASIC program number 0 entry and editing. See Appendix E for a more complete discussion of the DATA FILE memory.

1.2.7 Program File Memory

The PROGRAM site is equipped with a 32k EEPROM device in a battery-backed socket. Unlike the DATA site, the PROGRAM site may also be EMPTY. In this case, the DATA site is divided between DATA and PROGRAM FILE memory. See Appendix E for a more complete discussion of the PROGRAM FILE memory.

1.2.8 PLC Interface

The HE150ASC200 appears to the PLC as a CPU Link module. As such, communication with the PLC is via 1,024 link registers (WL). The first 512 link registers are accessible from the PLC and are considered input registers. The second 512 link registers are accessible by the user and are considered output registers.

Figure 1.1 – HE150ASC200 Link Registers

1.2.9 Auxiliary Serial Port

The ASCII BASIC Module is equipped with an auxiliary serial port. This port is multiplexed between RS-232 and RS-485. The pin-outs/connections for both ports are shown in Appendix A.

The commands, statements and operators described in this manual and used to manipulate the auxiliary serial port affect both the RS-232 serial port and the RS-485 serial port in exactly the same manner.

The module also has two LEDs located on the module front panel for the auxiliary port. The GREEN LED illuminates when data is transmitted from the ASCII BASIC Module while the RED LED illuminates when the ASCII BASIC Module receives data.

1.2.10 Real-time Clock and Battery Backed Socket

The real-time clock and battery backed socket are not installed on the standard unit. If these options are required, contact a Horner APG distributor. These options can be installed at the time of initial purchase or re-fit into the module later. Exclusion of the real-time clock has no effect on the millisecond clock.

On modules without the real-time clock, the following commands do not work:

TIMES\$
DATE\$

CHAPTER 2: INSTALLATION

2.1 System Requirements

The ASCII BASIC Module requires:

- a. One I/O slot in a BSH rack (follow the instructions in the PLC manual for module insertion and removal);
- b. One H-252, H-252B or H-252C CPU;
- c. A terminal emulation program running on a host PC or console device (see Section 2.2);
- d. Programming software for the PLC (Actsip-H, ActWin or other).

2.2 The "Console" Device

To program the ASCII BASIC Module, the user must connect a "console" device to the primary RS-232 port. This device may be either a "dumb" terminal or a host computer running terminal emulation software. Cable wiring diagrams can be found in Appendix A. The console device must be configured to a baud rate of 50 to 57,600 baud with no parity, 8 data bits and one stop bit. Software (or XON/XOFF) handshaking is implemented by the ASCII BASIC Module's primary port upon initial power-up. Once connected, follow these steps to initialise communications with the module:

1. Apply power to the PLC rack.
2. Press the SPACE bar on the console device. The ASCII BASIC Module automatically determines the baud rate at which the space character (ASCII 32) was received and responds with a full screen of sign-on/status information;

If no response is obtained, or if the module responds erratically, recheck the cable wiring and communication parameters, power cycle and try again.

The prompt characters "0>" are issued by the ASCII BASIC Module to indicate that it is in "command" mode and is ready to accept commands. The "0" indicates that program number 0 is currently selected.

2.2.1 Using a Host Computer

A host computer, running a "terminal emulation" software program (e.g. Terminal, HyperTerminal or ProComm), may be used as the console device. There are two important points to be aware of when using such programs;

1. Some terminal emulator programs send out characters when they are invoked. If the ASCII BASIC Module receives any character other than a space character (ASCII 32), the baud rate is incorrectly calculated and communications are not possible. To avoid this problem, configure and initialise the terminal emulation program before applying power to the ASCII BASIC Module, then press the space bar.
2. Some terminal emulator programs do not support handshaking. This means that it is possible for the ASCII BASIC Module to send data to the console device much faster than the host computer can process it. This may cause lost data, erroneous display of characters, or even computer "lockup." If software handshaking is not an available option for your terminal emulation software, use a lower baud rate (to allow the terminal emulator program more time to process each character).

2.2.2 TERM - Dumb Terminal Emulation Software

Included on the distribution diskette is a terminal emulation program called TERM.EXE. This program may be loaded and run on most IBM PCs or compatible computers. This program is designed and written specifically for communication with an ASCII BASIC Module and provides the following features:

1. Software (XON/XOFF) and hardware (RTS/CTS) handshaking capability;
2. Communication rates of 110 to 57,600 baud;
3. Complete program UPLOAD and DOWNLOAD capability at any baud rate (programmes created with your favourite word processor or Notepad may be downloaded).

NOTE: TERM is not compatible with Windows NT. Use HyperTerminal for communications with a Windows NT PC.

2.3 Configuring the PLC

Before any I/O module can be accessed by the PLC, the "makeup" of the module must be defined inside the PLC. This process is called "configuration." Each HE150ASC200 must be set up to operate with its PLC. The link module fits into any I/O slot in a basic or standard base, but not in an expansion base.

In general, the HE150ASC200:

- a. is configured as a CPU Link module;
- b. has 1,024 words of usable memory. The lower 512 words (0 to 1FFH) are fixed input (accessed by the PLC) and upper 512 (200 to 3FFH) are fixed output (accessed by the user). For Example, an X=INP(100) command sets X equal to the value in memory location 0100H; whereas an OUT(100)=42 sets memory location 0300H equal to 42.

2.3.1 ACTSIP-H Set-up

To set up the module using the ACTSIP-H programming software:

Step1: Start ACTSIP-H programming software (refer to the ACTSIP user manual for details).

Step2: From the Relay window, Press <Esc>. Go to **Setup** and **PLC**. In **PLC setup** window (see Figure 2.1), the **I/O assignment and Link parameter(s)** must be set.


```

PLC setup
Read PLC configuration
CPU type H-252
Memory type MPH-16E 15.7 Ks
Capacity HIFLOW (steps) 00000 HILADDER 15744
I/O assignment
Link parameters 1 Top=0000 End=01FF
Link parameters 2 Top=* End=*
Retentive area
Project name ASC200
Run conditions
Run control input *
Password *
Max scan time [ms] 100
Communication setup
Press <F1> for HELP
  
```

Figure 2.1 - ACTSIP-H PLC Setup Window

Step 3: Scroll down to the **I/O assignment** and press **<Enter>**. The **I/O assignment** window appears as shown in Figure 4. Choose the slot occupied by the HE150ASC200, using the right/left arrow keys. Press **<PgDn>** and **<3>** to choose **CPU LINK** from the list to the right. LINK is placed in the slot. If there are two modules in this rack, do the same for the second module. Press **<Esc>** when complete.

Figure 2.2 - I/O Assignment Screen

Step 4: Scroll down to **Link parameters 1** and press **<Enter>** (Link 1 is the module nearest to the CPU; Link 2 is the module farthest, if used). Enter a **Top** value of **0** and press **<Enter>**; enter an **End** value of **1FF** and press **<Enter>**. The **Top** and **End** values determine the number of WL registers used by the HE150ASC200 module. Any number may be used; however, the HE150ASC200 always uses the full 512 (1FFH) registers. Press **<Esc>** when completed. Do the same for **Link parameter 2** if a second module is used. In this case **Top** equals WL1000 and **End** equals WI11FF.

Step 5: The WL0000 **Allocation Pointers** from the **Allocation** pull-down should be left at 0.

Step 6: The set-up may be sent to the PLC now by choosing **To PLC** from the **Communication** pull-down menu, or by choosing to send it with the rest of the ladder code later.

2.3.2 ActWin Set-up

To set up the module using the ActWin programming software:

Step1: Start ActWin programming software (refer to the ActWin user's manual for details).

Figure 2.5 – ActWin Main Screen

Step2: Right click on the appropriate <empty> slot under HW Configuration in the project tree. Select the "add module" command from the pop-up menu to create a hardware configuration with a CPU and an input module and output module.

Step 3: In the **Select Module** screen, under **Groups**, select **Special**. Under **Modules**, select **LINK-02H**. Click **OK**.

Figure 2.6 – ActWin Select Module Screen

Step 4: Right click on the CPU module under the HW Configuration in the project tree. Choose **Properties**. Click on the **CPU memory settings**. Under **Link area**, click on **Enable** (WL1 is the module nearest to the CPU; WL2 is the module farthest, if used). Enter a **Top** value of **0** and an **End** value of **1FF**. The **Top** and **End** values determine the number of WL registers used by the HE150ASC200 module. Any number may be used; however, the HE150ASC200 always uses the full 512 (1FFH) registers. Press **<Esc>** when completed. Do the same for **Link parameter 2** if a second module is used. In this case **Top** equals WL1000 and **End** equals W111FF.

Figure 2.6 – ActWin CPU Properties Screen

Step 5: The set-up may be sent to the PLC now by choosing **PC to PLC** from the **Communication** pull-down menu, or by choosing to send it with the rest of the ladder code later.

CHAPTER 3: BASIC PROGRAMMING OVERVIEW

3.1 What is BASIC?

BASIC is an acronym for "Beginner's All-purpose Symbolic Instruction Code". It was created in 1964 by two professors at Dartmouth University as a tool to teach the fundamentals of computer programming. It is an interactive "interpreted" language, ideal for this industrial application. Those already familiar with the BASIC language should have little difficulty programming the ASCII BASIC Module.

This manual is not a "How to Write Programs in BASIC" guide. The commands and statements available in the ASCII BASIC Module are very adequately described and demonstrated in the Examples. Hundreds of texts have been written to teach good efficient BASIC programming, consult your local library.

3.2 Operating Modes

The ASCII BASIC Module (HE150ASC200) operates in two states or "modes";

a. COMMAND MODE: Active whenever the prompt character ">" is present to signify that the module is ready to accept commands and statements from the console device. No BASIC program is currently being executed. The ASCII BASIC Module takes immediate action when a command is entered.

b. RUN MODE: Active whenever an ASCII BASIC program is currently being executed. Commands may not be entered until the program is halted.

Some of the commands and statements may only be entered while in COMMAND mode, while some may only be entered on BASIC program lines. Some may be used in both modes. The description of each command and statement contains its allowable usage.

3.3 BASIC System Elements

3.3.1 Stack Structure

A "stack" is a dedicated area of memory used to store important information regarding program control and expression evaluation. The ASCII BASIC Module incorporates the use of two software stacks.

3.3.2 Control Stack

The CONTROL STACK is used to store information regarding program control. The FOR-NEXT, DO-WHILE, and GOSUB-RETURN statements store information on the control stack for use at the "bottom" of each loop or iteration. If too many of these statements are "active" or "nested" at one time, a Control stack error occurs.

3.3.3 Argument Stack

The ARGUMENT STACK is used to store information while the module evaluates complex expressions. The PUSH and POP statements also make use of the ARGUMENT STACK. If too many values are placed on the ARGUMENT STACK, or the POP instruction is executed when no data is "on the stack", an Argument stack error is generated.

3.3.4 The Line Editor

An ASCII BASIC command or program line may contain up to 79 characters. If an attempt is made to enter more than 79 characters the BELL character (ASCII 7) is transmitted from the module and the characters beyond the 79th are ignored.

During line entry, the BACKSPACE character (ASCII 8) may be used to perform a "rubout" operation. This causes the last character entered to be erased from the line, while the cursor is placed at the position of the deleted character. If there are no characters to "rubout" when the backspace key is pressed, a BELL character (ASCII 7) is sent from the module and the rubout is ignored.

Once a line has been entered (CARRIAGE RETURN has been pressed), the program line can no longer be edited. If any changes are to be made to the program line, the entire line must be re-entered.

The ASCII BASIC Module ignores blanks or spaces imbedded in statements (except for those in quoted strings and in REM statements). However, during the LISTing of programs, the module will insert spaces to improve program readability.

STOP! If a CONTROLS (ASCII 19) is inadvertently entered while the primary port is configured for XON/XOFF handshaking, the module will appear to "lockup". This is because the CONTROLS character is the XOFF signal, which causes the module to cease transmission until a CONTROL Q (ASCII 17) is received. If this symptom occurs, try pressing CONTROL Q to resume module transmission.

3.4 BASIC Program Elements

3.4.1 Executable Statements

An ASCII BASIC program is comprised of statements. Every statement begins with a line number, followed by the statement body, and terminated with a CARRIAGE RETURN <CR> (or a colon ":" in the case of multiple statements per line).

3.4.2 Line Numbers

Every ASCII BASIC program line must begin with a line number ranging from 0 to 65535 inclusive. Line numbers are used to order the program sequentially. In any one program, a line number can only be used once. Lines need not be entered in numerical order, because the ASCII BASIC Module will automatically order them in ascending order. For Example, if the following program is entered non-sequentially;

```
Example 0>10 PRINT "This is line 10"  
 0>30 PRINT "This is line 30"  
 0>20 PRINT "This is line 20"  
 0>RUN  
  
 This is line 10  
 This is line 20  
 This is line 30
```

Notice that when the program was RUN, it was executed in numeric order, not in the order that the statements were entered.

More than one statement may be placed on a single line if each statement is separated by a colon ":". Only one line number may be used for a single line. For Example;

```
Example 0>10 PRINT "This is line 10" : PRINT "This is also line 10"
 0>RUN
 This is line 10
 This is also line 10
```

If a line number is entered that already exists, the new line replaces the existing line. Therefore, to remove a line from a program, simply enter the line number of the line to be deleted followed by a CARRIAGE RETURN <Enter>.

3.4.3 BASIC Programs

BASIC programs are made up of one or more BASIC statements, each with a unique line number. When in COMMAND mode, the BASIC program lines are entered via the console device. Up to 255 programs can be stored in the ASCII BASIC module's memory. Note, however that only program number 0 can be edited. Program number zero is stored in the DATA memory, all other programs are stored in the PROGRAM FILE memory. PROGRAM FILE programs can be transferred into program 0 using the EDIT command and then re-saved in the PROGRAM FILE. The COMMAND mode prompt always specifies which BASIC program is currently SELECTed.

3.4.4 Numeric Values

The ASCII BASIC Module is capable of manipulating numbers in four formats: Decimal integer (1234), hexadecimal integer (89ABH), fractional floating-point (12.34) and exponential floating-point (12.345678 E+5).

3.4.5 Integer Values

Integers require two bytes of memory storage. There are several occasions when integer values are required. In these cases, if a floating-point value is used, it will be truncated to an integer, or an error will be generated.

Hexadecimal integers must always begin with a valid digit (0 through 9). For Example, A0H should always be entered as 0A0H.

3.4.6 Floating-point Values

Each floating-point value requires six bytes of memory storage. The module will round all floating-point numbers to eight significant digits.

Exponential floating point values can range from +/- 1E-127 to +/- 99999999E+127.

3.4.7 Numeric Constant Values

Some commands and statements require the use of a CONSTANT argument. This means that a variable or expression is not allowed. Constants can be floating point values but some cases will require integers.

3.4.8 Operators

An operator performs a predefined operation on variables and/or constants. Operators require either one or two operands. Typical two operand or DYADIC operators include addition (+), subtraction (-),

multiplication (*) and division (/). Operators that require only one operand are often referred to as UNARY operators and include SIN(), COS() and ABS().

3.4.9 Variables

A VARIABLE is an area of memory that is referenced in BASIC statements by a user-defined NAME. Values may be assigned to the variable, and the variable's value can at any time be obtained.

Variable names must start with a letter (A to Z) and can contain up to 8 letters or numbers (including the underscore character "_"). The following are Examples of valid variable names;

FRED VOLTAGE1 I3 AIR_CYL

Variables are allocated in a "static" manner. This means that each time a new variable is defined, BASIC will allocate a portion of memory (8 bytes) specifically for that variable. This memory cannot be de-allocated on a variable by variable basis. For Example, if you execute a statement like "Q = 3", you cannot later tell BASIC that the variable "Q" no longer exists and have the 8 bytes that are allocated to Q "freed up". The only way to clear the memory that is allocated to a variable is to execute a CLEAR statement. This will "free up" all memory allocated to ALL variables.

STOP! Three very important anomalies should be observed when defining variable names;

1. It takes BASIC longer to process variables whose names are greater than two characters in length.
2. Only the first character, the last character and the number of characters in the variable name are significant. This means that the following variable names will refer to the same memory space and are in essence the same variable (because they all start with "I", end with "R" and contain 7 characters);

IN_CHAR ILLFOUR INCDOOR

3. The user MAY NOT USE ANY BASIC KEYWORD as part of a variable name! A BAD SYNTAX error will be generated if the user attempts to use a BASIC reserved word as part of a variable name. The following variable names are invalid;

TABLE (uses TAB) ONES (uses ON) CRABS (uses ABS)

See appendix B for a list of all BASIC reserved words.

3.4.10 Array Variables

The variables described up to this point are called SCALAR variables. Each variable name refers to only one 8-byte memory entity. Variables may include a ONE DIMENSION subscript expression (ranging from 0 to 254) enclosed in parentheses. This type of variable is referred to as a "dimensioned" or "array" variable. For Example, an array called MNTH might be used to contain the number of days in each month. The following program segment illustrates;

```
Example 0>10 DIM MNTH(13) : REM Tells BASIC how much space to allocate for the MNTH array.
 0>20 MNTH(1) = 31
 0>30 MNTH(2) = 28
 0>40 MNTH(3) = 31
 0>50 MNTH(4) = 30
 0>60 MNTH(5) = 31
 0>70 MNTH(6) = 30
 0>80 MNTH(7) = 31
 0>90 MNTH(8) = 31
 0>100 MNTH(9) = 30
 0>110 MNTH(10) = 31
 0>120 MNTH(11) = 30
 0>130 MNTH(12) = 31
 0>140 FOR X = 1 TO 12
 0>150 PRINT "There are ", MNTH(X), " days in month ", X
 0>160 NEXT X
```

3.4.11 Numeric Expressions

An expression is a logical mathematical formula that involves OPERATORS, CONSTANTS, and/or VARIABLES. Expressions can be simple or quite complex.

```
Example 12 * EXP(A) / 100
 H(1) + 55
 (SIN(A) * SIN(A) + COS(A) * COS(A) ) / 2
```

A stand-alone variable or constant is also considered an expression.

3.4.12 Relational Expressions

Relational expressions involve the operators EQUAL (=), NOT EQUAL (<>), GREATER THAN (>), LESS THAN (<), GREATER THAN OR EQUAL (>=), and LESS THAN OR EQUAL (<=). They are used in control statements to "test" a condition.

```
Example 10 IF A<100 THEN B=5
```

Relational expressions ALWAYS require two numeric or string expressions.

3.4.13 String Expressions

String expressions are expressions that yield a character string result. Strings are fully discussed in chapter 6.

3.4.14 Special Function Operators

The special function operators available to the ASCII BASIC programmer are discussed in chapter 6. These operators are used to assign and/or obtain values of predefined "special" values.

3.5 Manual Conventions

The following conventions will be used in the remainder of this manual:

STOP!	Special attention should be paid to the text following this symbol. If caution is not used, irretrievable damage can be done to the module.
COMMAND	The command associated with this symbol can be used in COMMAND MODE.
RUN	The command associated with this symbol can be used in RUN MODE.
expr	Numeric expression, a logical mathematical formula that involves operators, (both unary and dyadic), constants, and/or numeric variables. A "stand-alone" variable or constant is also considered an expression.
integer	Numeric integer, Integers used by the ASCII BASIC module are whole numbers that range from 0 to 65535 inclusive.
const	Numeric constant, a real number that ranges from +/- 1 E-127 to +/- .99999999 E+127. A constant may be an integer.
line_num	BASIC line number, an integer value that refers to or assigns a BASIC program line number.
string_expr	String expression, a logical string formula that involves string operators, quoted strings, and/or string variables.
[]	Optional parameter, objects appearing in square brackets are optional parameters and may be omitted.
parameter	A parameter is an argument required by a BASIC operator or statement. Parameters will always appear in italic print and will be fully described in the text for the operator or statement.

CHAPTER 4: COMMANDS AND STATEMENTS

4.1 System Commands

The commands described in this section can only be executed while in "command" mode. Any attempt to use these commands on a BASIC program line will cause an Invalid syntax error.

The following commands are discussed in this section;

AUTORUN
BREAK@
CONT
DELPGM
DIAG

EDIT
HELP
LIST
LIST#
NEW

NULL
RESET
RUN
SAVE
SELECT

STARTUP
STATUS
STEP

AUTORUN

SYNTAX: AUTORUN *integer*

MODE: Command

The AUTORUN command is used to configure the program number that the ASCII BASIC Module will automatically execute following a power-up or RESET condition. The *integer* is a numeric constant that refers to the program number stored in the PROGRAM file memory. The *integer* may be any value between 0 and 254 inclusive.

Note the module must be in STARTUP mode 2 before it runs the specified program following RESET.

If the integer value is zero, the program in DATA memory (program 0) will be executed following a RESET. If this is desired, the CLRMEM 0 statement should be used to disable the DATA memory initialisation, retaining program 0 in DATA memory.

If the specified program does not exist following RESET, the module will default to STARTUP mode 1, immediately displaying the sign-on/status message and entering COMMAND mode.

SEE ALSO: STARTUP, RESET, CLRMEM

BREAK@

SYNTAX: BREAK@ *line_num*

MODE: Command

The BREAK@ command is used to set a breakpoint on a BASIC program. Setting the breakpoint does not alter the program, it merely configures the command interpreter to HALT whenever the specified *line_num* is executed (similar to the STOP statement). The BREAK@ command has a significant advantage over the STOP statement in that the breakpoint can be set without modifying the BASIC program. Insertion of the STOP statement requires program modification, which makes the CONT command invalid until the program is restarted. Using the BREAK@ command, the user can configure a breakpoint and then execute the CONT command.

Example

```
0>LIST
10     PRINT "This is line 10"
20     PRINT "This is line 20"
30     PRINT "This is line 30"
40     PRINT "This is line 40"
50     PRINT "This is line 50"
60     GOTO 10
```

```
Ready
0>BREAK@30
```

```
Ready
0>RUN
This is line 10
This is line 20
```

```
BREAK - In line 30
Ready
0>BREAK@10
```

```
0>CONT
This is line 30
This is line 40
This is line 50
```

```
BREAK - In line 10
```

Only one breakpoint may be active at any given time. If more than one breakpoint is required, then STOP statements can be used. Note that when the program is halted due to breakpoint, BREAK is displayed prior to the execution of the line number.

