

All About DOS

Enhanced Edition

Produced by:

Brian Wiser & Bill Martens

Apple PugetSound Program Library Exchange

All About DOS: Enhanced Edition

Copyright © 1982, 2019 by Apple Pugetsound Program Library Exchange (A.P.P.L.E.).
All Rights Reserved.

www.callapple.org

Paperback ISBN: 978-0-359-76904-9

ACKNOWLEDGEMENTS

First and foremost, we would like to thank the original contributors:

Allen S. Jensen, Anthony Rose, Art Schumer, Bill Parker, Bob Hanson, Bob Tucker, Brian L. Matthews, Charles McCoy, Chris Green, Christopher Volpe, Clay Ruth, Cornelis Bongers, Craig Peterson, David Deever, David Goodfellow, David Huffman, David Morganstein, Edd Marquart, Erv Edge, Gary B. Little, Glen Bredon, Harry L. Mahoney III, Horst K. Schneider, J.B. Matthews, J.M. Prosser, James E. Hopper, Jan Poortt, Ken Prouty, Lee DeRaud, Lee Meador, Lee Reynolds, Lou Infeld, Mark Brown, Mark Harris, Mark Pump, Mat Davis, Michael B. Norton, DVM, Murrow Arnow, Paul Leighton, Phil Bryan, Randall Hyde, Randy Wigginton, Richard D. Norling, Rick Auricchio, Rick Sutcliffe, Robert Egbers, Robert Purves, Sam F. Vass, Sandy Mossberg, Stephen D. Page, Thomas G. Williams, Val J. Golding, Walland Philip Vrbancic, Jr, and William Lightfoot

Special thanks to Steve Wozniak – just because.

Thanks to everyone who joined the A.P.P.L.E. user group, read *Call-A.P.P.L.E.* magazine, made contributions, and supported our endeavors.

The Cover and Book were designed by Brian Wiser.

PRODUCTION

Brian Wiser → Design, Layout, Art, Editing

Bill Martens → Scanning, Editing

DISCLAIMER

No part of this book may be reproduced, distributed or transmitted in any form or by any means, including photocopying, scanning, or other electronic or mechanical methods, without prior written permission of the publisher, except in the case of brief quotations contained in articles and reviews, and program listings that may be entered, stored and executed in a computer system, but not reproduced for publication. Thank you for respecting the intellectual property of the authors and publisher.

All About DOS programs are available on a disk image from the A.P.P.L.E. website: www.callapple.org.
No warranty of disk images is made or implied and should be used at your own risk.

All About DOS: Enhanced Edition is an independent publication and has not been authorized, sponsored, or otherwise approved by any institution, public or private. All images are under copyright and the property of Apple Pugetsound Program Library Exchange, or as otherwise indicated. Use is prohibited without prior permission.

Apple and all Apple hardware and software brand names are trademarks of Apple Inc., registered in the United States and other countries. All other brand names and trademarks are the property of their respective owners.

While all possible steps have been taken to ensure that the information included within is accurate, the publisher, producers, and authors shall have no liability or responsibility for any errors or omissions, or for loss or damages resulting from the use of the information and programs contained herein.

CONTENTS

In Depth Charge – Val J. Golding	xi
The Second Charge – Bill Martens	xiii

How DOS Works and How to Use It

Get the Most from Your Diskettes – Clay Ruth	1
<i>a DOS-less data diskette can give you up to 61 more sectors</i>	
DOS Internals – Mark Pump	13
<i>an overview of DOS internal addresses and subroutines</i>	
Using RWTS – A.P.P.L.E. Staff.....	25
<i>technical descriptions of some DOS RWTS subroutines and functions</i>	
Disk II Read/Write Track-Sector – Randy Wigginton, Rick Auricchio	29
<i>a commented assembly listing of DOS 3.3 RWTS</i>	
A Simplified Approach to RWTS – Bill Parker	43
<i>new ways to use RWTS, get DOS buffer in an Applesoft string & vice-versa, using ampersand (&)</i>	

A Closer Look at the Directory

Get File Information – Lou Infeld.....	55
<i>includes a program to read the directory into RAM</i>	
Examining Directory Sectors – David Huffman	69
<i>a tutorial on how the catalog represents file names</i>	
Personalizing "Disk Volume No." – Edd Marquart.....	73
<i>a simple program to personalize your diskettes</i>	
A Catalog Edit Program – James E. Hopper.....	75
<i>more information on the catalog and a program to help design fancy titles</i>	
Cat Scan – Bill Parker.....	93
<i>the no-frills program to get the directory into an array</i>	
Rick's Releter – Rick Sutcliffe	95
<i>a cure for inadvertently deleted files</i>	
Directory Fastsort – Stephen D. Page	99
<i>in two words: instant alphabetization</i>	
Cataloging with Wildcards – Lee Reynolds	109
<i>an aid to locating program files</i>	
Cat Trax – Bill Parker.....	117
<i>reads the directory into an array and prints Track/Sector lists</i>	