SEE ALSO : CONT, STEP, STOP

CONT

SYNTAX: CONT
MODE: Command

If an executing program is stopped by typing a CONTROL-C on the console device, or by the execution of a STOP statement, program execution can be resumed from where it was interrupted by entering the CONT command. While program execution is halted, the value of variables may be examined and/or modified. The CONT command may not be used if the program has been modified or if the program was terminated due to an ERROR.

```
Example 0>10 FOR I = 1 TO 1000
 0>20 PRINT I
 0>30 NEXT I
 0>RUN
 1
 2
 3 <CONTROL-C TYPED ON CONSOLE DEVICE>

 STOP! In Line 20
 Ready
 0>PRINT I
 6

 0>I=9999

 0>CONT
 9999
 10000
```

SEE ALSO : BREAK@, STEP, STOP

DELPGM

SYNTAX 1 : DELPGM *integer*
SYNTAX 2 : DELPGM *
MODE: Command

The DELPGM command is used to erase one of the programs from the PROGRAM file memory. The *integer* is a numeric constant that refers to the program number stored in the PROGRAM file memory. The *integer* may be any value between 0 and 254 inclusive.

If the *integer* value refers to a non-existent program in the PROGRAM file memory, a "Program does not exist" error message is generated. If the *integer* value is zero, the program in DATA memory is erased. This is exactly the same as entering the "NEW" command.

If the erased program was followed by one or more programs in the PROGRAM file, the subsequent programs are "shifted" by one to "fill the gap". For Example, if six programs are stored in the PROGRAM

FILE and the user erased program number 3 using the DELPGM command, programs 4, 5 and 6 would be "moved" and would now be accessed as programs 3, 4 and 5 respectively.

Program 0 will always be SELECTed following a DELPGM command.

When an asterisk "*" is used as the argument to the DELPGM command, ALL of the programs stored in the PROGRAM file memory are deleted! The module will display the following prompt prior to erasing the programs;

Are you sure? (Y/N)

If a "Y" is entered, all programs in the PROGRAM file will be erased. If any other key is pressed in response, the DELPGM command is ignored and the module will return to command mode. Note that the DELPGM * command does not affect program 0 in DATA memory.

SEE ALSO : EDIT, SAVE, SELECT

DIAG

SYNTAX: DIAG
MODE: Command

The DIAG command invokes the ASCII BASIC Module's firmware diagnostic routine. These diagnostic routines will functionally test most of the circuitry on the ASCII BASIC Module.

When the DIAG command is entered, the module will respond with the following message;

```
ASCII Basic Module Firmware Diagnostics - V 3.00  
(c) Copyright 1991-1995 Horner APG, LLC.
```

```
The diagnostics will run continuously until any key is pressed.  
Press Y to begin...
```

If the user types any key other than "Y", the ASCII BASIC module will return to command mode, and the DIAG command is ignored. If the user types "Y" in response to the DIAG prompt, the firmware diagnostic routines will run. The result of each test will be displayed as it is executed. When all tests have completed, the tests are restarted from the beginning.

To terminate the diagnostic test execution, the user must simply press any key. At that point, the module will behave as though it had just been reset. Note that any programs stored in the DATA memory will be lost.

EDIT

SYNTAX: EDIT [*integer*]
MODE: Command

The EDIT command transfers the program specified by the *integer* into program 0 (DATA memory) so that it may be edited. If the *integer* is omitted, the currently selected program is transferred.

If program 0 (in DATA memory) exists when the EDIT command is issued, it will be overwritten by the transferred program.

This command is most often used to place a PROGRAM FILE program into program 0 in DATA memory for editing and debugging.

HELP

SYNTAX: HELP [*keyword*]
MODE: Command

The ASCII BASIC module incorporates a very useful ON-LINE HELP system. If HELP is entered with no argument, a full screen of information is displayed containing the HELP syntax and all of the BASIC keywords implemented by the module.

If a *keyword* is specified following the HELP command, specific usage and syntax information is displayed pertaining to the BASIC *keyword*.

Note that keywords should be entered EXACTLY as they appear in the HELP screen, including parenthesis if required.

If an unrecognised *keyword* is entered following the HELP command, the HELP screen is displayed.

LIST

SYNTAX: LIST [#] [*start_line_num*] [*-end_line_num*]
MODE: Command

The LIST command prints the current program to the console device. Note that the list command "formats" the program in an easy to read manner. Spaces are inserted after the line number and before and after statements. This feature is designed to aid in the debugging of ASCII BASIC programs.

The LISTing of a program may be terminated at any time by typing a CONTROL-C character on the console device (unless the BREAK 0 option is in force).

If software handshaking (XON/XOFF) is being used, a LISTing may be paused by typing a CONTROL-S character on the console device, and resumed by typing a CONTROL-Q.

If a *start_line_num* is specified, the program will be listed starting with the *start_line_num* and continuing to the end of the program.

If a *start_line_num* and an *end_line_num* are specified, the program will be listed starting with the *start_line_num* and continuing through the *end_line_num*.

If the # is used then the program listing will be directed to the designated AUXILIARY port.

SEE ALSO : SETCOM

NEW

SYNTAX: NEW
MODE: Command

When the NEW command is entered, the ASCII BASIC Module will delete program 0 in DATA memory. All variables are set to zero and all strings are cleared. The real-time and millisecond clocks are not effected. Generally, the NEW command is used to erase the RAM program and variables.

SEE ALSO : DELPGM

NULL

SYNTAX: NULL [#] *integer*

MODE: Command

The NULL command is used to output 0 to 255 NULL characters (ASCII 0) to the console device following the transmission of a CARRIAGE RETURN character from the ASCII BASIC Module during COMMAND mode. The addition of null characters can be used to provide additional time that might be required for a printer to mechanically perform the carriage return operation. The number of null characters sent by the module is initially zero.

The NULL command affects only the PRIMARY port, while the NULL# command is used to configure the AUXILIARY port.

The NULL output option only operates while in COMMAND mode. To obtain the same functionality during RUN mode, see the DELAY statement.

SEE ALSO : DELAY

RESET

SYNTAX: RESET

MODE: Command

The RESET command will effectively cause the module to perform a software RESET, just as though a hardware reset or power-up had been performed. The RESET command has been provided as a means to test the RESET options (STARTUP, AUTORUN, etc.) without having to manipulate the hardware.

SEE ALSO : AUTORUN, STARTUP, BREAK, CLRMEM

RUN

SYNTAX: RUN

MODE: Command

After RUN is typed, all variables are set equal to zero, any pending ONTIME interrupts are cleared and program execution begins with the first line number of the selected program. The RUN command and the GOTO statement are the only way the user can place the ASCII BASIC Module into the RUN mode from the COMMAND mode. Program execution may be terminated at any time by typing a CONTROL-C character on the console device.

Some BASICs allow a line number to follow the RUN command. The ASCII BASIC Module does not permit such a variation on the RUN command, the RUN command will always cause execution to begin with the first line number. To obtain the same functionality as the RUN[line_num] syntax, use the GOTO[line_num] statement instead.

Note that variables and BASIC interrupts are not cleared if the CLRMEM 0 option is in force, and CONTROL-C can be disabled using the BREAK 0 option.

SEE ALSO : GOTO, RUN operator

SAVE

SYNTAX: SAVE [*integer*]
MODE: Command

The SAVE command will copy the currently selected program into the specified program number in the PROGRAM file.

The *integer* value must be between 1 and 254 inclusive. If no *integer* is specified, or if storing the program using the specified number would leave a "gap" in program numbers, the program is copied into the next available program space in the PROGRAM file. PROGRAM NUMBERS IN PROGRAM FILE MEMORY WILL ALWAYS REMAIN CONTIGUOUS STARTING WITH PROGRAM NUMBER 1.

After SAVE is entered, the ASCII BASIC Module will respond with the program number that the stored program will occupy in the PROGRAM file memory. This number is used when accessing the program with the AUTORUN, SELECT, CHAIN, EDIT and DELPGM commands.

If the program number specified already exists in the PROGRAM file, the existing program and all subsequent programs in the PROGRAM file are moved and the selected program will be "inserted" as program number *integer*. For Example, if there are 6 programs in the PROGRAM file (1 through 6), and the currently selected program were SAVED as number 4, programs 4, 5 and 6 in the PROGRAM file would be moved to 5, 6 and 7 respectively, making room for the new program 4.

SEE ALSO : DELPGM, AUTORUN, SELECT, EDIT, CHAIN

SELECT

SYNTAX: SELECT *integer*
MODE: Command

The SELECT command causes the ASCII BASIC Module to select the specified program as the default program. The *integer* specifies the program number assigned to the program when it was SAVED.

If an *integer* is specified for a program in the PROGRAM FILE that does not exist, a "Program does not exist" error is generated. If no *integer* is specified, the module will default to program 0.

The SELECT command does not cause the specified program to be transferred into program 0. It is possible to have several different programs in the PROGRAM FILE memory as well as a separate program 0 in DATA memory.

When a program is SELECTed, it may be RUN or LISTed, but only program 0 may be edited. If an attempt is made to modify a program in the PROGRAM FILE memory, an error will be generated.

Note that the COMMAND mode prompt will always contain a number that represents the currently SELECTed program.

SEE ALSO : SAVE, DELPGM, CHAIN, AUTORUN

STARTUP

SYNTAX: STARTUP *integer*

MODE: Command

The STARTUP command is used to configure the behavior of the module following a power-up or RESET condition. Valid *integer* arguments are described below;

STARTUP 0 : In this mode, the module will enter its automatic baud rate detection sequence following RESET, waiting for a SPACE character (ASCII 32) to be transmitted to the PRIMARY serial port so that the baud rate can be established. Once the SPACE character has been received, the module will display the sign-on/status screen and enter COMMAND mode.

STARTUP 1 : In this mode, the module will configure the PRIMARY serial port with the last baud rate used and will immediately display the sign-on/status screen following RESET and enter COMMAND mode.

STARTUP 2 : In this mode, the module will configure the PRIMARY serial port with the last baud rate used and will immediately run the BASIC program specified by the last AUTORUN command. If no AUTORUN command has been issued, program 0 is assumed. If the specified program does not exist, the module will revert to STARTUP mode 1.

The STARTUP value is accessible as a "configuration" parameter via the PLC programming device. This feature is useful should the module be configured to run a BASIC program that implements the BREAK function without providing a means to terminate the program. The STARTUP mode can be set to mode 0 or mode 1 to prevent the program from running following the next RESET.

SEE ALSO : AUTORUN

STATUS

SYNTAX: STATUS

MODE: Command

The STATUS command causes the ASCII BASIC Module to display a screen of useful information regarding the current memory usage and some of the BASIC special function operators. A sample STATUS display is shown below;

```
0>STATUS
```

```
DATA MEMORY:
```

```
32K bytes present, from 0 to 32767 (7FFFH).  
No program exists in DATA memory, 1537 bytes occupied.  
MTOP = 32767 (7FFFH).  
31231 bytes free.
```

```
PROGRAM FILE MEMORY:
```

```
32K bytes present, from 32768 (8000H) to 65023 (FDFFFH).  
10 program(s) exist in PROGRAM FILE memory, 21452 bytes occupied.  
10803 bytes free.
```

```
SYSTEM STATUS:
```

```
AUTORUN:           Program number for automatic execution is 0.  
STARTUP:           Startup mode is set to 0.  
BREAK:   Control-C break checking is enabled.  
CLRMEM:           Data memory initialisation is disabled.  
BAUD:             Stored primary port baud rate is 4800.
```

STEP

SYNTAX: STEP
MODE: Command

The STEP command will cause the ASCII BASIC module to execute the next BASIC program line and then halt, returning to COMMAND mode. This "single-step" operation provides a means of tracing program execution.

If the current program has not yet been "RUN", or has been modified since the last halt, the STEP command will cause the first program line to be executed. Otherwise, the next line is executed (the line number displayed as a result of the BREAK@, STEP, or STOP execution).

Note that if multiple statements appear on the line to be executed (separated by colons ":"), all of the statements on that line will be executed. The STEP command will follow program execution even if control is passed using a GOTO or GOSUB statement. Whenever a new line number is encountered, execution is halted and the line number of the next line to be executed is displayed.

```
Example 0>LIST
 10 PRINT "This is line 10"
 20 PRINT "This is line 20"
 30 PRINT "This is line 30"
 40 PRINT "This is line 40"
 50 GOTO 10

 Ready
 0>STEP
 This is line 10

 LINE-STEP - In line 20
 Ready
 0>STEP
 This is line 20

 LINE-STEP - In line 30
 Ready
 0>
```

Note that whenever program execution is halted due to the STEP command, the LINE-STEP is displayed prior to the line number of the next line to be executed. When BREAK is displayed, the program was halted because of a BREAK@ breakpoint, and STOP is displayed when execution is halted due to a STOP statement or a control-C break.

SEE ALSO : BREAK@, CONT, STOP

4.2 BASIC Statements and Operators

All of the BASIC statements are described in this section and are grouped below according to the type of function performed. The BASIC statements are listed in alphabetical order on the following pages.

4.2.1 Program Control Statements

These statements are used to alter program flow, or to transfer program execution to a specified point in the program (or to a different program).

CHAIN	DO-UNTIL	GOSUB-RETURN	ONERR	ONTIME
CLEAR I	DO-WHILE	GOTO	ON-GOSUB	REM
CLEAR S	END	IDLE	ON-GOTO	RETI
DELAY	FOR-TO-STEP-NEXT	IF-THEN-ELSE	ONPORT	STOP

4.2.2 Data Manipulation Statements

These statements are used to alter or initialise the values of numeric variables.

CLEAR	DIM	LD@	PUSH
DATA-READ-RESTORE	LET	POP	ST@

4.2.3 Serial Port Control Statements

These statements are used to send and receive data to and from the ASCII BASIC module's PRIMARY and AUXILIARY serial ports.

CHR()	INBUF\$	PH0.	RTS	USING()
CMDPORT	INKEY\$	PH1.	SETINPUT	
CTS	INPUT	PRINT	TAB()	

4.2.4 Unary Operators

These operators perform predefined numeric functions.

ABS()	BNR()	INP()	NOT()	SIN()	XBY()
ATN()	COS()	INT()	OUT()	SQR()	
BCD()	EXP()	LOG()	SGN()	TAN()	

4.2.5 String Operators

These operators manipulate character "strings". See chapter 6 for a complete discussion of string manipulation.

ASC()	INSTR()	LEN()	STRING	VAL()
CHR\$()	LCASE\$()	MID\$()	STR\$()	
CR	LEFT\$()	RIGHT\$()	UCASE\$()	

4.2.6 *Time Handling Operators*

These operators allow manipulation of the ASCII BASIC module's two timers, the REAL-TIME clock and the millisecond clock. See chapter 7 for a complete discussion of the module's TIME handling capability.

CLOCK DATE\$ FTIME TIME TIME\$

4.2.7 *Special Function Operators*

These operators provide specific information regarding program size, memory usage, error status, or special numeric values.

ERC FREE MTOP PI RND RUN SIZE

4.2.8 *Configuration Statements*

These statements allow configuration of some of the ASCII BASIC module's characteristics.

BREAK CLRMEM RTRAP SETCOM

4.2.9 *Logical Operators*

These operators perform logical and bitwise boolean functions.

.AND. .OR. .XOR.

ABS()

SYNTAX: ABS(*expr*)

MODE: Run, Command

The ABS() operator returns the ABSOLUTE VALUE of the numeric *expr*.

```
Example 0>PRINT ABS(5) 0>PRINT ABS(-5)
 5 5
```

.AND.

SYNTAX 1 : *var* = *expr1* .AND. *expr2*

SYNTAX 2 : *rel_expr1* .AND. *rel_expr2*

MODE: Run, Command

For syntax 1, a bit-wise AND function is performed on the two expressions and the result is placed in the *var*. Each binary bit of the two expressions is manipulated as shown in the truth table below;

EXPR1	EXPR2	RESULT
0	0	0
0	1	0
1	0	0
1	1	1

```
Example 0>PRINT 2.AND.3 0>PH0. 55H.AND.0C0H
 2 50H
```

For syntax 2, a logical AND function is performed on the two relational expressions. If BOTH relational expressions are TRUE, a TRUE result (65535) is returned. If either relational expression is FALSE, a FALSE result (0) is returned.

```
Example 0>PRINT (2=2).AND.(3=3)  0>PRINT (2=3).AND.(3=2)
 65535 0
```

SEE ALSO : .OR., .XOR., NOT()

ASC() operator

SYNTAX: ASC(*string_expr* [,*position*])

MODE: Run, Command

The ASC() returns the numeric ASCII value of the character at the specified *position* in the *string_expr*. If the *position* argument is omitted, the ASCII value of the first character in the *string_expr* is returned.

```
Example 0>PRINT ASC("A")
 65

 0>STRING 257, 15
 0>$(0)="Horner APG"
 0>PRINT CHR$(0),1), ASC$(0), 1)
 H 72
```

In the following Example, the ASCII value of each character in the string is displayed using the ASC operator.

```
Example 0>10 STRING 110, 10
 0>20 $(0) = "ABCDEFGHIJK"
 0>30 FOR I=1 TO 11
 0>40 PRINT ASC$(0, I),
 0>50 NEXT I
 0>60 END
 0>RUN

 65 66 67 68 69 70 71 72 73 74 75
```

SEE ALSO : CHR\$(), STR\$(), VAL()

ASC() function

SYNTAX: ASC(*string_var*, *position*) = *char*
MODE: Run, Command

The ASC() function will replace the character at the specified *position* in the *string_var* with the ASCII character represented by the numeric expression represented by *char*.

```
Example 0>10 STRING 110, 10
 0>20 $(0) = "abcdefghijk"
 0>30 PRINT $(0)
 0>40 ASC$(0,1)=75
 0>50 PRINT $(0)
 0>60 ASC$(0,2)=ASC$(0,3)
 0>70 PRINT $(0)
 0>RUN

 abcdefghijk
 Kbcedfghijk
 Kccedfghijk
```

SEE ALSO : MID\$(), ASC() operator

ATN()

SYNTAX: ATN(*expr*)
MODE: Run, Command

The ATN() Operator returns the trigonometric ARCTANGENT of the numeric *expr*. The argument is expressed in radians and must be between +/- 200000. The calculation is carried out to 7 significant digits.

```
Example 0>PRINT ATN(PI) 0>PRINT ATN(1)
 1.2626272 .78539804
```

SEE ALSO : COS(), SIN(), TAN(), PI

BCD()

SYNTAX: BCD(*binary_expr*)

MODE: Run, Command

The BCD() operator returns the BINARY CODED DECIMAL equivalent of the *binary_expr*. The *binary_expr* is a valid numeric expression. Note that many values are invalid and cannot be converted to BCD. For Example, the values 10 through 15 would all return invalid BCD values. If an attempt is made to convert an invalid *binary_expr* to BCD, an Invalid argument error is generated.

```
Example 0>10 BINVAL = 85 : REM Initialise
 0>20 PRINT BCD(BINVAL)
 0>30 BINVAL = BINVAL+1
 0>40 GOTO 20
 0>RUN

 55
 56
 57
 58
 59

 ERROR! Bad argument! - In line 20

 20 PRINT BCD(BINVAL)
 _____X
```

SEE ALSO : BNR()

BNR()

SYNTAX: BNR(*bcd_expr*)

MODE: Run, Command

The BNR() operator returns the BINARY equivalent of the *bcd_expr*. The *bcd_expr* is a valid numeric expression that solves to an integer value between 0 and 9999 inclusive. If an attempt is made to convert an invalid BCD value, an Invalid argument error is generated.

```
Example 0>PRINT BNR(9999)
 39321
```

SEE ALSO : BCD()

BREAK

SYNTAX: BREAK *num*
 MODE: Run, Command

In normal operating conditions, the ASCII BASIC Module will halt program execution when a CONTROL-C character (ASCII 3) is received at the PRIMARY serial port. This can cause problems under certain circumstances. If the PRIMARY serial port is used to communicate with an external device during program execution, the CONTROL-C character might be used in some sort of communication protocol. In this case, the programmer must insure that the CONTROL-C character does NOT cause the ASCII BASIC program to halt its execution. Additionally, the programmer may wish to disable the CONTROL-C break feature to prevent end users from halting a program that utilises an operator interface terminal.

The BREAK command is used to disable and enable the ASCII BASIC module's CONTROL-C BREAK feature.

BREAK 0 Following execution of the BREAK 0 statement, when a CONTROL-C character is received by the ASCII BASIC module, program execution is NOT halted. If the CONTROL-C character is received while the module is in COMMAND mode, the CONTROL-C character is ECHOED to the transmitting device. The character is only echoed during an INPUT statement if the character echo feature is enabled (See the SETINPUT statement).

BREAK 1 Following execution of the BREAK 1 statement, when a CONTROL-C character is received by the ASCII BASIC module, program execution is halted. The module will assume this configuration following a RESET.

STOP! It is possible to configure a program to automatically run following RESET. If the program immediately disables the CONTROL-C break feature and does not provide a means for re-enabling it, THERE WILL BE **NO WAY FOR THE PROGRAMMER TO STOP THE PROGRAM**. For this reason, the programmer should provide a means for re-enabling the CONTROL-C interrupt from within the program.

There are several methods that may be incorporated to allow re-enabling of the CONTROL-C break feature. Two methods are illustrated below.

Example 1

THREE SECOND TIMEOUT:

```
0>10 TIME=0 : CLOCK1 : REM Initialise the clock
0>20 IF INKEY$="" THEN END : REM If a key is pressed, exit
0>30 IF TIME<=3 THEN 20 : REM Wait for 3 seconds
0>40 BREAK0 : REM No key pressed, disable CTRL-C
 (Rest of program)
```

Example 2

PASSWORD:

```
0>10 STRING 257,15 : REM Allocate string storage
0>20 BREAK0 : REM Disable CONTROL-C
0>30 $(0)="PASSWORD" : L=0 : REM Define the password
0>40 GOSUB 100 : $(1)=$(1)+INKEY$ : REM Read the keyboard
0>50 IF LEN$(1) < LEN$(0) THEN 40 : REM If not enough chars, continue
0>60 IF $(0)=$(1) THEN 80 : REM Otherwise, see if strings match
0>70 $(1)="" : GOTO 40 : REM If not, set input string to null
0>80 BREAK 1 : GOTO 40 : REM Otherwise, enable CTRL-C
0>100 (Rest of program)
```

CHAIN

SYNTAX: CHAIN *expr*
 MODE: Run, Command

The CHAIN statement will immediately transfer program control to the program specified by the numeric *expr*. The specified program is executed starting at its first line number. If the specified program does not exist, the CHAIN statement is ignored and execution will resume with the statement following the CHAIN statement.

The *expr* is a valid expression that solves to an integer value between 0 and 254 inclusive, any other value will cause an Invalid argument error.

If the CLRMEM 0 option is in force, all string, array dimension and variable values are preserved between CHAINs. If the CLRMEM 0 option is NOT in force, all variables and strings will be set equal to zero.

CHAIN will always clear any pending ONERR, ONTIME or ONPORT interrupts.

SEE ALSO : CLRMEM

CHR()

SYNTAX 1 : CHR(*expr*) SYNTAX 2 : CHR(*string_var*, *position*)
 MODE: Run, Command

This operator is only included in the BASIC instruction set for compatibility with earlier versions of the firmware. New programs should use the more versatile CHR\$() operator.

Using syntax 1, the CHR() operator converts the numeric *expr* to an ASCII character (See Appendix D for a list of the ASCII character set). The CHR() operator IS ONLY USED WITHIN A PRINT STATEMENT!

Example 0>PRINT CHR(65)
 A

Using syntax 2, the CHR() operator can also "pick out" characters from within an ASCII string. This is done by including the string variable name within the parentheses of the CHR operator, followed by the *position* of the character to "pick out".

Example 0>\$(0)="Homer APG"
 0>PRINT CHR\$(0),1
 H

In the following Example, the string is displayed using the CHR operator, one character at a time. Then the string is displayed in reverse.

Example 0>10 STRING 257,15
 0>20 \$(0) = "ASCII BASIC"
 0>30 FOR I=1 TO 11
 0>40 PRINT CHR\$(0), I),
 0>50 NEXT I
 0>60 PRINT
 0>70 FOR I=11 TO 1 STEP -1
 0>80 PRINT CHR\$(0), I),
 0>90 NEXT I
 0>100 END
 0>RUN
 ASCII BASIC
 CISAB IICSA

SEE ALSO : ASC(), CHR\$(), MID\$()

CHR\$()

SYNTAX: CHR\$(*expr*)
MODE: Run, Command

The CHR\$() operator returns a single character string whose ASCII value is *expr* (See Appendix D for a list of the ASCII character set). The *expr* argument must solve to an integer value between 0 and 255 inclusive. The CHR\$ operator may be used in any valid string expression.

```
Example 0>PRINT CHR$(65)
 A

 0>PRINT "This is"+CHR$(20H)+CHR$(61H)+CHR$(20H)+"test"
 This is a test
```

The CHR\$() operator can also be used to imbed control characters inside string variables.

```
Example 0>STRING 257,31
 0>$()="Horner APG"+CHR$(13)+CHR$(10)+"ASCII BASIC"
 0>PRINT $(0)

 Horner APG
 ASCII BASIC
```

SEE ALSO : ASC(), CHR(), MID\$()

CLEAR

SYNTAX: CLEAR
MODE: Run, Command

The CLEAR statement sets all variables equal to zero, sets all strings to NULL, and executes the equivalent of the CLEAR I and CLEAR S statements. CLEAR does NOT reset the memory that has been allocated for strings via the STRING statement, nor does it affect the real-time or millisecond clocks.

In general, the CLEAR statement is used to erase all variables.

```
Example 0>10 X=1
 0>20 CLEAR
 0>30 PRINT X
 0>RUN

 0
```

SEE ALSO : CLEAR I, CLEAR S, NEW, RUN, CLRMEM

CLEAR I

SYNTAX: CLEAR I

MODE: Run, Command

When the CLEAR I statement is executed, the ASCII BASIC Module will clear and disable the ONTIME and ONPORT interrupts. This is used to disable the interrupts during specific sections of the user's BASIC program. This command does not affect the millisecond clock that is enabled by the CLOCK1 statement, it merely inhibits the interrupts. If the CLEAR I statement is used, the ONTIME and/or ONPORT statements must be reissued before the interrupts will again be recognised.

```
Example 0>10 TIME = 0 : CLOCK1
 0>20 ONTIME TIME + 1, 100
 0>30 IF INT(TIME) <> 3 THEN 30
 0>40 CLEAR I
 0>50 IF TIME > 6 THEN 20 ELSE 50
 0>60 REM ** Timer interrupt subroutine. **
 0>100 PRINT TIME
 0>110 ONTIME TIME + 1, 100
 0>120 RETI
 0>RUN

 1.005
 2.005
 3.005
 7.005
 8.005
```

SEE ALSO : CLEAR, CLEAR S, NEW, RUN, CLRMEM

CLEAR S

SYNTAX: CLEAR S

MODE: Run, Command

The CLEAR S statement is used to reset the two ASCII BASIC Module stacks (the CONTROL stack and the ARGUMENT stack, discussed in section 3.3). This statement can be used to "purge" the stack should an unrecoverable error occur. Also, this statement can be used as an alternate means to exit a FOR-NEXT, DO-WHILE or DO-UNTIL loop.

```
Example 0>10 PRINT "Multiplication test, you have 5 seconds"
 0>20 FOR I = 2 TO 9
 0>30 N = INT(RND * 10) : A = N * I
 0>40 PRINT "What is ", N, " * ", I, " ?"
 0>50 CLOCK1 : TIME = 0
 0>60 ONTIME 5, 200 : INPUT R : IF R<> A THEN 100
 0>70 PRINT "That's right!" : NEXT I
 0>80 PRINT "You did it! Good job." : END
 0>100 PRINT "Wrong, try again..." : GOTO 50
 0>200 REM ** Reset the control stack, too much time. **
 0>210 CLEAR S : PRINT "You took too long..." : GOTO 10
```

SEE ALSO : CLEAR, CLEAR I, NEW, RUN, CLRMEM

CLOCK

SYNTAX 1 : CLOCK 1
SYNTAX 2 : CLOCK 0
MODE: Run, Command

The CLOCK1 statement is used to START the millisecond clock. After execution of the CLOCK 1 statement, the special function operator TIME is incremented once every 5 milliseconds. When the millisecond clock is running, the ASCII BASIC program will execute at about 99.8% of its normal speed.

The CLOCK 0 statement is used to STOP the millisecond clock. After execution of the CLOCK 0 statement, the special function operator TIME is no longer incremented. Following a power-up or reset, the millisecond clock is STOPPED.

SEE ALSO : TIME, FTIME, ONTIME, TIME\$, DATE\$

CLRMEM

SYNTAX 1 : CLRMEM 0
SYNTAX 2 : CLRMEM 1
MODE: Run, Command

If the CLRMEM 0 statement is executed, the ASCII BASIC Module will NOT clear any of the DATA memory following a power-up or RESET condition, or prior to running a CHAINED program. This option allows the user to retain program 0 in DATA memory without the danger of "losing" the program following a RESET.

If the CLRMEM1 statement is executed, the ASCII BASIC Module WILL clear DATA memory (up to MTOP) following a power-up or RESET condition. This means that if program 0 exists in DATA memory it will be lost, and the value of any variables will be initialised to zero following a power-up or RESET.

SEE ALSO : CLEAR, CLEAR I, CLEAR S, NEW, RUN, CHAIN

CMDPORT

SYNTAX: CMDPORT [#]

MODE: Run, Command

The CMDPORT statement is used to assign the programming console to the desired serial device. The "console" is the port used for entering commands, statements and program lines. Initially, (following RESET) the console is assigned to the PRIMARY serial device. Using the CMDPORT# statement, the console can be assigned to the AUXILIARY serial device. When the AUXILIARY serial port is configured as the console, all commands, statements and program lines are input via the AUXILIARY serial device. All command mode transmission from the module is directed to the AUXILIARY serial device.

Note that all of the serial port control commands and statements (e.g. PRINT, INPUT, etc.) must still incorporate the use of the "#" character in order to act upon the AUXILIARY serial device. The following Example assumes that the module is in its initial state;

Example 0>CMDPORT# <The command port is now assigned to the AUXILIARY device>

After entry of the CMDPORT# command, the following sequence can be performed via the AUXILIARY port;

Example Ready
 0>10 REM This is a test line
 0>LIST

 Ready <The LIST command sent the output to the PRIMARY port>
 0>LIST# <The LIST# command will send output to the AUXILIARY port>
 10 REM This is a test line

When the CMDPORT statement is entered with no "#" parameter, the console device is assigned to the PRIMARY port. If the CMDPORT# statement is entered and no AUXILIARY serial device is present, the CMDPORT statement is ignored and the PRIMARY port will retain the console.

This feature could be used with the modem option to allow ASCII BASIC programming from a remote location. To do this, the module would have to be programmed to establish the connection, at which point a password routine could be implemented to allow the remote station access to the COMMAND mode.

COMBRK

SYNTAX: COMBRK

MODE: Run, Command

The COMBRK statement is a special operator that returns or detects a three-character time break.

When used with the PRINT statement, the COMBRK function can be used to send the three-character break out one of the serial ports. This function is particularly useful when attempting to transfer SNP protocol messages from one serial port to another.

The COMBRK operator may also be used to imbed a three-character break inside a string variable.

SEE ALSO : PRINT

COS()

SYNTAX: COS(*expr*)
 MODE: Run, Command

The COS() operator returns the trigonometric COSINE of the numeric *expr*. The argument is expressed in radians and must be between +/- 200000. The calculation is carried out to seven significant digits.

```
Example 0>PRINT COS(PI/4) 0>PRINT COS(0)
 .7071067 1
```

SEE ALSO : ATN(), SIN(), TAN(), PI

CR

SYNTAX: CR
 MODE: Run, Command

The CR statement is a special operator that returns a single CARRIAGE RETURN character (with no LINE FEED). When used in the PRINT statement, the CR function can be used to create a line on the console device that is repeatedly updated.

```
Example >10 FOR I=1 TO 1000
 >20 PRINT I, CR,
 >30 NEXT I
```

The CR operator may also be used to imbed a CARRIAGE RETURN character inside a string variable.

```
Example 0> STRING 257,63
 0> $(0)=" is hidden"+CR+"This string"
 0> PRINT $(0)

 This string is hidden
```

SEE ALSO: CHR\$()

CTS

SYNTAX: CTS [#]
 MODE: Run, Command

The CTS operator is used to control the state of the hardware handshaking output on one of the two serial ports. The CTS (Clear To Send) signal is pin 8 on the DB-9 connector. This signal can be activated (to its "high" state) by setting it to a nonzero value;

```
Example 0>CTS=1 : REM Sets the PRIMARY port CTS line HIGH (+12V)
 0>PRINT CTS
 65535
```

Likewise, the CTS signal can be deactivated (to its "low" state) by setting it to zero.

```
Example 0>CTS#=0 : REM Sets the AUXILIARY port CTS line LOW (-12V)
 0>PRINT CTS#
 0
```

As shown in the Example above, if a "#" character is appended to the CTS operator, the AUXILIARY port CTS line is manipulated.

SEE ALSO: RTS

DATA

SYNTAX: DATA *expr* [, *expr* , *expr* ...]

MODE: Run

The DATA statement specifies CONSTANT expressions that may be retrieved by a READ statement. If multiple expressions are to be used for a single DATA statement, the expressions must be separated by commas. More than one DATA statement may appear within the same program, in this case the expressions in the DATA statements will appear to BASIC as one long DATA statement. DATA statements may appear anywhere in the program, they are not executed and will not generate an error.

SEE ALSO: READ, RESTORE

DATE\$

SYNTAX: DATE\$

MODE: Run, Command

The DATE\$ operator is used to assign or retrieve a value to the REAL-TIME calendar. The real-time clock/calendar continues to run and maintains the time/date even when power is removed from the ASCII BASIC module.

When the DATE\$ operator is used to retrieve the value of the real-time calendar, the date is returned in the format shown below.

When the DATE\$ operator appears on the left side of an assignment statement, a string variable or constant that represents the date must appear on the right side. This string **MUST** be formatted as follows;

MM/DD/YY

where MM is the month (01 to 12), DD is the day of the month (01 to 31) and YY is the year (00 to 99). Delimiting characters (shown in the Example as slashes) must appear between the arguments but may be any character.

Leading zeros may NOT be omitted. This means that the following statement would generate an Invalid argument error;

```
Example            0>DATE$="1/1/90"

 ERROR! Invalid argument!
 Ready

 0>DATE$="122590"

 ERROR! Invalid argument!
 Ready
```

The following are valid Examples of DATE\$ manipulation:

```
Example            0>DATE$="01/01/80"
 0>DATE$="12-25-92"
```

SEE ALSO: CLOCK, TIME, TIME\$, FTIME

DELAY

SYNTAX: DELAY(*expr*)

MODE: Run

The DELAY() function will cause the module to pause for the number of milliseconds specified by the numeric *expr*.

The following Example program segment will update the DATE and TIME on the console device approximately once per second.

```
Example 0>10 PRINT DATE$, " ", TIME$, CR, : REM Display the current DATE/TIME
 0>20 DELAY(1000) REM Wait for one second
 0>30 GOTO 10 : REM Go update the DATE/TIME again
```

SEE ALSO: ONTIME, ONPORT

DIM

SYNTAX: DIM *var(expr)* [*var(expr)*, *var(expr)*...]

MODE: Run, Command

The DIM statement reserves memory storage space for ARRAY variables. ARRAY variables may be assigned a ONE DIMENSION subscript which may not exceed 254. Once a variable has been DIMensioned in a program, it may not be re-DIMensioned. If this is attempted, an array size error will be generated.

If an arrayed variable is used that has NOT been dimensioned using a DIM statement, the maximum subscript for the array is 9 (10 elements, 0 through 9). All arrays are set equal to zero whenever a NEW or CLEAR command are executed. If the CLRMEM 1 option is in force, all arrays will be cleared following the RUN command.

A single DIM statement may dimension more than one variable.

```
Example 0>10 A(5)=10
 0>20 DIM A(10)
 0>RUN

 ERROR! Array size exceeded or not specified! - In line 20

 20 DIM A(10)
 _____X
```

SEE ALSO: CLEAR

DO-UNTIL

SYNTAX: DO ... UNTIL *rel_expr*

MODE: Run

The DO-UNTIL statements provide a means of "loop" control within an ASCII BASIC program. All statements between the DO and the UNTIL *rel_expr* are executed until the relational expression following the UNTIL becomes TRUE. DO - UNTIL loops may be nested.

Example	<pre>0>10 A = 0 0>20 DO 0>30 A = A + 1 0>40 PRINT A 0>50 UNTIL A = 4 0>60 PRINT "DONE" 0>RUN 1 2 3 4 DONE</pre>	<pre>0>10 A = 0 : B = 0 0>20 DO 0>30 A = A + 1 0>40 DO 0>50 B = B + 1 0>60 PRINT A, B, A*B 0>70 UNTIL B = 3 0>80 B = 0 0>90 UNTIL A = 3 0>100 PRINT "DONE" 0>RUN 1 1 1 1 2 2 1 3 3 2 1 2 2 2 4 2 3 6 3 1 3 3 2 6 3 3 9 DONE</pre>
---------	---	---

SEE ALSO: DO-WHILE, FOR-TO-STEP-NEXT

DO-WHILE

SYNTAX: DO ... WHILE *rel_expr*

MODE: Run

The DO-WHILE statements provide a means of "loop" control within an ASCII BASIC program. All statements between the DO and the WHILE *rel_expr* are executed as long as the relational expression following the WHILE is TRUE. DO - WHILE loops may be nested.

Example	<pre>0>10 A = 0 0>20 DO 0>30 A = A + 1 0>40 PRINT A 0>50 WHILE A <> 4 0>60 PRINT "DONE" 0>RUN 1 2 3 4 DONE</pre>	<pre>0>10 A = 0 : B = 0 0>20 DO 0>30 A = A + 1 0>40 DO 0>50 B = B + 1 0>60 PRINT A, B, A*B 0>70 WHILE B <> 3 0>80 B = 0 0>90 WHILE A <> 2 0>100 PRINT "DONE" 0>RUN 1 1 1 1 2 2 1 3 3 2 1 2 2 2 4 2 3 6 3 1 3 3 2 6 3 3 9 DONE</pre>
---------	--	---

SEE ALSO: DO-UNTIL, FOR-TO-STEP-NEXT

END

SYNTAX: END

MODE: Run

The END statement terminates program execution and puts the ASCII BASIC Module into the COMMAND mode. The CONT command can not be used to resume program execution if the END statement is used to terminate the program execution (a Can't continue error is generated). If no END statement is used, the last statement in the program will automatically cause the program to END.

The two Examples shown below can be considered identical.

Example	0>10 FOR I = 1 TO 4 0>20 PRINT I 0>30 NEXT I 0>RUN 1 2 3 4	0>10 FOR I = 1 TO 4 0>20 PRINT I 0>30 NEXT I 0>40 END 0>RUN 1 2 3 4
---------	---	---

SEE ALSO: STOP, CONT

ERC

SYNTAX: ERC

MODE: Run, Command

ERC is a READ-ONLY special function operator that will only return a meaningful result while in RUN mode. If used in COMMAND mode, zero is always returned.

In RUN mode, ERC returns the type of arithmetic error that last occurred. The ERC special function operator is typically used in an error trapping routine (see the ONERR statement). The value returned by ERC will be one of 5 values;

No errors	(ERC = 0)
Division by zero	(ERC = 10)
Arithmetic overflow	(ERC = 20)
Arithmetic underflow	(ERC = 30)
Bad argument	(ERC = 40)

Note that when ERC is read, it is set to zero. This means that a variable should be used to store the error type if multiple error type tests are to be performed.

SEE ALSO: ONERR

EXP()

SYNTAX: EXP(*expr*)

MODE: Run, Command

The EXP() Operator returns the number "e" (2.7182818) raised to the power of the numeric *expr*.

Example	0>PRINT EXP(1) 2.7182818	0>PRINT EXP(LOG(2)) 2
---------	-----------------------------	--------------------------

SEE ALSO: LOG()

FOR - TO - STEP - NEXT

SYNTAX: FOR *var* = *start_expr* TO *end_expr* [STEP *inc_expr*] ... NEXT [*var*]

MODE: Run, Command

The FOR-TO-STEP-NEXT statements are used to execute "iterative" loops (or loops that are executed a specified number of times).

The *var* is a numeric variable that will be incremented each time the NEXT statement is executed.

The *start_expr* is a numeric expression whose value is assigned to the *var* upon entry into the FOR statement.

The *end_expr* is a numeric expression that the *var* compares to each time a NEXT statement is executed.

The *inc_expr* is a numeric expression whose value is "added" to the *var* each time the NEXT statement is executed.

Each time the NEXT statement is encountered, the *var* is compared to the *end_expr*. If the *var* is less than the *end_expr*, program control is transferred back to the statement following the FOR statement and the *var* is incremented by *inc_expr*. If the *var* is greater than or equal to the *end_expr*, control resumes with the statement following the NEXT statement.

If the STEP and *inc_expr* are omitted, the *inc_expr* defaults to 1.

```
Example 0>10 FOR I = 1 TO 4
 0>20 PRINT I
 0>30 NEXT I
 0>RUN

 1
 2
 3
 4
```

The *inc_expr* may be a negative value, thus the *var* is actually decremented each time through the loop.

```
Example 0>10 FOR I = 4 TO 1 STEP -1
 0>20 PRINT I
 0>30 NEXT I
 0>RUN

 4
 3
 2
 1
```

The *var* is very useful for accessing variable array elements (among other things). For Example, consider an array containing the number of days in each month;

```
Example 0>110 FOR X = 1 TO 12
 0>120 PRINT "There are ", MONTH(X), " days in month ", X
 0>130 NEXT X
```

The FOR-NEXT loop may be used in COMMAND mode, provided the entire sequence would fit on a single command line.

```
Example Ready
 0>FOR X=0 TO 7 : PRINT INP(X) : NEXT X
```

SEE ALSO: DO-UNTIL, DO-WHILE, FOR-TO-STEP-NEXT

FREE

SYNTAX: FREE
MODE: Run, Command

The FREE system control value returns the number of unused bytes in DATA memory that is available to the user. When the currently selected program is in RAM, the following relationship will always hold true.

$$\text{FREE} = \text{MTOP} - \text{SIZE} - 1280$$

The FREE operator DOES NOT account for any defined variables or string space below MTOP.

The FREE operator is generally used to derive a new value for MTOP.

```
Example 0>NEW

 0>10 FOR I=512 TO 528 : REM Display program 0
 0>20 PRINT XBY(I),
 0>30 NEXT I
 0>PRINT FREE
 32202
```

SEE ALSO: MTOP, SIZE

FTIME

SYNTAX: FTIME
MODE: Run, Command

The FTIME special function operator is used to assign a value to the fractional portion of the TIME operator.

When the TIME operator is set using a LET statement, only the integer portion is affected. This is to allow accurate one-second intervals when an ONTIME interrupt is used.

Consider the following program segment:

```
Example 0>10 TIME=0 : CLOCK 1 : ONTIME 1, 100
 0>20 IDLE : GOTO 20

 0>100 PRINT TIME$, CR,
 0>110 TIME=0
 0>120 ONTIME 1, 100
 0>130 RETI
```

When the TIME operator was set equal to 0 in line 110, a few milliseconds had already elapsed since TIME was equal to 1 (generating the ONTIME interrupt). If when setting the TIME operator, the fractional portion were also changed, accurate second-based interrupts would be impossible.

For this reason, the FTIME operator is included. The value assigned to FTIME must be less than 1! If a value greater than or equal to 1 is assigned to FTIME, an Invalid argument error is generated. Note that the value assigned to FTIME is truncated to the nearest 5 milliseconds.

SEE ALSO: TIME, CLOCK, ONTIME, TIME\$, DATE\$

GOSUB - RETURN

SYNTAX: GOSUB *line_num* ... RETURN

MODE: Run

The GOSUB statement transfers program control to the specified program *line_num*. The location of the GOSUB statement is saved on the CONTROL STACK. If the specified *line_num* does not exist, an Invalid line number error is generated.

When a RETURN statement is encountered, the location of the GOSUB statement is retrieved from the CONTROL STACK and program control is transferred to the statement following the GOSUB statement.

These two statements provide a means to incorporate SUBROUTINES. A subroutine is a program segment that may be executed from several points in the program. Instead of keeping several copies of an identical program segment in the program, a subroutine can be created to reduce program size and to ease the program maintenance and debug chores.

Subroutines may be nested. This means that a GOSUB can be used from within a subroutine.

```
Example 0>10 FOR I = 1 TO 3
 0>20 GOSUB 100
 0>30 NEXT I
 0>40 END

 0>100 PRINT I,
 0>110 GOSUB 200
 0>120 RETURN

 0>200 PRINT I*I
 0>210 RETURN
 0>RUN

 1 1
 2 4
 3 9
```

SEE ALSO: GOTO, ON-GOSUB, ON-GOTO

GOTO

SYNTAX: GOTO *line_num*

MODE: Run, Command

The GOTO statement will cause BASIC to immediately transfer program control to the specified program *line_num*. If the specified *line_num* does not exist, an Invalid line number error is generated.

The GOTO statement may be used while in COMMAND mode. Unlike the RUN command, this action will NOT cause BASIC to clear the variable storage space or BASIC interrupts (unless the program has been modified).

SEE ALSO: GOSUB, ON-GOSUB, ON-GOTO

IDLE

SYNTAX: IDLE
MODE: Run, Command

The IDLE statement forces the ASCII BASIC Module to cease all program execution activity until an ONTIME or ONPORT interrupt is generated. The programmer must insure that one of these interrupts is pending before executing an IDLE statement, otherwise the module will be IDLE forever.

Once the ONTIME or ONPORT interrupt is generated, the module will "break out" of the IDLE mode and will execute the interrupt service subroutine. When the RETI statement is encountered, program control returns to the statement following the IDLE statement.

```
Example 0>10 TIME=0 : CLOCK1 : ONTIME 1, 100
 0>20 IDLE : GOTO 20

 0>100 PRINT TIMES$, CR,
 0>110 TIME=0 : ONTIME 1,100
 0>120 RETI
```

SEE ALSO: ONPORT, ONTIME, RETI, CLEAR I

IF - THEN - ELSE

SYNTAX: IF *rel_expr* [THEN] *true_statement* [ELSE *false_statement*]

MODE: Run

The IF-THEN-ELSE statement provides a means to perform a conditional test. The *rel_expr* is used to determine which of the statements following the THEN to execute. If the *rel_expr* evaluates to 65535 (or is TRUE), the *true_statement* following the THEN is executed. Otherwise, if the *rel_expr* evaluates to zero (or is FALSE) the *false_statement* following the ELSE is executed.

The ELSE portion of this statement is optional and may be omitted. If it is omitted and the *rel_expr* is FALSE, the statement following the THEN is not executed and program control resumes with the statement following the IF statement.

In the following statement, IF A is equal to 100 THEN A would be assigned a value of 0, otherwise, A is incremented by 1.

Example 0>10 IF A=100 THEN A=0 ELSE A=A+1

If program control is to be transferred to a different line number using the GOTO statement, the GOTO keyword may be omitted. The following Examples are functionally equivalent.

Example 0>10 IF A>100 THEN GOTO 50 ELSE GOTO 100
 0>10 IF A>100 THEN 50 ELSE 100

Additionally, any valid ASCII BASIC statement may replace the THEN keyword. Again, the following two statements are functionally equivalent.

Example 0>10 IF A>100 THEN PRINT A
 0>10 IF A>100 PRINT A

Multiple statements may be placed on same line following an IF-THEN-ELSE statement (using the colon ":" delimiter). The additional statements are executed if the LAST target statement of the IF-THEN-ELSE statement is executed.

Example 0>10 X=0
 0>20 IF X= 0 THEN PRINT "X is", : PRINT " equal to zero"
 0>RUN

 X is equal to zero

 Ready
 0>10 X = 1
 0>20 IF X=0 THEN PRINT "zero" ELSE PRINT "Greater " : PRINT "than zero"
 0>RUN

 Greater than zero

Notice that multiple statements can NOT appear between the THEN and the ELSE!

INBUF\$

SYNTAX: INBUF\$ [#]
MODE: Run, Command

The INBUF\$ operator is a READ-ONLY special function operator that will return a character string that represents all of the characters currently in the INPUT buffer for the specified serial port. The characters are NOT removed from the buffer.

If the "#" character is appended to the INBUF\$ operator, the AUXILIARY serial INPUT buffer is returned, otherwise the PRIMARY serial buffer is returned.

The INBUF\$ operator is useful when dealing with a serial communications protocol. The string operators can be used to determine the number of characters waiting in the buffer, or if a particular terminating character has been received.

```
Example 0>100 IF LEN(INBUF$)>10 THEN 200 : REM Wait for 10 characters
 0>110 IF INSTR(INBUF$,CR)>0 THEN 200 : REM Wait for a <CR>
 0>120 GOTO 100
 0>200 INPUT $(0) : REM Read the buffer
```

SEE ALSO: INKEY\$, INPUT, SETINPUT, LEN()

INKEY\$

SYNTAX: INKEY\$ [#]
MODE: Run

The INKEY\$ special function operator will only produce a meaningful result when used in the RUN mode. It will always return a null string in COMMAND mode.

The INKEY\$ operator will return a one character string that represents the next available character waiting in the serial INPUT buffer. If no characters are waiting in the INPUT buffer, INKEY\$ returns a null string.

If one or more characters are available in the INPUT buffer, the INKEY\$ operator will REMOVE the character from the buffer and return it in the string.

If the "#" character is appended to the INKEY\$ operator, the AUXILIARY serial INPUT buffer is read, otherwise, the PRIMARY serial INPUT buffer is read.

The following program simply reads all characters from the PRIMARY port and transmits them out the AUXILIARY port. Likewise, all characters received at the AUXILIARY port are transmitted to the PRIMARY port.

```
Example 0>10 PRINT INKEY$ #,
 0>20 PRINT # INKEY$,
 0>30 GOTO 10
```

SEE ALSO: INBUF\$, INPUT, SETINPUT

INP()

SYNTAX 1 : INP(*reg_num*)

SYNTAX 2 : INP(*reg_num*, *bit_num*)

MODE: Run, Command

The INP() operator appears as an 8 element READ-ONLY array of variables that represents the eight 16-bit PLC output registers (AQ) for the ASCII BASIC Module. The *reg_num* is a numeric expression that yields an integer value between 0 and 7 inclusive. Any other value will generate an Invalid argument.

```
Example 0>10 X=INP(0) : REM Lower byte represents X co-ordinate
 0>20 Y=INP(1) : REM Upper byte represents Y co-ordinate
 0>30 PRINT "The X co-ordinate is",BCD(X),
 0>40 PRINT "and the Y co-ordinate is",BCD(Y)
 0>50 END
 0>RUN
```

The X co-ordinate is 17 and the Y co-ordinate is 85

The INP() operator can also be used to obtain the state of a single BIT in any of the 8 input registers. The *reg_num* is a numeric expression that represents the register number (0 to 7) that contains the bit number (0 to 15) represented by *bit_num*. An Invalid argument error is generated if either expression is out of range.

If the specified bit is set (1), a TRUE result (65535) is returned. If the specified bit is clear (0), a FALSE result (0) is returned.

```
Example 0>10 FOR X=0 TO 7 : REM Do all 8 registers
 0>20 FOR Y=0 TO 15 : REM Do all 15 bits
 0>30 IF INP(X,Y) PRINT "1", ELSE PRINT "0" : REM Display state of bit
 0>40 NEXT Y : REM Do next bit
 0>50 PRINT : REM New line when end of reg
 0>60 NEXT X : REM Do next reg
```

SEE ALSO : OUT()

INPUT

SYNTAX: INPUT [#] ["*prompt_string*"] [,] *var* [,*var* ,*var* ...]

MODE: Run

The INPUT statement will read data from one of the serial INPUT buffers and assign the data to the *var(s)* in the variable list.

If the "#" character is appended to the INPUT keyword, the AUXILIARY serial INPUT buffer is read. Otherwise, the PRIMARY serial INPUT buffer is read.

One or more variables may be assigned data with a single INPUT statement. If more than one variable appears in the INPUT variable list, commas must separate them. If the user does not enter enough data, a warning message is displayed on the console device and the INPUT statement is re-executed. When more than one data item is to be entered in response to an INPUT statement, a comma must separate each data item.

Normally, a carriage return/line feed sequence and a question mark (?) are transmitted to the specified device. However, if a comma immediately precedes the first *var* in the variable list, the carriage return/line feed/question mark sequence is suppressed.

```
Example 0>10 INPUT A,B
 0>20 PRINT A,B
```

```

0>RUN

?1 <typed by user>

Data entered does not match variable type...try again

?1,2 <typed by user>
1 5

```

An INPUT statement may be written so that a descriptive *"prompt_string"* is displayed on the console device prior to data entry. This prompt must appear between the INPUT keyword and the variable list, and must be enclosed in quotes (").

```

Example 0>10 INPUT "Enter a number - ", A
 0>20 PRINT SQR(A)
 0>RUN

 Enter a number - 100
 10

```

String variables can also be assigned using the INPUT statement. During INPUT, strings are normally terminated with a carriage return character (but any character can be configured as the terminating character using the SETINPUT statement). If more than one string is to be assigned with a single INPUT statement, the termination character must be sent following each string. The module will prompt the user with a question mark between each string entry. If a comma is entered during the INPUT of a string variable, it is simply placed in the string.

<pre> Example 0>10 STRING 110,10 0>20 INPUT "NAME: ",\$(1) 0>30 PRINT "HI ",\$(1) 0>RUN NAME: Jim HI Jim </pre>	<pre> 0>10 STRING 110,10 0>20 INPUT "NAMES: ",\$(1),\$(2) 0>30 PRINT "HI ",\$(1)," AND ",\$(2) 0>RUN NAMES: Jim ?Joe HI Jim AND Joe </pre>
---	---

SEE ALSO: SETINPUT, INBUF\$, INKEY\$

INSTR()

SYNTAX: INSTR (*string_expr1*, *string_expr2*)
 MODE: Run, Command

The INSTR() function searches for the first occurrence of *string_expr2* in *string_expr1* and returns the character position at which the match is found.

If *string_expr2* is not found in *string_expr1*, 0 is returned.

```

Example 0>PRINT INSTR("This is a test", "is a")
 6

 0>STRING 257,31
 0>$(0)="Horner APG"
 0>PRINT INSTR$(0), CHR$(45H))
 8

 0>PRINT INSTR$(0), "F")
 0

```

SEE ALSO: MID\$(), LEN()

INT()

SYNTAX: INT(*expr*)

MODE: Run, Command

The INT() operator returns the INTEGER PORTION of the numeric *expr*.

Example	0>PRINT INT(3.7)	0>PRINT INT(104.554)	0>PRINT INT(PI)
	3	104	3

LCASE\$()

SYNTAX: LCASE\$(*string_expr*)

MODE: Run, Command

The LCASE\$ function will return the *string_expr* with all of the alphabetic characters converted to lower case.

Example	0>PRINT LCASE\$("THIS is A tEsT")
	this is a test
	0>STRING 257,31
	0>\$(0)="HorNEr APG"
	0>PRINT LCASE\$(\$(0))
	horner apg

SEE ALSO: UCASE\$()

LD@

SYNTAX: LD@ *expr*

MODE: Run, Command

The LD@ *expr* statement, in conjunction with the ST@ statement allow the programmer to store and retrieve floating-point values anywhere in the module's DATA memory.

The *expr* is a numeric expression that represents the DATA memory address of the value (placed using the ST@ statement). The value is copied starting at the specified address and is placed on the ARGUMENT STACK. The value can then be POPped off of the ARGUMENT STACK into a user variable.

Each floating-point value requires 6 bytes of storage. The expression specified in the statement represent the HIGHEST memory address used by the operation. For Example, ST@ 32767 would actually cause the value to be stored at addresses 32767, 32766, 32765, 32764, 32763 and 32762.

The LD@ and ST@ statements are the only available means of passing floating-point values between CHAINED programs when the CLRMEM 1 option is in force (See CHAIN statement).

STOP! The LD@ and ST@ statements allow manipulation of DATA memory and does not check the specified addresses. It is possible to specify addresses in DATA memory that interfere with ASCII BASIC Module firmware operations or with the RAM program or string variable operations. To avoid problems the programmer should use the SPECIAL FUNCTION OPERATOR MTOP to set aside a protected area of memory for use by these instructions.

```
Example 0>10 REM ** Save array **
 0>20 FOR I=0 TO 9
 0>30 PUSH A(I) : REM Put array on arg stack
 0>40 ST@ 32767+(6*I) : REM Store it, 6 bytes per value
 0>50 NEXT I
 0>60 REM ** Get array **
 0>70 FOR I=0 TO 9
 0>80 LD@ 32767+(6*I)
 0>90 POP B(I)
 0>100 NEXT I
```

SEE ALSO: ST , MTOP, FREE, SIZE, CHAIN

LEFT\$()

SYNTAX: LEFT\$(*string_expr*, *num*)
MODE: Run, Command

The LEFT\$ function will return the leftmost *num* characters of the *string_expr*.

```
Example 0>PRINT LEFT$("Horner APG", 8)
 Horner E

 0>STRING 257,15

 0>$(0)="This is a test"

 0>PRINT LEFT$($(0), 6)
 This i
```

SEE ALSO: RIGHT\$(), MID\$()

LEN()

SYNTAX: LEN(*string_expr*)
MODE: Run, Command

The LEN() function will return the number of characters contained in the *string_expr*.

```
Example 0>PRINT LEN("Horner APG")
 15

 0>STRING 257,15
 0>$(0)="This is a test"
 0>PRINT LEN$(0)
 14
```


LET

SYNTAX: [LET] *var* = *expr*

MODE: Run, Command

The LET statement is used to assign a variable to the value of an expression.

Note that the equal sign (=) is not used to test equality, instead it causes the value of the *var* to be replaced by the value of the *expr*.

Note also that the keyword LET is always OPTIONAL and may be omitted. When the LET keyword is omitted, the LET statement is called an IMPLIED LET statement.

The LET statement is also used to assign values to string variables and special function operators.

The following Examples are ALL valid LET statements.

```
Example 0>LET A=5
 0>D(0)=15
 0>$(0)="Horner APG"

 0>10 A=5
 0>20 TIME=0
 0>30 A=5 : B=PI/2 : C=COS(B)
```

LOG()

SYNTAX: LOG(*expr*)

MODE: Run, Command

The LOG() Operator returns the natural logarithm of the *expr*. The *expr* is a numeric expression and must solve to a positive value. The returned value will contain up to 7 digits of significance.

```
Example 0>PRINT LOG(12) 0>PRINT LOG(EXP(1))
 2.484906 1
```

SEE ALSO: EXP()

MID\$()

SYNTAX: MID\$(*string_expr*, *start_position* [,*num*])

MODE: Run, Command

The MID\$() function returns *num* characters of the *string_expr* beginning with the character at *start_position*. If the *num* parameter is omitted, the remainder of the *string_expr* is returned.

The *start_position* and *num* arguments must be valid integer expressions between 1 and 255 inclusive. If *start_position* specifies a character position greater than the number of characters in the *string_expr*, a null string is returned. If *num* specifies more characters than are available in the *string_expr*, or if *num* is omitted, the remainder of the *string_expr* is returned.

```
Example 0>PRINT MID$("This is a test", 6, 4)
 is a

 0>10 STRING 257,15
 0>20 $(0)=" Test program "
 0>30 FOR X=0 TO 14
 0>40 PRINT MID$($(0),X,3), CR,
 0>50 DELAY(500)
 0>60 NEXT X
 0>70 GOTO 30
```

SEE ALSO: LEFT\$(), RIGHT\$(), ASC()

MTOP

SYNTAX: MTOP

MODE: Run, Command

Following RESET, the ASCII BASIC Module will read the last known value of MTOP from battery backed memory. Whenever the MTOP value is changed, it will be stored in battery-backed memory. Initially, this value is set to the last available address of DATA memory. MTOP is used by basic to determine the location of variables and string storage space

The user may assign a different value to MTOP, allowing a region of "protected" DATA memory for use with the XBY(), LD@ and ST@ statements. If MTOP is assigned a value beyond available DATA memory, a MEMORY ALLOCATION error is generated.

If a program modifies the MTOP value, it should be done in the FIRST statement of the program, as BASIC will store any referenced variable or string starting from MTOP down.

The amount of "unused" DATA memory can be determined using the LEN and FREE commands, described in this chapter.

```
Example 0>PRINT MTOP
 32767

 0>MTOP=32700 : REM BASIC will not use memory from here to 32767

 0>PRINT MTOP
 32700
```

SEE ALSO: DIM, FREE, SIZE, STRING

NOT()

SYNTAX: NOT(*expr*)
MODE: Run, Command

The NOT() operator returns the 16-bit ONE'S COMPLEMENT of the *expr*. The *expr* is a numeric expression that must solve to a valid integer (0 to 65535 inclusive). Non-integers will be truncated, NOT rounded.

Example	0>PRINT NOT(65000) 535	0>PRINT NOT(0) 65535
---------	---------------------------	-------------------------

SEE ALSO: .AND., .OR., .XOR.

ON - GOSUB

SYNTAX: ON *expr* GOSUB *line_num* [, *line_num*, *line_num* ...]
MODE: Run

The ON - GOSUB statement will evaluate the numeric *expr* and transfer program control to one of the specified line numbers in the *line_num* list.

The *expr* is a numeric expression that must evaluate to an integer value from zero to the number of line numbers in the line number list. If the *expr* is less than zero, or greater than the number of line numbers in the list, an Invalid argument error is generated.

After the successful execution of the ON-GOSUB statement, when a RETURN statement is encountered, program control will resume at the statement following the ON-GOSUB statement.

In the following Example, if X is equal to 0, program control will transfer to the subroutine at line 100. If X is equal to 1, the subroutine at line 200 is executed. If X is 2, we GOSUB line 300, and if X is 3, line 400 will be executed.

Example	0>10 ON X GOSUB 100, 200, 300, 400
---------	------------------------------------

SEE ALSO: GOSUB, GOTO, ON-GOTO

ON - GOTO

SYNTAX: ON *expr* GOTO *line_num* [, *line_num*, *line_num* ...]
MODE: Run, Command

The ON - GOTO statement will evaluate the *expr* and transfer program control to one of the specified line numbers in the *line_num* list.

The *expr* is a numeric expression that must evaluate to an integer value from zero to the number of line numbers in the line number list. If the *expr* is less than zero, or greater than the number of line numbers in the list, an Invalid argument error is generated.

In the following Example, if X is equal to 0, program control will transfer to line 100. If X is equal to 1, line 200 is executed. If X is 2, we GOTO line 300, and if X is 3, line 400 will be executed.

Example	0>10 ON X GOTO 100, 200, 300, 400
---------	-----------------------------------

SEE ALSO: GOSUB, GOTO, ON-GOSUB

ONERR

SYNTAX: ONERR *line_num*

MODE: Run

The ONERR statement provides a means for the programmer to "handle" arithmetic errors that may occur during program execution. There are four types of arithmetic errors that will cause program control to transfer to the specified *line_num*;

Division by zero	(ERC = 10)
Arithmetic overflow	(ERC = 20)
Arithmetic underflow	(ERC = 30)
Bad argument	(ERC = 40)

The error code value may be examined using the ERC special function operator.

Following the execution of the ONERR statement, if any of the above arithmetic errors are encountered, program control passes to the specified *line_num*. The *line_num* specified should be the beginning of an error handling routine that will process the error in a manner appropriate to the application.

Note that the ONERR routine should not perform a RETURN or a RETI instruction! There is no way to "RESUME" program operation from where the error occurred. The error handling routine must GOTO the appropriate line number in the application program.

Typically, this statement is used to handle errors that may occur when the user has entered inappropriate data to an INPUT statement.

```
Example 0>10 ONERR 100
 0>20 FOR I=3 TO 0 STEP -1
 0>30 PRINT 100/I
 0>40 NEXT I
 0>100 ETYPE = (ERC/10)-1
 0>110 ON ETYPE GOTO 120, 130, 140, 150
 0>120 PRINT "Division by zero" : END
 0>130 PRINT "Underflow" : END
 0>140 PRINT "Overflow" : END
 0>150 PRINT "Bad argument" : END
 0>110 END
```

SEE ALSO: ERC

ONPORT

SYNTAX: ONPORT [#] *line_num*

MODE: Run

The ONPORT statement provides a communications-based interrupt function. Following the execution of the ONPORT statement, the next character received at the specified serial port will cause a BASIC interrupt to be generated and program control is passed to the specified *line_num*.

If the "#" character is appended to the ONPORT keyword, the AUXILIARY serial port interrupt is armed, otherwise the PRIMARY serial port interrupt is armed.

Once an ONPORT interrupt is generated, the ONPORT interrupt is "disarmed". If subsequent serial interrupts are to be generated, the ONPORT statement should be issued from WITHIN the serial interrupt service subroutine.

The RETI statement must be used in place of the RETURN statement in the serial interrupt subroutine! Failure to do this will cause the ASCII BASIC Module to ignore all future timer ONPORT interrupts.

```
Example 0>10 ONPORT 100
 0>20 ONPORT# 200
 0>30 IDLE : GOTO 30
 0>100 PRINT "Primary serial interrupt, character received was - ", INKEY$
 0>110 ONPORT 100 : RETI
 0>200 PRINT "Auxiliary serial interrupt, character received was - ", INKEY$#
 0>210 ONPORT# 200 : RETI
```

SEE ALSO: IDLE, RETI, ONTIME

ONTIME

SYNTAX: ONTIME *expr*, *line_num*

MODE: Run

The ONTIME statement provides a time-based interrupt function. The ONTIME statement uses the special function operator, TIME. Whenever the TIME operator is greater than or equal to the specified *expr*, a timer interrupt is generated and program control is passed to the specified *line_num*.

Only the integer portion of the expression is compared to the integer portion of the TIME operator.

Once an ONTIME interrupt is generated, the ONTIME interrupt is "disarmed". If recursive timer interrupts are to be generated on a periodic basis, the ONTIME statement should be issued from WITHIN the timer interrupt service subroutine.

The RETI statement must be used in place of the RETURN statement in the timer interrupt subroutine! Failure to do this will cause the ASCII BASIC Module to ignore all future interrupts.

Example 0>10 TIME=0 : CLOCK1 : ONTIME 2, 100
 0>20 DO
 0>30 UNTIL TIME>10
 0>40 END
 0>100 PRINT "Timer interrupt at - ", TIME, "seconds"
 0>110 ONTIME TIME+2, 100
 0>120 RETI
 0>RUN

 Timer interrupt at - 2.045 seconds
 Timer interrupt at - 4.045 seconds
 Timer interrupt at - 6.045 seconds
 Timer interrupt at - 8.045 seconds
 Timer interrupt at - 10.045 seconds

Note that in the previous Example the TIME displayed is 45 milliseconds greater than the time that the interrupt was supposed to be generated. This is due to the amount of time required to transmit the PRINTed string prior to the TIME display (at 4800 baud). To avoid this delay, assign a variable to TIME at the beginning of the interrupt routine.

Example 0>10 TIME=0 : CLOCK1 : ONTIME 2, 100
 0>20 DO
 0>30 UNTIL TIME>10
 0>40 END
 0>100 A=TIME
 0>110 PRINT "Timer interrupt at - ", A, "seconds"
 0>120 ONTIME TIME+2, 100
 0>130 RETI
 0>RUN

 Timer interrupt at - 2 seconds
 Timer interrupt at - 4 seconds
 Timer interrupt at - 6 seconds
 Timer interrupt at - 8 seconds
 Timer interrupt at - 10 seconds

SEE ALSO: TIME, FTIME, IDLE, RETI, ONPORT

.OR.

SYNTAX 1 : *var* = *expr1* .OR. *expr2*

SYNTAX 2 : *rel_expr1* .AND. *rel_expr2*

MODE: Run, Command

Using syntax 1, a bit-wise OR function is performed on the two expressions and the result is placed in the *var*. Each binary bit of the two expressions is manipulated as shown in the truth table below;

EXPR1	EXPR2	RESULT
0	0	0
0	1	1
1	0	1
1	1	1

Example 0>PRINT 2.OR.3
3

0>PH0. 55H.OR.0C0H
D5H

Using syntax 2, a logical OR function is performed on the two relational expressions. If EITHER of the relational expressions are TRUE, a TRUE result (65535) is returned. If both relational expressions are FALSE, a FALSE result (0) is returned.

Example 0>PRINT (2=2).OR.(3=2)
65535

0>PRINT (2=3).OR.(3=2)
0

SEE ALSO: .AND., .XOR., NOT()

OUT()

SYNTAX 1 : OUT(*reg_num*)

SYNTAX 2 : OUT(*reg_num*, *bit_num*) = *expr*

MODE: Run, Command

The OUT() operator appears as an 8 element WRITE-ONLY array of variables that represents the eight 16-bit PLC input registers (AI) for the ASCII BASIC Module. The *reg_num* is a numeric expression that must yield an integer value between 0 and 7 inclusive. Any other value will generate an Invalid argument error.

Example 0>10 OUT(0)=BCD(INP(0))
0>20 OUT(1)=BNR(INP(1))

Using syntax 2, the OUT() operator can also be used to assign the state of a single BIT in any of the 8 output registers. The *reg_num* is a numeric expression which represents the register number (0 to 7) that contains the bit number (0 to 15) represented by *bit_num*. An Invalid argument error is generated if either expression is out of range.

If the *expr* is nonzero, the specified bit is set (1), otherwise the specified bit is cleared (0).

Example 0>OUT(0,7)=1
0>OUT(X,Y)=0

: REM Set bit 7 of register 0.
: REM Clear bit Y of register X.

SEE ALSO: INP()

PH0.

SYNTAX: PH0. [#] *expr_list*
MODE: Run, Command

The PH0. statement is functionally identical to the PRINT statement, except that all numeric values are PRINTed in HEXADECIMAL (base 16) format.

The PH0. statement will always display numeric values in at least two digits followed by an "H" character. If the value displayed is less than 10H, a leading zero is displayed. If the value displayed is greater than 255, three or four digits will be displayed.

If a numeric value to be displayed is greater than 65535, the module will print the value in decimal format.

Numeric values are truncated to integers before being printed.

All format specifiers that are used with the PRINT statement can be used with PH0. and PH1. statements.

```
Example 0>PH0. 2*2
 04H

 0>PH0. 1000
 3E8H

 0>PH0. PI
 03H

 0>PH0. 600000
 600000
```

SEE ALSO: PRINT, PH1., TAB()

PH1.

SYNTAX: PH1. [#] *expr_list*
MODE: Run, Command

The PH1. statement is functionally identical to the PH0. statement, except that four hexadecimal digits will always be PRINTed. Leading zeros will be displayed where necessary.

```
Example 0>PH1. 2*2
 0004H

 0>PH1. 1000
 03E8H

 0>PH1. PI
 0003H

 0>PH1. 600000
 600000
```

SEE ALSO: PRINT, PH0., TAB()

PI

SYNTAX: PI
MODE: Run, Command

PI is a stored constant. The value returned by the PI constant is 3.1415926. Mathematicians will notice that the value of PI is actually closer to 3.141592653, so proper rounding for PI should yield a value of 3.1415927. The reason that the ASCII BASIC Module uses a "6" instead of a "7" for the least significant digit is that errors in the SIN, COS and TAN operators were found to be greater when 7 was used instead of 6. This is because the number $PI/2$ is needed for these calculations and it is desirable to have the equation $(PI/2+PI/2=PI)$ hold true. This cannot be done if the last digit of PI is an odd number, so the last digit of PI was rounded to 6 instead of 7 to make these calculations more accurate.

Example 0>PRINT PI
 3.1415926

SEE ALSO: ATN(), COS(), SIN(), TAN()

POP

SYNTAX: POP *expr* [,*expr*, *expr* ...]
MODE: Run, Command

The POP statement, when used with the PUSH statement, provides a means of passing parameters to BASIC subroutines via the BASIC ARGUMENT STACK.

Note that more than one value may be POPped with one POP statement. The last value PUSHED onto the ARGUMENT STACK is always the first value POPped off of the ARGUMENT STACK.

The following Example shows how the PUSH and POP statements can be used to "swap" two variables.

Example 0>10 A=5 : B=10
 0>20 PRINT A,B
 0>30 PUSH A,B
 0>40 POP A,B
 0>50 PRINT A,B
 0>RUN

 5 10
 10 5

SEE ALSO: PUSH

PRINT

SYNTAX: PRINT [#] *expr_list*
 MODE: Run, Command

The PRINT statement directs the ASCII BASIC Module to output data to the specified serial device. The value of expressions, strings, literal values, variables or test strings may be manipulated by the PRINT statement. The various forms may be combined in the *expr_list* by separating them with commas.

If the "#" character is appended to the PRINT keyword, data will be sent to the AUXILIARY serial device, otherwise the data is sent to the PRIMARY serial device.

Normally, a carriage return/line feed sequence is PRINTed following the last item in the *expr_list*. If the list is terminated with a comma, the carriage return/line feed will be suppressed.

When numeric values are PRINTED, a leading SPACE is included if the value is positive, otherwise the minus sign (-) precedes the value. Also, if the numeric value is to be displayed in decimal notation, a trailing SPACE is appended to the displayed value, otherwise, the hexadecimal specifier "H" is displayed.

The PRINT keyword may be abbreviated as "P." or by a question mark (?).

```
Example 0>PRINT 10*10, 3*3
 100 9

 0>PRINT "Hello, world!"
 Hello, world!

 0>P. 10-20, 1E3
 -10
 1000

 0>? "The value of PI is ", PI
 The value of PI is 3.1415926
```

SEE ALSO: SPC(), TAB(), USING(), PH0., PH1., CHR()

PUSH

SYNTAX: PUSH *expr* [, *expr*, *expr* ...]
 MODE: Run, Command

The PUSH statement provides a means of passing parameters to BASIC subroutines via the BASIC ARGUMENT STACK.

Note that more than one value may be PUSHed with one PUSH statement. The last value PUSHed onto the ARGUMENT STACK is always the first value POPped off of the ARGUMENT STACK.

The following Example shows the PUSH and POP statements used to "swap" two variables.

```
Example 0>10 A=5 : B=10
 0>20 PRINT A,B
 0>30 PUSH A,B
 0>40 POP A,B
 0>50 PRINT A,B
 0>RUN

 5 10
 10 5
```

SEE ALSO: POP

READ

SYNTAX: READ *var* [, *var* , *var* ...]

MODE: Run

The READ statement is used to sequentially retrieve the expressions that appear in the DATA statement(s). It must be followed by one or more variable names. Each *var* following the READ statement is assigned the value of the next "unREAD" expression in the DATA list. If more than one *var* appears following the READ statement, commas must separate them. If all expressions in a program's DATA statements have been READ and another READ is attempted without RESTOREing, an Out of data error is generated.

```
Example 0>10 FOR I=1 TO 3
 0>20 READ A,B
 0>30 PRINT A,B
 0>40 NEXT I
 0>50 RESTORE
 0>60 READ A,B
 0>70 PRINT A,B
 0>80 DATA 10,20,10/2,20/2,SIN(PI),COS(PI)
 0>RUN

 10 20
 5 10
 0 -1
 10 20
```

SEE ALSO: DATA, RESTORE

REM

SYNTAX: REM [*comment*]

MODE: Run, Command

REM is short for REMark. It does nothing, but allows the user to add comments to a program. Comments are usually needed to make a program more legible and easier to understand.

Once a REM statement appears on a line, the remainder of that line is assumed to be a remark so a REM statement may not be terminated with a colon ":" delimiter. REM statements may, however, be placed AFTER a colon delimiter, allowing the programmer to comment each program line.

```
Example 0>10 REM ** Input a variable **
 0>20 INPUT A
 0>30 REM ** Input another variable **
 0>40 INPUT B
 0>50 REM ** Multiply the two **
 0>60 Z=A*B
 0>70 PRINT Z : REM ** Z is the answer, print it **
```

The following REM statement illustrates that executable statements may NOT be placed following a REM statement on the same line. The PRINT statement is considered part of the REM statement and is not executed.

```
Example 0>10 REM ** print the number ** : PRINT A
 0>RUN
```

The REM statement may be used in COMMAND mode. This is an important feature for those who use a host computer as the console device to implement a program download routine. REM statements can be placed in the source program without line numbers. When the program is downloaded, the REM statements will not occupy any of the valuable program memory space.

RESTORE

SYNTAX: RESTORE

MODE: Run

The RESTORE statement "resets" the DATA pointer to the beginning of the program's first DATA statement so that the data may be read again.

```
Example 0>10 FOR I=1 TO 3
 0>20 READ A,B
 0>30 PRINT A,B
 0>40 NEXT I
 0>50 RESTORE
 0>60 READ A,B
 0>70 PRINT A,B
 0>80 DATA 10,20,10/2,20/2,SIN(PI),COS(PI)
 0>RUN

 10 20
 5 10
 0 -1
 10 20
```

SEE ALSO: DATA, READ

RETI

SYNTAX: RETI

MODE: Run

The RETI statement must be used in place of the RETURN statement in the ONPORT and ONTIME interrupt service subroutines! Failure to do this will cause the ASCII BASIC Module to ignore future interrupts.

SEE ALSO: ONPORT, ONTIME

RIGHT\$()

SYNTAX: RIGHT\$(*string_expr*, *num*)

MODE: Run, Command

The RIGHT\$() function will return a character string composed of the right-most *num* characters of the *string_expr*. The *num* parameter is a valid integer value between 1 and 255 inclusive. If *num* is greater than the number of characters in *string_expr*, all of the *string_expr* is returned.

```
Example 0>PRINT RIGHT$("Horner APG", 10)
 r Electric

 0>STRING 257,31
 0>$0="This is a test"
 0>PRINT RIGHT$($0), 6)
 a test
```

SEE ALSO: LEFT\$(), MID\$()

RND

SYNTAX: RND

MODE: Run, Command

The RND operator returns a random number in the range between 0 and 1 inclusive. The RND operator uses a 16-bit binary seed and generates 65536 random numbers before repeating the sequence. The numbers generated are specifically between 0/65536 and 65535/65536 inclusive. The RND operator does not require an argument seed.

Example 0>PRINT RND
 .2023926

 0>PRINT RND
 .6832341

RTRAP

SYNTAX: RTRAP *const*

MODE: Run, Command

It is possible to "trap" the ASCII BASIC Module in the RUN mode. Executing the RTRAP 1 statement evokes this option.

After this is done, the ASCII BASIC Program is "trapped" in RUN mode forever, or until the **RTRAP 0** statement is executed. If no program is present when the "trap" is set, the ASCII BASIC module will continuously print the READY message until the device is RESET.

This option is normally used to prevent the application program from halting execution due to a BASIC error.

STOP! It is possible to configure a program to automatically run following RESET. If the program immediately executes a RTRAP statement and does not provide a means for disabling it, **THERE WILL BE NO WAY FOR THE PROGRAMMER TO STOP THE PROGRAM.** For this reason, the programmer should provide a means for executing a **RTRAP 0** statement within the program. Schemes can be implemented very similarly to those discussed for the BREAK command.

SEE ALSO: BREAK, CLRMEM, AUTORUN, STARTUP

RTS

SYNTAX: RTS [#]
MODE: Run, Command

The RTS operator returns the state of a the specified serial port's hardware handshaking input.

If the RTS signal for the specified port is currently HIGH (+12V), the RTS operator will return a TRUE result (65535). If the RTS signal for the specified serial port is LOW (-12V), the RTS operator will return a FALSE (0) result.

If the "#" character is appended to the RTS operator, the RTS signal state for the AUXILIARY serial port is returned, otherwise the RTS signal state for the PRIMARY serial port is returned.

SEE ALSO: CTS

RUN operator

SYNTAX: RUN
MODE: Run, Command

The RUN operator returns the numeric value that reflects the "RUN" status of the PLC. If the host CPU is currently in RUN mode, the RUN operator will return a TRUE result (65535), otherwise the RUN operator will return a FALSE result (0).

Example 0>PRINT RUN
 0

 0> 10 IF RUN THEN PRINT "PLC CPU is running the ladder program"

SETCOM

SYNTAX: SETCOM [#] *baud_const* [, *parity*, *data_bits*, *stop_bits*, *handshake*, *port*]

MODE: Run, Command

The SETCOM statement is used to configure the communications parameters used by the specified serial device. If the "#" character is appended to the SETCOM keyword, the AUXILIARY serial port is configured, otherwise the PRIMARY serial port is configured.

Only the *baud_const* parameter is mandatory, the remaining parameters are optional. Note, however that if an optional parameter is specified, all of the preceding parameters must also be specified. For Example, if the *stop_bits* parameter is specified, the *parity* and *data_bits* parameters must also be specified.

The parameters are described in detail below;

baud_const: An numeric constant whose value represents the baud rate to be used by the specified port. Valid values are 300, 600, 1200, 2400, 4800, 9600, 19200 and 57600. The AUXILIARY port is configured to 9600 baud after RESET.

parity: A single character representing type of parity implemented. Valid values are "N" (no parity), "E" (Even parity), and "O" (Odd parity). All ports default to "N".

data_bits: A single character representing the number of data bits to be received and transmitted. Valid values are "7" and "8". All ports default to "8".

stop_bits: A single character representing the number of stop bits to be received and transmitted. Valid values are "1" and "2". All ports default to "1".

handshake: A single character representing the type of serial handshaking to perform during transmission and reception. Valid values are "N" (No handshaking), "S" (Software XON/XOFF handshaking) and "H" (Hardware RTS/CTS handshaking). All ports default to "S".

port: A numeric constant whose value represents the auxiliary port to be used. Valid values are "0" (RS-232), "1" (RS-485) and "2" (Modem if installed). This parameter is only valid when used with the "#" character.

```
Example 0>10 REM Set the PRIMARY port for terminal communications
 0>20 SETCOM 9600, N, 8, 1, S,

 0>30 REM Set the AUX port for OIT communications
 0>40 SETCOM# 19200, E, 7, 1, H, 1
```

NOTE: When switching between auxiliary ports, 1 second should be allowed for buffer initialisation. If communications are attempted in this time period it is possible to lose or receive incorrect characters. This can be accomplished by using a DELAY command.

SEE ALSO: SETINPUT

SETINPUT

SYNTAX: SETINPUT *no_echo* [, *no_edit*, *terminator*, *length*, *first_wait*, *next_wait*]
MODE: Run, Command

Normally when an INPUT statement is executed, it will wait forever for a carriage return character before returning control to the BASIC program. The SETINPUT statement allows very versatile configuration of the INPUT statement.

Only the *no_echo* parameter is mandatory, the remain parameters are optional. Note, however that if an optional parameter is specified, all of the preceding parameters must also be specified. For Example, if the *length* parameter is specified, the *no_edit* and *terminator* parameters must also be specified.

The parameters are described in detail below;

no_echo: When nonzero, characters received during the INPUT statement are not echoed to the transmitting device. When zero, all characters received during the INPUT are echoed. The default is 0, echo.

no_edit: When nonzero, the module will store the BACKSPACE (ASCII 8) and DEL (ASCII 127) characters as normal ASCII characters. When zero, the BACKSPACE and DEL characters will perform the BACKSPACE operation, deleting the last character from the INPUT buffer. The default is 0, enable BACKSPACE and DEL editing.

terminator: An ASCII value (0 to 255) that is to be used as the INPUT termination character. The INPUT statement will stop reception and return to the program when this character is received. The default is 13 (carriage return).

length: An expression whose value represents the maximum number of characters that the INPUT instruction is to receive. When this number of characters has been received, the INPUT statement will stop reception and return to the program. If length is 0 or greater than 79, the length parameter is disabled. The default value is 0.

first_wait: An integer expression whose value represents the number of milliseconds that the INPUT instruction is to wait for the first character. If no character is received within the specified time limit, the BASIC program will resume execution. If *first_wait* is set to 0, the module will wait forever for the first character. The default value is 0.

next_wait: An integer expression whose value represents the number of milliseconds that the INPUT instruction is to wait for subsequent characters. If no character is received within the specified time limit, the BASIC program will resume execution. If *next_wait* is set to 0, the module will wait forever for the next character. The default value is 0.

Example

```
0>10 REM Disable character echo
0>20 SETINPUT 1

0>10 REM Set the terminating character to "="
0>20 SETINPUT 0, 0, 61

0>10 REM Set the max length to 20 and the first timeout to 3 seconds
0>20 SETINPUT 0, 0, 13, 20, 3000, 0
```

SEE ALSO: INPUT, SETCOM

SGN()

SYNTAX: SGN(*expr*)

MODE: Run, Command

The SGN() operator returns a value that represents the SIGN of the numeric *expr*. If the expression solves to a positive value, 1 is returned. If the expression solves to 0, 0 is returned. If the expression solves to a negative value, -1 is returned.

Example	0>PRINT SGN(52) 1	0>PRINT SGN(0) 0	0>PRINT SGN(-33) -1
---------	----------------------	---------------------	------------------------

SIN()

SYNTAX: SIN(*expr*)

MODE: Run, Command

The SIN() operator returns the trigonometric SINE of the *expr*. The *expr* is a numeric expression that must solve to a value between +/- 200000. The calculation is carried out to seven significant digits.

Example	0>PRINT SIN(PI/4) .7071067	0>PRINT SIN(0) 0
---------	-------------------------------	---------------------

SEE ALSO: ATN(), COS(), TAN(), PI

SIZE

SYNTAX: SIZE

MODE: Run, Command

The SIZE operator returns the number of bytes occupied by the currently selected program.

SIZE is a READ-ONLY value and cannot be assigned a value. Any attempt to do so will generate a syntax error.

Note that the SIZE operator will return a value of 1 when no program exists. This is because all programs (even null programs) contain an "end of file" character.

Example	0>10 FOR I=1280 TO 1334 : REM Display the program 0>20 PRINT XBY(I), 0>30 NEXT I 0>PRINT SIZE 54
---------	--

SEE ALSO: FREE, MTOP

SPC()

SYNTAX: SPC(*expr*)
MODE: Run, Command

The SPC() function will return a character string comprised of the number of SPACE characters (ASCII 32) specified by the numeric *expr*.

```
Example 0>PRINT SPC(20), "Horner", SPC(10), "APG"
 Horner  APG

 0>STRING 257, 31
 0>$(0)="This is"+SPC(10)+"a test"
 0>PRINT $(0)
 This is  a test
```

SEE ALSO: TAB()

SQR()

SYNTAX: SQR(*expr*)
MODE: Run, Command

The SQR() operator returns a square root of the *expr*. The *expr* is a numeric expression that must solve to a positive value. The value returned will be accurate to +/- 5 on the least significant digit.

```
Example 0>PRINT SQR(9) 0>PRINT SQR(45) 0>PRINT SQR(PI*PI)
 3 6.7082035 3.1415926
```

SEE ALSO: EXP()

ST@

SYNTAX: ST@ *expr* [,*expr* ,*expr* ...]

MODE: Run, Command

The ST@ statement allows the programmer to store floating-point values anywhere in the module's DATA memory.

The *expr* is a numeric expression that represents the DATA memory address where the value is to be placed. The last value PUSHed onto the ARGUMENT STACK is copied to the specified DATA memory address.

Each floating-point value requires 6 bytes of storage. The *expr* represents the HIGHEST memory address used by the operation. For Example, ST@ 32767 would actually cause the value to be stored at addresses 32767, 32766, 32765, 32764, 32763 and 32762.

The LD@ and ST@ statements are the only available means of passing variables between CHAINED programs.

STOP! The LD@ and ST@ statements allow manipulation of DATA memory and does not check the specified addresses. It is possible to specify addresses in DATA memory that interfere with ASCII BASIC Module firmware operations, or with the RAM program or string variable operations. To avoid problems, the programmer should use the SPECIAL FUNCTION OPERATOR, MTOP to set aside a protected area of memory for use by these instructions.

```
Example 0>10 REM ** Save array **
 0>20 FOR I=0 TO 9
 0>30 PUSH A(I) : REM ** Put array on arg stack **
 0>40 ST@ 32767+(6*I) : REM ** Store it, 6 bytes per value **
 0>50 NEXT I
 0>60 REM ** Get array **
 0>70 FOR I=0 TO 9
 0>80 LD@ 32767+(6*I)
 0>90 POP B(I)
 0>100 NEXT I
```

SEE ALSO: LD@, POP, PUSH

STOP

SYNTAX: STOP

MODE: Run, Command

The STOP statement allows the programmer to break program execution at a specific point in the program. After the program is STOPped, variables can be examined and/or modified. Program execution may be resumed at the point that it was STOPped using the CONT command (provided that the program was not modified).

The STOP and CONT commands are invaluable program debugging tools, and programmers are encouraged to provide line number gaps in their programs for their implementation during program debugging.

When an executing program encounters a STOP statement, the line number following the STOP statement is displayed prior to entering the COMMAND mode.

```

Example 0>10 FOR I=1 TO 100
 0>20 PRINT I
 0>30 STOP
 0>40 NEXT I
 0>RUN

 1
 STOP - In line 40

 Ready
 0>I=50

 0>CONT

 51
 STOP - IN LINE 40

```

SEE ALSO: CONT

STRING

SYNTAX: STRING *total_bytes, max_string_size*

MODE: Run, Command

The STRING statement is used to allocate memory for character string storage. Initially, NO MEMORY is allocated for string storage. If the user attempts to define a string variable such as \$(1)="HELLO", before the STRING statement has been used to allocate string memory, a Memory allocation error is generated.

The *total_bytes* numeric expression following the string statement represents the total number of bytes the user wishes to allocate for string storage. The *max_string_size* numeric expression represents the maximum number of bytes that are in each string.

The meaning of these parameters is a bit ambiguous. The ASCII BASIC Module requires one additional byte of storage for each string, plus one additional byte overall. This means that the statement STRING 100,10 would allocate enough memory for 9 ten character string variables and all 100 bytes would be used (((10+1)*9)+1).

The total number of bytes of string storage memory required (M) can be derived using the following formula, given the maximum number of characters for each string (L) and the total number of strings (S);

$$M = ((L + 1) * S) + 1$$

(S) can not exceed 254 and the maximum value for (L) is limited only to the amount of available memory.

```

Example >10 S=25 : REM ** 25 strings **
 >20 L=80 : REM ** 80 characters each **
 >30 STRING (((L+1)*S)+1), L

```

STOP! Whenever the STRING statement is executed the equivalent of a CLEAR statement is executed. The STRING statement should be executed as early as possible in the program (after modifying MTOP but before execution of any DIM statements). The only way to DEALLOCATE string storage is to execute another STRING statement. The CLEAR statement won't affect string allocation.

STR\$()

SYNTAX: STR\$(*expr*)

MODE: Run, Command

The STR\$() function returns the string representation of the value of the numeric *expr*.

Note that if the result is positive, the string returned will contain a leading space.

```
Example 0>PRINT STR$(PI)
 3.1415926

 0>STRING 257,31
 0>$(0)=STR$(INT(RND*100))
 0>PRINT $(0)
 32
```

SEE ALSO: VAL()

TAB()

SYNTAX: TAB(*expr*)

MODE: Run, Command

The TAB() statement is a special PRINT statement formatting option specifier and may ONLY appear following a PRINT statement. The TAB() function is used to cause the next PRINTed item to be displayed at the column specified by the numeric *expr* on the output device.

Each time a character is transmitted from one of the serial ports, the "printhead" position is incremented. When the TAB() function is used, the module will output the correct number of spaces require to move the "printhead" to the specified column. When a carriage return is transmitted, the "printhead" position is reset.

Note that the printhead position is maintained for both the PRIMARY and AUXILIARY serial devices separately.

If the *expr* specifies a position less than the CURRENT print position, the TAB function is ignored.

```
Example 0>10 FOR I=1 TO 3
 0>20 PRINT TAB(5), I, TAB(10), I*I
 0>30 NEXT I
 0>RUN

 1  1
 2  4
 3  9
```

SEE ALSO: SPC(), PRINT

TAN()

SYNTAX: TAN(*expr*)
 MODE: Run, Command

The TAN() operator returns the trigonometric TANGENT of the *expr*. The *expr* is a numeric expression that solves to a value between +/- 200000. The calculation is carried out to seven significant digits.

```
Example 0>PRINT TAN(PI/4) 0>PRINT COS(0)
 1 0
```

SEE ALSO: ATN(), COS(), SIN(), PI

TIME

SYNTAX: TIME
 MODE: Run, Command

TIME is a special function operator that is used to assign or retrieve a value to the millisecond clock. Following a power-up or reset, TIME is assigned a value of ZERO. After execution of the CLOCK1 statement, the TIME operator is incremented once every 5 milliseconds. The unit of TIME is seconds, when TIME reaches a value of 65535.995 seconds, it overflows back to a count of zero.

When the TIME operator is assigned a value, only the integer portion of TIME is affected. To assign a value to the fractional portion of the TIME operator, the FTIME operator must be used.

```
Example 0>PRINT TIME
 0

 0>CLOCK 1
 0>PRINT TIME
 .735

 0>PRINT TIME
 1.24
```

SEE ALSO: CLOCK, FTIME, ONTIME, TIME\$

TIME\$

SYNTAX: TIME\$
 MODE: Run, Command

The TIME\$ operator is used to assign or retrieve a value to the REAL-TIME clock. The real-time clock/calendar continues to run and maintains the time/date even when power is removed from the ASCII BASIC module.

When the TIME\$ operator is used to retrieve the value of the real-time clock, the time is returned in the format shown below.

When the TIME\$ operator appears on the left side of an assignment statement, a string variable or constant that represents the time must appear on the right side. This string **MUST** be formatted as follows;

HH:MM:SS

where HH is the hour (00 to 23), MM is the minute (00 to 59) and SS is the second (00 to 59). Delimiting characters (shown in the Example as colons) must appear between the arguments but may be any character.

Leading zeros may NOT be omitted. This means that the following statement would generate an Invalid argument error;

```
Example 0>TIME$="1:03:00"

 ERROR! Invalid argument!
 Ready

 0>TIME$="122590"

 ERROR! Invalid argument!
 Ready
```

The following are valid Examples of TIME\$ manipulation:

```
Example 0>TIME$="00:00:00"

 0>TIME$="23-59-59"
```

See Also : CLOCK, FTIME, ONTIME, TIME

UCASE\$()

SYNTAX: UCASE\$(*string_expr*)

MODE: Run, Command

The UCASE\$ function will return the *string_expr* with all of the alphabetic characters converted to upper case.

```
Example 0>PRINT UCASE$("THIS is A tEsT")
 THIS IS A TEST

 0>STRING 257,31
 0>$(0)="HorNEr APG"
 0>PRINT UCASE$$(0)
 HORNER APG
```

SEE ALSO: LCASE\$()

USING()

SYNTAX: PRINT USING (*format*), [*expr_list*]

MODE: Run, Command

The USING() statement is a special PRINT statement formatting option specifier and may ONLY appear following a PRINT statement. The USING() function is used to cause numeric data displayed in a predefined decimal *format*. When a USING() option is invoked, the desired "format" is stored and used for all subsequent numeric displays until a new USING format is specified or the program terminates.

The USING keyword may be abbreviated "U.". The following *formats* are available with the USING statement.

USING(Fx) : This will force all numeric data to be displayed in exponential floating-point format. The value of "x" determines how many significant digits of the mantissa will be PRINTed. If x is zero, no trailing zeros are displayed and the number of significant digits displayed is dependent on the value. Otherwise, The module will always display at least 3 significant digits, even if x is 1 or 2. The maximum value for x is 8.

Example

```
0>10 PRINT USING(F3), 1, 2, 3
0>20 PRINT USING(F4), 1, 2, 3
0>30 PRINT USING(F5), 1, 2, 3
0>40 FOR I=10 TO 30 STEP 10
0>50 PRINT I
0>60 NEXT I
0>RUN
```

```
1.00 E 0 2.00 E 0 3.00 E 0
1.000 E 0 2.000 E 0 3.000 E 0
1.0000 E 0 2.000 E 0 3.000 E 0
1.0000 E+1
2.0000 E+1
3.0000 E+1
```

USING(##.#) : This will force all numeric data to be displayed in an integer and/or fractional format. The number of "#"s that appear before the decimal point determine how many significant digits of the integer portion will be displayed. The number of "#"s that appear following the decimal point determine how many significant fractional digits will be displayed. The decimal point may be omitted, in which case only the integer portion of the value will be displayed. The maximum number of "#" characters that may appear is 8. If the value to be displayed is too large to fit in the specified format, a question mark (?) is printed and the value is displayed in the USING(0) format, described below. Leading integer zeroes are suppressed.

Example

```
0>10 PRINT USING(##.##), 1, 2, 3
0>20 FOR I=1 TO 120 STEP 20
0>30 PRINT I
0>40 NEXT I
0>RUN
```

```
1.00 2.00 3.00
1.00
21.00
41.00
61.00
81.00
? 101
```

USING(0) : This argument lets the ASCII BASIC Module determine what format to use. The rules are simple, if the number is between +/- 99999999 and +/- .1, the module will display integers and fractions. If it is out of this range, the module will use the USING(F0) format. Leading and trailing zeros are always suppressed. The module selects this format following RESET.

SEE ALSO: PRINT, SPC(), TAB()

VAL()

SYNTAX: VAL(*string_expr*)

MODE: Run, Command

The VAL() function returns the numeric value of the *string_expr*. The *string_expr* should be a sequence of characters that can be interpreted as a numeric value. The VAL() function will stop reading the *string_expr* at the first character that is non-numeric.

The VAL() function will ignore leading SPACE and TAB characters. If the first non-white character of the *string_expr* is non-numeric, the VAL() function will return zero.

```
Example 0>STRING 257,31
 0>$(0)=" 3.14 and more characters"
 0>PRINT VAL$(0)
 3.14

 0>PRINT VAL(STR$(PI))
 3.1415926
```

SEE ALSO: STR\$()

XBY()

SYNTAX: XBY(*address*)

MODE: Run, Command

The XBY() operator is used to assign or retrieve a value to one of the battery-backed DATA memory or PROGRAM FILE memory locations in the ASCII BASIC module. The XBY operator returns and expects an 8-bit value ranging from 0 to 255 inclusive. The *address* parameter is a numeric expression and must solve to an integer value between 0 and 65535 inclusive.

This operator is useful in applications that use several different programs in the PROGRAM file. Data can be placed in the DATA memory using the XBY operator and then retrieved by a program invoked with the CHAIN statement.

STOP! The DATA memory used by the ASCII BASIC firmware varies between models. However ALL models reserve the first 1280 bytes of DATA memory for important system usage. If the data at these addresses is modified by the ASCII BASIC program the results will be **UNPREDICTABLE!**

If an ASCII BASIC program 0 is present in DATA memory, this program is located starting at address 1280 through the size of the program. The LEN, FREE and MTOP operators can be used to determine how much unused DATA memory is available for general XBY access.

```
Example 0>10 MTOP = 32700 : REM Protect upper DATA memory
 0>20 STRING 2026,80
 0>30 $(0)="This is a string"
 0>40 FOR I=1 TO 16 : REM Store string in protected memory
 0>50 XBY(32701+I)=ASC$(0),I
 0>60 NEXT I
 0>70 CHAIN 2 : REM Program 2 can now access data stored.
```

SEE ALSO: SIZE, FREE, MTOP, LD@, ST@

.XOR.

SYNTAX 1 : *var* = *expr1* .XOR. *expr2*
 SYNTAX 2 : *rel_expr1* .XOR. *rel_expr2*
 MODE: Run, Command

Using syntax 1, a bit-wise XOR function is performed on the two expressions and the result is placed in the *var*. Each binary bit of the two expressions is manipulated as shown in the truth table below;

EXPR1	EXPR2	RESULT
0	0	0
0	1	1
1	0	1
1	1	0

Example 0>PRINT 2.XOR.3 0>PH0. 55H.XOR.0C0H
 1 95H

Using syntax 2, a logical XOR function is performed on the two relational expressions. If one of the relational expressions is TRUE and the other is FALSE, a TRUE result (65535) is returned. If both relational expressions are TRUE, or both are FALSE, a FALSE result (0) is returned.

Example 0>PRINT (2=2).XOR.(3=3) 0>PRINT (2=2).XOR.(3=2)
 0 65535

SEE ALSO: .AND., .OR., NOT()

4.3 Interrupt Priority

All three of the BASIC interrupts (ONPORT, ONPORT#, and ONTIME) can be armed concurrently. The ONTIME interrupt has the highest priority, this means that if an ONPORT or ONPORT# interrupt service subroutine is being executed when an ONTIME interrupt occurs, the ONTIME interrupt will be immediately executed. When the ONTIME interrupt service subroutine RETI instruction is executed, control is passed back to the ONPORT service subroutine.

If the ONTIME interrupt is being executed, it will run until it's RETI instruction is encountered. The ONPORT interrupts cannot supersede the ONTIME interrupt.

The ONPORT and ONPORT# interrupts share equal priority, this means that if one of the interrupt service subroutines is being executed and the other interrupt occurs, the second interrupt service subroutine will not be executed until the active interrupt service subroutine's RETI statement is encountered. If both the ONPORT and ONPORT# interrupts occur simultaneously, the ONPORT interrupt will take priority over the ONPORT# interrupt.

CHAPTER 5: ARITHMETIC AND RELATIONAL OPERATORS

5.1 Operator precedence

The hierarchy of mathematics dictates that some operations are carried out before others. If you understand the hierarchy of mathematics, it is possible to write complex expressions using only a minimal amount of parenthesis. It's easy to illustrate what precedence is all about, for Example;

$$4 + 3 * 2 = ?$$

Should you add (4 + 3) and then multiply seven by 2, or should you multiply (3 * 2) then add 4? The hierarchy of mathematics dictates that multiplication has precedence over addition, so the answer is

$$4 + 3 * 2 = 10.$$

The rules for this hierarchy are simple. When an expression is scanned from left to right, an operation is not performed until an operator of lower or equal precedence is encountered. In the Example, the addition could not be performed because the multiplication has higher precedence.

In the ASCII BASIC Module, the precedence of operators from highest to lowest is as follows;

1. Operators that use parenthesis ().
2. Exponentiation (**).
3. Negation (-).
4. Multiplication (*) and Division (/).
5. Addition (+) and Subtraction (-).
6. Relational Expressions (=, <>, >, <, >=, <=)
7. Logical AND (.AND.)
8. Logical OR (.OR.)
9. Logical XOR (.XOR.)

Whenever in doubt about the rules for operator precedence, use parenthesis.

5.2 Arithmetic operators

The arithmetic operators supported by the ASCII BASIC Module are listed below;

+ (addition)	- (subtraction)	* (multiplication)
/ (division)	** (exponentiation)	

(+) Addition Operator

The addition operator, when used in a numeric expression, will return the sum of the two operands.

Example	0>PRINT 3+2 5	0>PRINT PI+5 8.1415926
---------	------------------	---------------------------

When used in a string expression, the addition operator will concatenate the two string operands (See chapter 6 for more details).

Example	0>PRINT "This is "+"a test" This is a test
---------	---

(-) Subtraction Operator

The subtraction operator will return the difference of the two numeric operands.

Example	0>PRINT 3-2 1	0>PRINT PI-2 1.1415926
---------	------------------	---------------------------

(*) Multiplication Operator

The multiplication operator will return the product of the two numeric operands.

Example	0>PRINT 3*2 6	0>PRINT PI*4 12.566370
---------	------------------	---------------------------

(/) Division Operator

The division operator will return the quotient of the two numeric operands.

Example	0>PRINT 3/2 1.5	0>PRINT PI/2 1.5707963
---------	--------------------	---------------------------

(**) Exponentiation Operator

The Exponentiation operator will return the value of the first operand raised to the power of the second operand.

Example	0>PRINT 3**2 9	0>PRINT PI**3 31.006275
---------	-------------------	----------------------------

5.3 Relational operators

Relational expressions involve the operators listed below. These operators are typically used to "test" a condition. Unlike most BASICs, the ASCII BASIC Module returns a result of TRUE (65535) when the relational expression is true, or FALSE (0) if the relational expression is false.

It may seem strange to have a relational expression actually return a result, but it offers a unique benefit in that relational expressions can actually be "chained" together using the LOGICAL operators .AND., .OR., .XOR. and NOT(). This makes it possible to test a rather complex condition with ONE statement.

Example 0>10 IF A<B .AND. A>C .OR. A>D THEN...

Additionally, the NOT() operator may be used to "invert" the result of a relational expression.

Example 0>10 IF NOT(A<B) .AND. A>C THEN...

When using logical operators to link together relational expressions, it is very important that the programmer pay careful attention to the precedence of operators. The logical operators were assigned lower precedence, relative to the relational operators, just to make the linking of relational expressions possible without using parentheses.

The relational operators supported by the ASCII BASIC Module are;

=	(equal)
<>	(not equal)
>	(greater than)
<	(less than)
>=	(greater than or equal)
<=	(less than or equal)

(=) Equal operator

Used to test equality. If the two expressions are equal, a TRUE result (65535) is returned, otherwise a FALSE result (0) is returned.

Example	0>PRINT 0=0	0>PRINT 1=0
	65535	0
	0>10 IF 0=0 THEN PRINT "Equal" ELSE PRINT "Not equal"	

(<>) Not equal operator

Used to test the relation of two values. If the first expression is NOT EQUAL to the second expression, a TRUE result (65535) is returned, otherwise a FALSE result (0) is returned.

Example	0>PRINT 0<>0	0>PRINT 1<>0
	0	65535
	0>10 IF 0<>0 THEN PRINT "Not equal" ELSE PRINT "Equal"	

(>) Greater than operator

Used to test the relation of two values. If the first expression is GREATER THAN the second expression, a TRUE result (65535) is returned, otherwise a FALSE result (0) is returned.

```
Example 0>PRINT 0>0 0>PRINT 1>0
 0 65535

0>10 IF 0>0 THEN PRINT "Greater than" ELSE PRINT "Less than or equal to"
```

(<) Less than operator

Used to test the relation of two values. If the first expression is LESS THAN the second expression, a TRUE result (65535) is returned, otherwise a FALSE result (0) is returned.

```
Example 0>PRINT 0<0 0>PRINT 0<1
 0 65535

0>10 IF 0<0 THEN PRINT "Less than" ELSE PRINT "Greater than or equal to"
```

(>=) Greater than or equal operator

Used to test the relation of two values. If the first expression is GREATER THAN OR EQUAL TO the second expression, a TRUE result (65535) is returned, otherwise a FALSE result (0) is returned.

```
Example 0>PRINT 0>=0 0>PRINT 0>=1
 65535 0

0>10 IF 0>=0 THEN PRINT "Greater than or equal to" ELSE PRINT "Less than"
```

(<=) Less than or equal operator

Used to test the relation of two values. If the first expression is LESS THAN OR EQUAL TO the second expression, a TRUE result (65535) is returned, otherwise a FALSE result (0) is returned.

```
Example 0>PRINT 0<=0 0>PRINT 1<=0
 65535 0

0>10 IF 0<=0 THEN PRINT "Less than or equal to" ELSE PRINT "Greater than"
```

CHAPTER 6: STRING HANDLING

6.1 What are STRINGS?

A STRING is a character or several characters that are stored in memory. Usually, the characters stored in a string make up a word or sentence. Strings are useful because they allow the programmer to deal with words instead of numbers, an invaluable aid to writing "user-friendly" programs.

The ASCII BASIC Module supports a ONE dimensional string variable, \$(*expr*). The dimension of the string value (the *expr* value) ranges from 0 to 254. This means that 255 different strings can be defined and manipulated in BASIC.

Initially, NO memory is allocated for string storage. Memory is allocated for string storage using the STRING statement, described in chapter 4.

There are several operators discussed in chapter 4 that are used to manipulate strings;

CHR()	INKEY\$	LEN()	STRING
CHR\$()	INSTR()	MID\$()	STR\$()
DATE\$	LCASE\$()	RIGHT\$()	TIME\$
INBUF\$	LEFT\$()	SPC()	UCASE\$()

6.2 Combining strings

The ASCII BASIC module allows string concatenation using the addition operator (+). Whenever a string expression is required by a string operator, the addition operator can be used to combine two or more strings.

```
Example 0>STRING 257,31
 0>$(0)="This is " + "a test"
 0>PRINT $(0)
 This is a test
```

This feature allows quite complex string manipulation WITHIN the string operators.

```
Example 0>PRINT LEFT$(MID$(UCASE$("Horner" + " " + "APG"), 8, 4), 3)
 ELE
```

The CR and SPC() operators may also be used in string concatenation.

```
Example 0>PRINT "This is" + CR + CHR$(10) + "really" + SPC(12) + "a test"
 This is
 really a test
```

6.3 How strings are stored

Character string variables used in an ASCII BASIC program are allocated memory using the STRING statement (discussed in chapter 4). When the STRING statement is executed, the module will allocate the specified amount of memory starting from MTOP down. For Example;

```
Example 0>STRING 257, 31
```

will allocate 257 bytes of memory for string storage. If MTOP is set to 32767, string memory will begin at (32767-257), or 32510. All of the memory from this address through the MTOP address is allocated for string storage. The first string variable (\$(0)) will begin at 32510 and will occupy 32 bytes. The first byte (at 32510) is reserved as the "length" byte for the \$(0) variable. This byte contains the number of

characters contained the string variable. Initially, the length of all strings is set to 0. The remaining bytes (from 32511 through 32542) contain the characters that comprise the \$(0) string variable. The second string variable (\$(1)) immediately follows at address 32543.

Note that no terminating character is used and that all ASCII values from 0 to 255 inclusive are valid string components.

6.4 Strings in Relational Expressions

The relational operators (=, <>, >, <, >= and <=) may be used to compare the characters in two string expressions. When used with string expressions, relational expressions will return a value (TRUE or FALSE) exactly as when used with numeric expressions (see chapter 5).

Parenthesis are NOT ALLOWED, nor are they necessary when defining a relational string expression.

```
Example 0>10 IF ($(0) = "TEST") THEN PRINT "Equal"
 0>RUN

 ERROR! Invalid syntax! - In line 10
 10 IF ($(0)="TEST") THEN PRINT "Equal"
 -----X
```

The relational operators perform a character by character comparison of the two string expressions.

string_expr1 = string_expr2

When using the "=" operator in a relational string expression, if the two string expressions are identical (every character is the same and the string lengths are equal), then a TRUE (65535) result is returned. If the string expressions are in any way different, a FALSE (0) result is returned.

```
Example PRINT "TEST" = "TEST"
 65535

 PRINT "TEST" = "TEST1"
 0

 10 IF "TEST" = "TEST1" THEN PRINT "Equal" ELSE PRINT "Not Equal"
```

string_expr1 <> string_expr2

The "<>" operator is the complement of the "=" operator, if the two string expressions are identical (every character is the same and the string lengths are equal), then a TRUE (65535) result is returned. If the string expressions are in any way different, a FALSE (0) result is returned.

When using the >, <, <= or >= operators in a relational string expression, the two string expressions are compared character by character until a "non-match" is encountered (or until the end of one of the strings is reached). If a character non-match is found, the ASCII values of the two characters are compared and the result is based on these values. If the end of one of the strings is reached, the result will be based on the comparison of the string lengths.

string_expr1 > string_expr2

Example 0>PRINT "TEST" > "test" 0>PRINT "TEST" > "TEST" 0>PRINT "test" > "TEST"
 0 0 65535

string_expr1 < string_expr2

Example 0>PRINT "TEST" < "test" 0>PRINT "TEST" < "TEST" 0>PRINT "test" < "TEST"
 65535 0 0

string_expr1 >= string_expr2

Example 0>PRINT "TEST" >= "test" 0>PRINT "TEST" >= "TEST" 0>PRINT "test" >= "TEST"
 0 65535 65535

string_expr1 <= string_expr2

Example 0>PRINT "TEST" <= "test" 0>PRINT "TEST" <= "TEST" 0>PRINT "test" <= "TEST"
 65535 65535 0

CHAPTER 7: ERROR HANDLING

7.1 Error Messages

The ASCII BASIC Module provides a relatively sophisticated ERROR processor. When an error is encountered in an executing BASIC program, the module will generate an error message in the following format;

```
Example ERROR: XXX - In line YYY
 YYY BASIC STATEMENT
 _____X
```

Where XXX is the TYPE of ERROR and YYY is the line number in the program where the error occurred. A specific Example is;

```
Example ERROR! Invalid syntax! - In line 100
 100 PRINT I*4*
 _____X
```

Notice that a dashed line followed by an "X" is generated below the error-ridden line. The "X" signifies approximately where the ERROR occurred in the BASIC line. This location may be off by one or two characters or expressions, depending on the type and location of the error encountered. If an error is encountered while in COMMAND mode, only the error TYPE is displayed, not the line number or the pointer line.

Invalid syntax

An Invalid syntax error means that either an invalid ASCII BASIC COMMAND, STATEMENT or OPERATOR was entered and BASIC cannot process the entry. The user should check to insure that the line was typed correctly, and that no imbedded BASIC keywords appear in any user variable names.

Invalid argument

An Invalid argument error means that the argument of an operator is not within the limits of that operator. For Example, BCD(10) generates an Invalid argument error because 10 can not be converted to a legal BCD value. Similarly, OUT(0)=-1 would generate an Invalid argument error because the assignment argument for the OUT() operator must be between 0 and 65535.

Arithmetic underflow

If the result of an arithmetic operation exceeds the lower limit of an ASCII BASIC floating-point number, an Arithmetic underflow error is generated. The smallest floating-point number that the ASCII BASIC Module can process is + or - 1E-127.

Arithmetic overflow

If the result of an arithmetic operation exceeds the upper limit of an ASCII BASIC floating-point number, an Arithmetic overflow error is generated. The largest floating-point number that the ASCII BASIC Module can process is + or - .99999999E+127.

Division by zero

If zero appears as the denominator in a division operation, a Division by zero error is generated.

Out of data

If a READ statement is executed and no DATA statement exists, or all of the data in the DATA statement(s) has been READ without execution of a RESTORE statement, an Out of data error is generated.

Can't continue

Program execution can be halted by either typing a CONTROL-C to the console device or by execution of a STOP statement. Normally, program execution can be resumed by executing the CONT command, however, if the user modifies the program after halting execution and attempts to execute the CONT command, the CAN'T CONTINUE error is generated.

While programming

If an error occurs while the ASCII BASIC Module is storing a program into the PROGRAM FILE memory, this error is generated. This error should only occur when the program being stored is larger than the available PROGRAM FILE memory. If this error occurs, the PROGRAM FILE structure will be disrupted and the user will not be able to save any further programs in the PROGRAM FILE memory.

Argument stack overflow

If the ARGUMENT STACK pointer is forced "out-of-bounds", an Argument stack error is generated. This can happen if the user attempts to PUSH too many values onto the ARGUMENT STACK, or by attempting to POP data from the ARGUMENT STACK when no data is present.

Control stack overflow

If the CONTROL STACK pointer is forced "out-of-bounds", a Control stack error is generated. 158 bytes of memory are allocated to the CONTROL STACK, FOR-NEXT loops require 17 byte of CONTROL STACK, DO-UNTIL and DO-WHILE and GOSUB statements require 3 bytes of CONTROL STACK. If too many "nested" loops are implemented, the CONTROL STACK will overflow and the Control stack error is generated. Additionally, if a NEXT statement is executed before a FOR statement, or if an UNTIL or a WHILE statement are executed before a DO, or if a RETURN is executed prior to a GOSUB, this error occurs.

Internal stack overflow

The Internal stack overflow error indicates that the ASCII BASIC module has run out of internal "expression" analysis stack space. This error should never occur, if it does, simplify the expression that generates the error.

Array size exceeded or not specified

If an array is dimensioned by a DIM statement and then you attempt to access a variable that is outside the dimensioned bounds, this error is generated.

Memory allocation

This error is generated when the user attempts to access strings that are "outside" of the defined string limits. Additionally, if the MTOP system control value is assigned to a value greater than the available DATA memory, this error is generated.

Invalid line number

This error will only occur if the program structure with a BASIC program has been corrupted. This will not normally occur, but if the XBY() or ST@ statements are used to store data in the area of memory reserved for the PROGRAM file, the BASIC program(s) might be corrupted.

Only program 0 may be edited

This error is generated whenever a BASIC program line is entered while a program other than program number 0 is "selected". The COMMAND mode prompt will always display the number of the currently "selected" program.

Nothing to save

This error is generated whenever an attempt is made to SAVE a null program.

Specified program does not exist

This error is generated whenever the argument to the SELECT, DELPGM or EDIT commands specify a program that does not exist.

7.2 Warning messages

The following WARNING messages will be displayed under certain circumstances, but will NOT cause an executing BASIC program to terminate.

WARNING! Extra input ignored!

This message is displayed whenever more numeric values are entered during an INPUT statement than are required. For Example, if 3 variables are listed as the target to an INPUT statement and 5 values are entered when the INPUT statement executes, this warning is displayed.

WARNING! String length exceeded, destination string truncated!

This warning message is displayed whenever too few numeric values are entered during an INPUT statement, or when an attempt is made to store more characters in a string variable than have been configured using the STRING statement.

CHAPTER 8: THE PLC INTERFACE

This chapter deals with the module's most important feature the interface of the ASCII BASIC module with the PLC. There are two operators that allow data transfer between the ASCII BASIC module and the PLC, the **INP**(*WL register*) operator and the **OUT**(*WL register*) operator. Both are fully described in chapter 4.

8.1 ASCII BASIC register mapping

As stated earlier, the ASCII BASIC module shares 512 16-bit link registers (WL0000 to WL01FF) for input and 512 16-bit link registers (WL0200 to WL03FF) for output. The type of data placed in these registers is completely dependent on the application, there are no predefined "special function registers."

The ASCII BASIC module is a CPU Link module as described in the PLC documentation. The ASCII BASIC module's registers are "mapped" to the link register (WL) space from WL0000 to WL03FF. Up to two CPU Link modules (i.e., two HE150ASC200s) can be used with one CPU at a time.

8.2 Asynchronous program execution

The ASCII BASIC program runs completely independent of the PLC ladder program. The ASCII BASIC program begins execution at the first program line (the line number with the smallest value) and continues executing as the BASIC instructions direct the program flow. The PLC ladder program begin executions with the first rung of ladder logic and continue through the entire ladder, manipulating its I/O point and registers as directed by the ladder program.

8.3 Register usage

In most applications, the 512 input and 512 output registers provide adequate "communications" between the ASCII BASIC module and the PLC. A particular register can be defined to contain a specific piece of information at all times.

For Example, the ASCII BASIC program could be written to perform a PID function, processing data from an analogue input module and returning data to be sent to an analogue output module. In its simplest form, only one of the INP() registers and one of the OUT() registers need be used. The INP() register would be written to by the PLC as the ladder program scanned, and read by the ASCII BASIC module periodically each time the PID loop is executed. Conversely, the ASCII BASIC program would write to the OUT() register once each time the PID loop is performed while the PLC ladder program would continuously read the value and copy it to the analogue output module.

There are no ill affects if the PID loop were only executed once each several seconds, since the registers passed between the ASCII BASIC module and the CPU always contain the most recent "reading" for the same type of data. The INP() register always contain the most recent analogue input value, while the OUT() register always contain the most recent value to be sent to the analogue output.

The interface becomes more complex if a large quantity of data must be shared between the ASCII BASIC module and the PLC. For Example, assume that the ASCII BASIC program is to perform several PID loops and that the PID gain values are also to be passed from the PLC to the ASCII BASIC module. In this case, the 512 input and 512 output registers need to be "multipurpose".

8.4 Using a register "protocol"

When more data is to be passed between the ASCII BASIC module and the PLC than "fits" in the 512 input and 512 output registers, a communications "protocol" must be established in the ASCII BASIC and ladder programs. Since the PLC ladder program and the ASCII BASIC program execute asynchronously, the protocol must be used to "synchronise" the transfer of the various "sets" of data between the two programs.

As the PLC ladder program begins, it initially writes the first PID channel data to the ASCII BASIC module's INP() registers. The BASIC module reads the data and begins processing the first PID loop. If the PLC program "blindly" updates the BASIC module's INP() registers with the second PID channel data, without some kind of verification from the module that the data previously written has been read, the PLC program might overwrite the INP() registers before the BASIC module has finished reading them. Additionally, the PLC program might attempt to read the BASIC module's OUT() registers WHILE the module is in the process of updating them. The PLC program might read half of the registers that pertain to one of the PID channels and half that pertain to another.

To avoid this problem, the programs should use one of the INP() registers and one of the OUT() registers as "protocol" variables.

An **Example implementation** is to use the "bits" of one of the registers as status flags. For instance, if the OUT(7) register is used as the HE150ASC200 to PLC protocol variable, it could be define as follows:

OUT(7,0) This bit is used to tell the PLC that new OUT() data is available. It should be set after the HE150ASC200 has finished writing the new data to the OUT() registers, and cleared when the PLC has read the OUT() register data (when INP(7,1) gets set by the PLC).

OUT(7,1) This bit is used to tell the PLC that the HE150ASC200 has read the new INP() register data. This bit should be set when the HE150ASC200 has finished reading the INP() register data and cleared when the PLC signifies that new INP() data is available (when INP(7,0) gets set by the PLC).

Similarly, the INP(7) register can be used as the "PLC to ASC" protocol register;

INP(7,0) This bit is used to tell the ABM that new INP() data is available. It should be set after the PLC has finished writing the new data to the INP() registers, and cleared when the ABM has read the INP() register data (when OUT(7,1) gets set by the ABM).

INP(7,1) This bit is used to tell the ABM that the PLC has read the new OUT() register data. This bit should be set when the PLC has finished reading the OUT() register data and cleared when the ABM signifies that new OUT() data is available (when OUT(7,0) gets set by the ABM).

The following page contains the Example BASIC program for this protocol implementation.

An Example BASIC program using the described protocol;

```
10 REM Example PID program
20 OUT(7,1)=0 : OUT(7,0)=0 : REM Clear the protocol bits
30 GOSUB 1000 : REM Go read the INPut registers
40 GOSUB 2000 : REM Go perform the PID function
50 GOSUB 3000 : REM Go write the OUTput registers
60 GOTO 30 : REM Go do it again.

1000  DO : UNTIL INP(7,0) : REM Wait for the PLC to update the registers
1010  OUT(7,1)=0 : REM Tell the PLC that the registers are busy
1020  FOR X=0 TO 6 : REM Read the INputs
1030  PIDIN(X)=INP(X)
1040  NEXT X
1050  OUT(7,1)=1 : REM Tell the PLC that registers are available
1060  RETURN

2000  REM PID loop goes here
2010  RETURN

3000  DO : UNTIL INP(7,1) : REM Wait for PLC to finish with registers
3010  OUT(7,0)=0 : REM Tell the PLC that the registers are busy
3020  FOR X=0 TO 6 : REM Write the OUTputs.
3030  OUT(X)=PIDOUT(X)
3040  NEXT X
3050  OUT(7,0)=1 : REM Done with registers.
3060  RETURN
```


CHAPTER 9: TUTORIAL

This chapter takes a new ASCII BASIC (HE150ASC200) programmer through some of the steps required to enter, edit, store and execute an ASCII BASIC program.

9.1 Prepare to Use the Module

This chapter assumes that the user has the ASCII BASIC Module's primary port connected to an IBM PC or compatible computer running the TERM.EXE dumb terminal emulation program (See appendix F).

After executing the TERM.EXE program on the host computer, a sign-on message appear, and then the CONFIGURATION menu appears. If this menu does not appear simply press F1. The default configuration should be used and sets the communication parameters as follows;

COM port:	COM1 (this should be set to the port you are using)
Baud rate:	9600
Parity type:	No parity
Data bits:	8
Stop bits:	1
Handshake type:	XON / XOFF
Display mode:	ANSI

The ENTER key on the keyboard can be pressed to invoke these parameters and initiate the "terminal" mode.

At this point, the ASCII BASIC Module should be RESET. After installing the ASCII BASIC Module turn the power to the PLC rack on. This causes the module to reset.

Following the RESET, the ASCII BASIC module performs its reset sequence and then enter its "baud rate detection" mode. The **FIRST** character received by the module must be a **SPACE** character in order for the module to properly calculate the baud rate and initiate communication. When the SPACE bar is pressed on the host computer's keyboard, the module responds with the following signon\status message;

HABIT - Horner ASCII Basic Interpretive Tokenizer V3.13
(C) Copyright 1991-1998 Horner APG, LLC.

DATA MEMORY:

32K bytes present, from 0 to 32767 (7FFFH).
No program exists in DATA memory, 1537 bytes occupied.
MTOP = 32767 (7FFFH).
31231 bytes free.

PROGRAM FILE MEMORY:

32K bytes present, from 32768 (8000H) to 65471 (FDFFFH).
0 program(s) exist in PROGRAM FILE memory, 16 bytes occupied.
32239 bytes free.

SYSTEM STATUS:

AUTORUN: Program number for automatic execution is 0.
STARTUP: Startup mode is set to 0.
BREAK: Control-C break checking is enabled.
CLRMEM: Data memory initialization is enabled.
BAUD: Stored primary port baud rate is 9600.

Ready
0>

If the module responds erratically, reset the module and try again. If the response is still erratic, recheck the communication parameters and try again.

9.2 Entering a Simple Program

After the "0>" prompt character is displayed, enter and **LIST** the following simple program;

```
Example 0>10 P.  
 0>65535 P.  
 0>LIST  
  
 10 PRINT  
 65535 PRINT  
  
 Ready  
 0>
```

Now, RESET the ASCII BASIC module (turn the power off, then on) and press the space bar once again. The module responds once again with the sign-on message. At this point, attempt to list the program entered previously;

```
Example 0>LIST  
  
 Ready  
 0>
```

9.3 Saving a Program in DATA Memory

Notice that the program entered previously is GONE! This is because the ASCII BASIC module clears its DATA memory following a RESET. To avoid this problem, enter the following commands prior to RESETting the module;

```
Example 0>STARTUP 1  
 0>CLRMEM 0  
  
 0>10 P.  
 0>65535 P.  
 0>LIST  
  
 10 PRINT  
 65535 PRINT  
  
 Ready  
 0>
```

Now, RESET the ASCII BASIC module again. This time, the space bar needs not be pressed to produce the sign-on message, as the baud rate information was saved when the STARTUP 1 command was entered. The module automatically initialises itself with the stored baud rate and immediately generates the sign-on message with no interaction.

List the program, notice that this time the program "survived" through the RESET sequence (thanks to the CLRMEM 0 command entered earlier);

```
Example 0>LIST  
  
 10 PRINT  
 65535 PRINT  
  
 Ready  
 0>
```

9.4 Using the PROGRAM FILE memory

Using the SAVE command, programs entered into the DATA memory can be more permanently stored into the PROGRAM FILE memory. Erase the program entered earlier and enter the new program as shown;

```
Example 0>NEW

 0>10 P."This is my first ASCII BASIC program!"
 0>RUN

 This is my first ASCII BASIC program!

 Ready
 0>SAVE
 1

 Ready
 0>
```

The SAVE command was used to "copy" program 0 from DATA memory into the PROGRAM FILE memory. The module responded with the "1" following the SAVE command to indicate the program's number in the program file memory. Since no programs existed prior to the execution of the SAVE command, this program was assigned to number 1, or the first program stored in the PROGRAM FILE.

At this point, two identical copies of the program exist in the ASCII BASIC module, the original copy still exists in program 0 in DATA memory, while the PROGRAM FILE memory contains a second copy.

Now, use the CLRMEM1 command to restore the ASCII BASIC module to its original RESET configuration (this means that DATA memory will once again be CLEARED following a RESET).

```
Example 0>CLRMEM1
```

Now RESET the module again. Once the sign-on message appears, an attempt to list the program in DATA memory proves that the DATA memory has in fact been cleared. However, the program was copied to the PROGRAM FILE memory, so the SELECT command can be used to "select" the program in the PROGRAM FILE memory;

```
Example 0>LIST

 Ready
 0>SELECT 1

 Ready
 1>LIST
 10 PRINT "This is my first ASCII BASIC program!"

 Ready
 1>
```

NOTE that the ASCII BASIC prompt has changed from "0>" to "1>". This is because program number 1 is now selected. The prompt always signifies the currently selected program (the "selected" program means the program that is used when the LIST or RUN commands are entered).

Once a program has been placed into the PROGRAM FILE, it can be executed using three methods:

1. The user can "select" the program in the PROGRAM file and then issue the RUN command. The first program in the PROGRAM FILE is still currently selected.

```
Example 1>RUN
 This is my first ASCII BASIC program!
```

2. The user can issue the CHAIN command to select a program from the PROGRAM FILE to be executed. In this case, it does not matter which program is currently selected.

```
Example 1>SELECT 0
 Ready
 0>CHAIN 1
 This is my first ASCII BASIC program!
```

3. The user can configure the module to AUTOMATICALLY execute any program following a RESET. This is done by executing the STARTUP 2 command to place the module in STARTUP mode 2, **AND** by using the AUTORUN command to select which program is to be executed following the RESET.

```
Example 1>STARTUP 2
 1>AUTORUN 1
 Ready
 1>RESET
 This is my first ASCII BASIC program!
```

9.6 Deleting a Program from the PROGRAM FILE

The DELPGM command is provided to allow programs to be REMOVED from the PROGRAM FILE. Enter another program and save it in the PROGRAM FILE.

Note that ONLY PROGRAM 0 MAY BE EDITED. This means that the SELECT 0 command must be entered before the new program can be entered.

```
Example 1>SELECT 0
 0>10 P. "This is my second ASCII BASIC program!"
 0>SAVE
 2
 Ready
 0>DELPGM 1
```

By deleting program number 1, the new program (number 2) was "shifted" into program number 1. Since the STARTUP and AUTORUN modes are still in affect for program 1 to be executed following a RESET, the new program is executed. Reset the ASCII BASIC module to verify this;

```
Example This is my second ASCII BASIC program!
```

APPENDIX A: SERIAL PORT WIRING

A.1 Primary Port Wiring

The ASCII BASIC Module features two serial ports. The PRIMARY or programming port, follows the RS-232 standard. It may be connected to RS-232 devices in a point-to-point fashion over a distance of 15 metres.

The AUX port is RS-485 and RS-232. When connected in RS-485 mode, the auxiliary port may be connected to one or more devices over a total network distance of 1.5 km.

The PRIMARY port is typically connected to a dumb terminal, or more commonly an IBM compatible personal computer. In this manual, all cable diagrams feature pin-outs labelled according to function, and not to the EIA standard. In the table below, the ASCII BASIC Module's RS-232 pinout is listed, with the designation used in the wiring diagrams of this manual. Also listed is the direction of the signal.

Pin #	Signal Name	Direction
1	(DCD) Always High	Output
2	(TXD) Transmit Data	Output
3	(RXD) Receive Data	Input
4	No Connection	N/A
5	(GND) Signal Ground	N/A
6	(DSR) Always High	Output
7	(CTS) Clear To Send	Input
8	(RTS) Request To Send	Output
9	(RI) Always High	Output

A.1.1 Primary Port Cable Pin-outs

The pin-outs on the next page show connections of common devices to the ASCII BASIC Module's primary RS-232 port. These pin-outs are typical and do not represent all possible connections.

Personal Computer with 9-pin RS-232 port.

Personal Computer with 25-pin RS-232 port.

Typical Serial Printer

Typical Modem
Figure A.1 – Primary Port Wiring

A.2 Auxiliary Port Wiring

The Auxiliary serial port has connections for both RS-232 and RS-485. The RS-232 connection can be made point-to-point over a distance of 50 feet. The RS-485 connection can be made point-to-point or multidrop over a total network distance of 1.5 km.

The Auxiliary port is typically connected to serial printers, modems or the programming port of the PLC. In this manual, all cable diagrams feature pin-outs labelled according to function, and not to the EIA standard. In the table below, the ASCII BASIC Module's RS-232/485 pinout is listed, with the designation used in the wiring diagrams of this manual. Also listed is the direction of the signal.

Table A.2 – Auxiliary Port		
Pin #	Signal Name	Direction
1	(CTS) Clear To Send (RS-232)	Input
2	(TXD) Transmit Data (RS-232)	Output
3	(RXD) Receive Data (RS-232)	Input
4	(RTS) Request To Send (RS-232)	Output
5	(PWR) 5 VDC Power	N/A
6	(RTS-) Request To Send (RS-485)	Output
7	(GND) Signal and Power Ground	N/A
8	(CTS+) Clear To Send (RS-485)	Input
9	(TERM) Termination (RS-485)	Input
10	(RXD-) Receive Data (RS-485)	Input
11	(RXD+) Receive Data (RS-485)	Input
12	(TXD-) Transmit Data (RS-485)	Output
13	(TXD+) Transmit Data (RS-485)	Output
14	(RTS+) Request To Send (RS-485)	Output
15	(CTS-) Clear To Send (RS-485)	Input

A.2.1 Auxiliary Port Cable Pin-outs

The pin-outs on the next page show connections of common devices to the ASCII BASIC Module's auxiliary RS-232/422 port. These pin-outs are typical and do not represent all possible connections.

Auxiliary Port Both RS-232 and RS-485.

Auxiliary Port RS-485 Multidrop.

Figure A.2 – Auxiliary Port Wiring

APPENDIX B: RESERVED WORD LIST

B.1 General

The following is an alphabetic list of all of the ASCII BASIC reserved and key words. These words may NOT be used as BASIC variable names.

KEYWORD	DESCRIPTION	KEYWORD	DESCRIPTION
.AND.	Logical or bit-wise AND	MID\$(Returns a portion of a string
.OR.	Logical or bit-wise OR	MTOP	Assigns/returns "protected" memory
.XOR.	Logical or bit-wise XOR	NEW	Erases DATA memory program
ABS	Returns absolute value	NEXT	Iterative loop control (see FOR)
ASC(Returns ASCII character code	NOT	Returns ONES complement
ATN	Returns ARCTANGENT	NULL	Sets NULL count following CR
AUTORUN	Configures program to run after RESET	ON	Case sensitive program vector control
BCD	Binary to BCD conversion	ONERR	Error trapping control
BNR	BCD to Binary conversion	ONPORT	Serial interrupt control
BREAK	En/disables ctrl-c or sets a breakpoint	ONTIME	Timer interrupt control
CHAIN	Runs PROGRAM FILE memory program	OUT(Assigns WL output register
CHR(Returns ASCII character	PH0.	Print values in HEX format (2 digit)
CHR\$(Returns ASCII character	PH1.	Print values in HEX format (4 digit)
CLEAR	Clears all BASIC variables	PI	Returns value of PI (3.1415926)
CLOCK	Starts/stops millisecond clock	POP	Gets floating-point value from stack
CLRMEM	Enables/disables RESET memory init.	PRINT	Serial output
CMDPORT	Assigns console to specified serial port	P. or ?	Same as PRINT
COMBRK	Detects or transmits a long break	PUSH	Puts floating-point value to stack
CONT	Continue program execution after STOP	READ	Assigns constant from DATA list to var
COS	Returns COSINE4-21	REM	Comment
CR	Prints a carriage return, no line feed4-21	RESTORE	Initialises DATA pointer
CTS	Sets or returns the state of the CTS signal	RESET	Causes a software RESET of the module
DATA	List of constant data	RETI	Returns from timer interrupt routine
DATES\$	Returns real-time date	RETURN	Returns from subroutine
DELAY	Causes the program to "pause"	RIGHT\$(Returns rightmost characters of a string
DELPGM	Erases a program from PROGRAM FILE	RND	Returns a random number
DIAG	Firmware diagnostics	RTRAP	Enables/disables run trap option
DIM	Defines max subscript for array variables	RTS	Returns the state of the RTS signal
DO	Iterative loop control	RUN	Runs selected program
EDIT	Moves PROGRAM FILE to DATA memory	SAVE	Stores a program in the PROGRAM file
ELSE	Conditional statement (see IF)	SELECT	Selects a program
END	Terminates program	SETCOM	Configures one of the serial ports
ERC	Returns arithmetic error code	SETINPUT	Configures the INPUT statement
EXP	Returns "e" (2.7182818) to the "x"	SGN	Returns the sign of the value
FOR	Iterative loop control	SIN	Returns the SINE of the value
FREE	Returns amount of available memory	SIZE	Returns the SIZE of the current program
FTIME	Assigns/returns frac. portion of TIME	SPC	Outputs specified number of spaces
GOSUB	Executes a subroutine	SQR	Returns square-root
GOTO	Jumps to specified line	STARTUP	Configures the modules behaviour after
HELP	Displays ON-LINE help information	STATUS	Displays memory and configuration data
IDLE	Waits for a BASIC interrupt	ST@	Stores floating point value
IF	Conditional statement	STEP	Single step, or Iterative loop control
INBUF\$	Returns all characters in the INPUT buffer	STOP	Halts program execution
INKEY\$	Returns next character to INPUT buffer	STRING	Allocates memory for STRING storage
INP(Returns WL register	STR\$(Returns the string equivalent of an expr
INPUT	Reads serial console input	TAB	Outputs spaces until at specified pos
INSTR(Returns position of string2 in string1	TAN	Returns TANGENT
INT	Returns integer portion of argument	THEN	Conditional statement (see IF)
LCASE\$(Returns string argument in lower case	TIME	Assigns/returns millisecond clock
LD@	Stores a floating-point value	TIME\$(Assigns/returns real-time clock
LEFT\$(Returns leftmost characters of string	TO	Iterative loop control (see FOR)
LEN(Returns length of the current program	UCASE\$(Returns string as upper case
LET	Assigns a value to a variable	UNTIL	Iterative loop control (see DO)
LIST	Outputs program listing	USING(Defines numeric output format
LOG	Returns natural logarithm	U.(Same as USING(
		VAL(Returns numeric equivalent of string
		WHILE	Iterative loop control (see DO)
		XBY	Assigns/returns data at given address

APPENDIX C: CONFIGURATION JUMPERS

C.1 General

The ASCII BASIC Module is equipped with several hardware jumper. JP1, JP3, JP5 and JP6 are factory configured jumpers. The user should not modify these jumpers! **Changing any of the pre-configured jumpers may cause the module to malfunction!**

Table C.1	
Jumper	Setting
JP1	Short pins 2 and 3 to enable watchdog (recommended) Short pins 1 and 2 to disable watchdog
JP2	Short to apply +5VDC to the RS-485 port
JP3	Hitachi module ID code. Short pins 3 and 4 for CPU Link module
JP4	NV-RAM density. Short pins 1 and 2 for 64k or 128k; open for 32k.
JP5	Short pins 1 and 2 to cause MPU port 1, bit 1 to read back as a 0.
JP6	Short pins 1 and 2 to allow the PLC to reset the module by asserting a back-plane reset signal. If open, the module is reset by power cycle or watchdog.

JP2 enables and disables the 5 VDC power supply on pin 5 of the 15 pin auxiliary port. If this jumper is installed, 5 VDC is supplied to pin 5.

STOP! Do not connect pin 5 of the auxiliary port to pin 5 on the PLC programming port with JP2 installed. If these pins are connected with this jumper installed, **DAMAGE WILL BE CAUSED TO BOTH THE PLC POWER SUPPLY AND THE ASCII BASIC MODULE!**

JP4 sets the RAM density. Short pins 1 and 2 for 64k or 128k; open for 32k. This jumper needs to be changed if additional memory is added.

APPENDIX D: ASCII CHARACTER SET

D.1 General

The following is a list of the ASCII (American Standard Code for Information Interchange) character set.

DEC	HEX	Character	DEC	HEX	Character	DEC	HEX	Character
00	00H	NULL	44	2CH	,	88	58H	X
01	01H	SOH	45	2DH	-	89	59H	Y
02	02H	STX	46	2EH	.	90	5AH	Z
03	03H	ETX	47	2FH	/	91	5BH	[
04	04H	EOT	48	30H	0	92	5CH	\
05	05H	ENQ	49	31H	1	93	5DH]
06	06H	ACK	50	32H	2	94	5EH	^
07	07H	BELL	51	33H	3	95	5FH	_
08	08H	BS	52	34H	4	96	60H	`
09	09H	HT	53	35H	5	97	61H	a
10	0AH	LF	54	36H	6	98	62H	b
11	0BH	VT	55	37H	7	99	63H	c
12	0CH	FF	56	38H	8	100	64H	d
13	0DH	CR	57	39H	9	101	65H	e
14	0EH	SO	58	3AH	:	102	66H	f
15	0FH	SI	59	3BH	;	103	67H	g
16	10H	DLE	60	3CH	<	104	68H	h
17	11H	DC1	61	3DH	=	105	69H	i
18	12H	DC2	62	3EH	>	106	6AH	j
19	13H	DC3	63	3FH	?	107	6BH	k
20	14H	DC4	64	40H	@	108	6CH	l
21	15H	NAK	65	41H	A	109	6DH	m
22	16H	SYN	66	42H	B	110	6EH	n
23	17H	ETB	67	43H	C	111	6FH	o
24	18H	CAN	68	44H	D	112	70H	p
25	19H	EM	69	45H	E	113	71H	q
26	1AH	SUE	70	46H	F	114	72H	r
27	1BH	ES1	71	47H	G	115	73H	s
28	1CH	FS2	72	48H	H	116	74H	t
29	1DH	GS	73	49H	I	117	75H	u
30	1EH	RS	74	4AH	J	118	76H	v
31	1FH	US	75	4BH	K	119	77H	w
32	20H	SPACE	76	4CH	L	120	78H	x
33	21H	!	77	4DH	M	121	79H	y
34	22H	"	78	4EH	N	122	7AH	z
35	23H	#	79	4FH	O	123	7BH	{
36	24H	\$	80	50H	P	124	7CH	
37	25H	%	81	51H	Q	125	7DH	}
38	26H	&	82	52H	R	126	7EH	~
39	27H	'	83	53H	S	127	7FH	DEL
40	28H	(84	54H	T			
41	29H)	85	55H	U			
42	2AH	*	86	56H	V			
43	2BH	+	87	57H	W			

APPENDIX E: MEMORY CONFIGURATION

E.1 ASCII BASIC Memory Map

The ASCII BASIC Module is configured with 64K EPROM firmware memory (Operating system), 32K (battery-backed if installed) RAM data memory (Variable storage) and 32K EEPROM program memory (BASIC program storage).

STOP! Two areas of memory are reserved for the ASCII BASIC module firmware and should NEVER be manipulated by the XBY() or ST@ commands. These areas are located from address 0 through address 1535 (05FFH), and from address 61440 (F000H) through 65535 (FFFFH).

DATA memory provides storage memory for BASIC program number 0 (the only program that may be edited) as well as all variable and string storage space. The following table illustrates the DATA memory map;

FROM		TO	
Decimal	Hexadecimal	Decimal	Hexadecimal
1536	600H	32767	7FFFH

PROGRAM FILE memory is the memory used to store BASIC programs using the SAVE command. These programs can be deleted using the DELPGM command, but cannot be edited. The following table illustrates the PROGRAM FILE memory map;

FROM		TO	
Decimal	Hexadecimal	Decimal	Hexadecimal
32768	8000H	61439	EFFFH

STOP! The first 16 bytes of the PROGRAM FILE memory are used to store important configuration information such as the primary port baud rate, the STARTUP mode and the AUTORUN program number. These bytes should NEVER be manipulated by the XBY() or ST@ commands.

APPENDIX F: TERMINAL EMULATION SOFTWARE USER'S MANUAL

TERM - Dumb Terminal Emulation Program
Version 2.26
© 1989, 1990, 1991

SOFTWARE LICENSE AGREEMENT

This software is protected by both United States copyright laws and international treaty provisions. Therefore, this software is treated "JUST LIKE A BOOK," with the following single exception. Horner APG authorizes archival copies of the software for the sole purpose of backing-up our software and protecting your investment from loss.

This software is in no way "copy protected", and may be placed on and run from a fixed storage device.

By saying "just like a book", Horner APG means, that this software may be used by any number of people and may be freely moved from one computer location to another, so long as there is NO POSSIBILITY of it being used at one location while it is being used at another. Just like a book that can't be read by two different people in two different places at the same time, neither can the software be used by two different people in two different places at the same time (unless, of course, Horner APG'S copyright has been violated).

F.1: INTRODUCTION

F.1.1 What is TERM?

TERM is an executable program that may be run on any IBM Personal Computer (PC), PC/XT, PC/AT or close compatible. Essentially, TERM converts the host computer into a dumb terminal (a keyboard and a display screen). Utilising one of the host computer's RS232 COM ports, TERM displays characters received at the COM port and transmits characters that are typed on the keyboard to the COM port. Although there are some enhancements (discussed in detail later), that is TERM's primary function.

F.1.2 Equipment Requirements

As stated above, TERM runs on any IBM PC, PC/XT, PC/AT or close compatible running DOS 5.0 or later with at least one COM port. At least one floppy drive is required. TERM requires approximately 100K bytes of available RAM memory to run. Colour displays are supported but not required.

F 2: INVOCATION – RUNNING TERM

F.2.1 General

TERM was written with ease of use in mind at all times. After TERM has been invoked, there are help or status messages on the display to inform the user of his/her options, or to show what operation is currently taking place.

F.2.2 Installing TERM

Before running TERM, make a working copy of the distribution diskette and put the distribution diskette in a safe place should your working copy ever fail. To make a backup copy of the disk;

1. Type "DISKCOPY A: A:" (without the quotes).
2. When prompted to insert the source diskette, place the TERM distribution diskette into the floppy drive and press the "ENTER" key.
3. When prompted to insert the destination diskette, place a formatted diskette into the floppy drive and press the "ENTER" key.

To install to a hard disk, insert the distribution diskette into the floppy drive, log to a directory on the hard disk and type

```
"COPY A:\TERM\TERM.EXE /V" (without the quotes).
```

TERM is now installed and ready for use!!!

F.2.3 Running TERM for the First Time

To run TERM, change to the drive/directory that contains TERM.EXE, and type;

```
TERM <Enter>
```

Once the program is loaded into memory, TERM displays a sign-on message which remains on the screen for five seconds, or until a key on keyboard is pressed.

Initially, TERM searches the current drive/directory for a file called TERM.CFG. If this file is found, the "terminal" screen is displayed following the sign-on message. If the TERM.CFG file is not present, the "configuration" menu is displayed. See section 3 for more information about the configuration menu. The TERM.CFG file is updated every time the configuration is changed. Therefore, once you have run TERM the first time, the terminal screen will appear after the sign-on message and the configuration will be set as it was during the last session with TERM.

F.2.4 Screen Colours

If you are using a colour display, the colours generated by TERM are those used by DOS when the TERM program is invoked. You can use the DOS PROMPT command (or several third party packages) to alter the screen colours used by DOS prior to running TERM if a colour display is desired.

F.2.5 Exiting TERM

At any time during terminal mode, the <F10> key may be pressed to cause TERM to terminate, returning control to DOS.

F.3: <F1> - CONFIGURING TERM

F.3.1 The TERM.CFG Configuration File

TERM is distributed as a single file called TERM.EXE. Following the initial invocation of TERM, you will notice an additional file called TERM.CFG located on the directory that was "logged" when TERM was invoked. This file contains the information regarding the COM port configuration as it was set during the previous session with TERM. The following information is stored in the TERM.CFG file (the information in parentheses denotes the value displayed on the configuration menu if no TERM.CFG file is present);

COM port	(1)
Baud rate	(9600)
Parity type	(N)
Number of data bits	(8)
Number of stop bits	(1)
Handshake type	(XON / XOFF)
Display mode	(ASCII)

Each of these parameters is discussed in detail later in this section.

The TERM.CFG file is placed on the "current" or "logged" directory. If TERM is run from a different directory where no TERM.CFG file exists, a new one is created. This is done purposely, our philosophy is that if one wants to run TERM from a different directory, chances are good that it is being used for a different project and hence will probably require a different configuration. This method allows TERM to be used for several different projects with several different configurations without having to configure the port every time TERM is run.

F.3.2 What Happens when F1 is Pressed

If, during the display of the configuration menu, the ENTER key is pressed, the parameters displayed are stored in the TERM.CFG file and are used to configure the specified COM port.

If, during the display of the configuration menu, the ESCape key is pressed, the parameters displayed are used to configure the specified COM port, but the TERM.CFG file is left intact.

The configuration menu allows alteration of seven parameters. Each of these parameters is associated with a numeric key on the keyboard. Each of these parameters is discussed in detail below.

F.3.3 COM Port Selection

Item number one (1) on the configuration menu pertains to the COM port selection. During the display of the configuration screen, the (1) key may be pressed to select COM1:, COM2:, COM3: or COM4: as the device used by TERM in terminal mode. Only COM ports that are present in the host computer are displayed for selection.

F.3.4 Baud Rate Selection

Item number two (2) on the configuration menu pertains to the Baud rate selection or data transmission rate used by TERM in terminal mode. During the display of the configuration menu, the (2) key may be pressed to select any of the following values; 110, 300, 600, 1200, 1800, 2400, 3600, 4800, 9600, 19200, 38400, or 57600 baud. If higher baud rates are to be selected (19200 and up), the cabling distance should be kept to a minimum.

F.3.5 Parity Type Selection

Item number three (3) on the configuration menu pertains to the type of parity used by TERM in terminal mode. During the display of the configuration menu, the (3) key may be pressed to select any of the following values; None, Even, Odd, Marking or Spacing parity. Parity is a sort of "built-in" mode of error checking for RS232 communications. To simplify, set the parity to that of the device to which you are communicating.

F.3.6 Data Bit Selection

Item number four (4) on the configuration menu pertains to the number of RS232 data bits that are transmitted and received by TERM in terminal mode. During the display of the configuration menu, the (4) key may be pressed to select 5, 6, 7 or 8 data bits. Again, set this number to that of the device to which you are communicating.

F.3.7 Stop Bit Selection

Item number five (5) on the configuration menu pertains to the number of RS232 stop bits that are transmitted and received by TERM in terminal mode. During the display of the configuration menu, the (5) key may be pressed to select 1 or 2 stop bits. Again, set this number to that of the device to which you are communicating.

F.3.8 Handshake Type Selection

Item number six (6) on the configuration menu pertains to the type of RS232 handshaking that is to be performed by TERM in terminal mode. During the display of the configuration menu, the (6) key may be pressed to select NONE, XON/XOFF or RTS/CTS handshaking.

F.3.9 Display Type Selection

Item number seven (7) on the configuration menu pertains to the display mode of received characters by TERM in terminal mode. During the display of the configuration menu, the (7) key may be pressed to select ANSI, ASCII or HEX, display mode. When the ASCII mode is selected, data received is displayed as ASCII characters. When the HEX mode is selected, the ASCII values of the characters received are displayed as hexadecimal numbers. The HEX mode is useful for debugging communication intensive operations. The ANSI display mode is identical to the ASCII mode except that some of the ANSI-standard ESCape sequences are supported. See Section 7 for a complete discussion of the ANSI display mode.

F.4: THE TERMINAL SCREEN

F.4.1 General

Once TERM has been configured, the terminal screen is displayed. A flashing cursor is displayed in the upper left corner of the display. This cursor represents the location of the next character received.

F.4.2 Transmitting and Receiving Data

As data characters are received at the selected COM port, they are displayed on the screen. Each time a key on the keyboard is pressed, it is transmitted to the selected COM port. TRANSMITTED CHARACTERS ARE NOT ECHOED ON THE DISPLAY UNLESS THE RECEIVING DEVICE SENDS THEM!

Carriage return characters (ASCII 13) and line feed characters (ASCII 10) are displayed as intended. A carriage return causes the cursor to revert to the first column of the current line. Line feeds will advance the cursor down one line but maintain the current column.

All other ASCII characters are displayed as the IBM standard character set.

As data is received, the cursor advances. If the cursor reaches the 24th line of the display and a line feed character is received (or data is received beyond the 79th column), the display scrolls up one line and the data received is displayed on the 24th line.

F.4.3 Error Messages

No error message is "built-in" to the TERM program. Communication errors are ignored, disk errors will make TERM crash!

F.5: <F2> - FILE DOWNLOAD

F.5.1 General

TERM has the ability to transmit a disk file to the selected COM port. This is initiated by pressing the <F2> key during the display of the terminal screen.

F.5.2 Selecting a File to Download

When the <F2> key is pressed, a prompt box appears in the centre of the terminal screen and the user is prompted to enter the filename of the file to be transmitted. The user may enter up to 50 characters of path/filename. Once the filename is typed, the user must press the "ENTER" key. TERM then searches for the file in the specified directory (or in the current directory if no pathname is specified). If the file is not found, an error message is displayed and the user is returned to the terminal screen. If the file exists, it is immediately transmitted to the COM device. When the entire file has been downloaded, the user is returned to the terminal screen. The user may abort the entry of a filename or the download at any time by pressing the <ESCAPE> key.

Below is a list of steps to be taken if difficulties arise while downloading to the module.

Step 1 Turn on software handshaking in both the module and TERM (XON/XOFF).

Step 2 Slow down the baud rate in both the module and TERM (9600 or 4800).

Step 3 Reset the module by powering down and back up.

Step 4 Verify the integrity of the cable.

Step 5 Ensure that the program being downloaded has no tab characters, correct line numbers and minimal blank lines.

F.6: <F3> - FILE UPLOAD

F.6.1 General

TERM has the ability to store received data into a disk file. This is initiated by pressing the <F3> key during the display of the terminal screen.

F.6.2 Selecting a Filename

When the <F3> key is pressed, a prompt box appears in the centre of the terminal screen and the user is prompted to enter the filename of the file to which the received data is to be written. The user may enter up to 50 characters of path/filename. Once the filename is typed, the user must press the "ENTER" key. TERM then searches for the file in the specified directory (or in the current directory if no pathname is specified). If the file exists, the user is asked if the existing file is to be deleted. If the user enters "N" (for NO), control returns to the terminal screen. If the user enters "Y" (for YES) or if the file doesn't exist, TERM begins the upload operation.

F.6.3 What Happens during the Upload

Once the file has been opened, TERM begins writing all received characters to the specified disk file. To upload a file from the ASCII BASIC Module begin the upload process. Once the file has been opened use the command LIST to generate a listing of the program. This listing is captured by TERM and stored to disk when the ESCAPE key is pressed. The disk file is closed (the UPLOAD operation is terminated) when the user presses the ESCAPE key.

This process is also useful in capturing a printout of the characters printed to the display while the BASIC program is running. Simply begin the upload process before running the BASIC program. Term will capture all characters until the ESCape key is pressed.

F.7: ANSI COMPATIBILITY

F.7.1 General

The TERM program supports the following ANSI escape sequences when configured in ANSI display mode:

In the descriptions below, <ESC> appears whenever the ESCape character is referenced. All of the ANSI escape sequences begin with this character (ASCII 1BH, 27 decimal). (Numeric parameters appear in *italic print*) character.

The ANSI escape sequences supported by TERM are documented below:

Set absolute cursor position: <ESC>[*r*;*c*H
r = row# (1 to 24), *c* = col# (1 to 80). If unspecified, *r* and *c* default to 1. If too large, *r* and *c* default to max.

Move cursor up: <ESC>[*r*A
r = number of rows. If unspecified, *r* defaults to 1. If (current position)-*r* < 1, cursor is moved to line 1.

Move cursor down: <ESC>[*r*B
r = number of rows. If unspecified, *r* defaults to 1. If (current position)+*r* > 24, cursor is moved to line 24.

Move cursor right: <ESC>[*c*C
c = number of columns. If unspecified, *c* defaults to 1. If (current position)-*c* < 1, cursor is moved to column 1.

Move cursor left: <ESC>[*c*D
c = number of columns. If unspecified, *c* defaults to 1. If (current position)+*c* > 80, cursor is moved to column 80.

Save cursor position: <ESC>[s

Restore cursor position: <ESC>[u

Erase display: <ESC>[2J

Set graphics rendition: <ESC>[*p*m
p = 7 for reversed video, *p*=0 for normal video.

Invisible cursor: <ESC>[i

Visible cursor: <ESC>[v