Adventures in File Handling

A Text File Tutorial – <i>Allen S. Jensen</i>	123
<i>a down-to-earth discussion on using sequential and random files</i>	
EXEC Files – <i>Lee Reynolds</i>	131
<i>some ideas on putting EXEC files to use</i>	
So What Did You Expect? – <i>Christopher Volpe</i>	139
<i>strange results from an EXEC file program</i>	
Variable Line Length – <i>Bob Tucker</i>	141
<i>a technique to format text files to your needs</i>	
The Secret of Q\$ – <i>Val J. Golding</i>	143
<i>the quotable quote</i>	
Random Ideas – <i>Val J. Golding</i>	147
<i>presenting a random to sequential file converter. Ruffin?</i>	
Sequential to Random File Converter – <i>David Goodfellow</i>	149
<i>would you believe Sufferin?</i>	

Speeding Up DOS

Fast Load Formatter – <i>Mark Brown</i>	153
<i>this program loads BASIC and binary files 400% faster</i>	
How to Break the Speed Limit – <i>Art Schumer</i>	171
<i>several hints and techniques for speeding up DOS</i>	
Random Access Binary Files – <i>Robert Egbers</i>	175
<i>huge random text files waste time and space</i>	
Text File Fast Loader – <i>Robert Purves</i>	187
<i>this speed technique reads a sequential file into RAM</i>	
Cutting Down on Overhead – <i>Lee DeRaud</i>	193
<i>details on creating a fast boot and improving performance</i>	
DOS Patch for 9-Descending Skew – <i>Phil Bryan</i>	207
<i>one of the easiest speed-up tricks</i>	

Repairing a Few Bugs

ROGRAM and Other DOS Traps – <i>Rick Sutcliffe</i>	209
<i>now you can banish ROGRAM TOO LARGE</i>	
RWTS Trap – <i>Bill Parker</i>	215
<i>incompatibilities between DOS, Monitor, and the file manager explained</i>	

The \$48 Trap – <i>Cornelis Bongers</i>	217
<i>on earlier paper on the same subject</i>	
Squashing a Nasty DOS Bug – <i>Art Schumer</i>	219
<i>now you can write and read appended sequential files longer than 32767 bytes</i>	
DOS Patch for 80 Column Cards – <i>Glen Bredon</i>	225
<i>prevent interference from inverse/flashing characters, enable Control-C catalog abort feature</i>	
The Large Sector Number Bug – <i>Harry L. Mahoney III</i>	227
<i>a simple patch to display correct sector length for large files</i>	
Detour a Dastardly DOS Dilemma – <i>Craig Peterson</i>	231
<i>why the combination of BRUN and COUT sometimes messes up the Stack</i>	
One Down, One to Go – <i>Richard D. Norling</i>	233
<i>again the sector number bug and then some</i>	
Who Stole My ? – <i>Thomas G. Williams</i>	241
<i>on exploration of the mysterious missing first character</i>	

A Plethora of DOS Modifications

DOS Customizing – <i>Bob Hanson</i>	245
<i>changing command names and error messages</i>	
Free the Slaves – <i>Bob Hanson</i>	251
<i>how to customize a master disk using relocation routines with Integer BASIC</i>	
DOS Ditties – <i>Bob Hanson</i>	257
<i>odds and end to coerce DOS into accepting your ideas</i>	
The DOS Amalgam – <i>Erv Edge</i>	259
<i>locating and using the available "holes" in DOS</i>	
The \$300 Syndrome – <i>Horst K. Schneider</i>	267
<i>what to do when you run out of space on Page 3</i>	

"R" Files: Relocatable Object Code

All About "R" Files – <i>Chris Green</i>	275
<i>creating relocatable code with the Toolkit assembler</i>	
RLOADing with DOS on the RAM Card – <i>Cornelis Bongers</i>	281
<i>a utility to use R files with RAM card DOS</i>	

Useful Utilities

The Compleat ZAP – <i>Jan Poort with Clay Ruth</i>	285
<i>this utility will read/write a sector and create/un-create a data disk among other things</i>	
Patching DOS 3.3 – <i>Paul Leighton</i>	329
<i>a BASIC program to automate DOS patches</i>	
Sector Search – <i>Val J. Golding</i>	331
<i>a super fast assembly language routine which searches the disk for a group of hex or ASCII bytes</i>	
Copy DOS – <i>Michael B. Norton, DVM</i>	349
<i>a way to use COPYA to transfer DOS tracks only</i>	
Disk Map – <i>Ken Prouty</i>	351
<i>a speedy DOS patch utility to map free and used diskette sectors</i>	
Disk Error Checking – <i>Anthony Rose</i>	359
<i>helps prevent disk crashes before they occur</i>	
Clock Saver – <i>Charles McCoy</i>	361
<i>now you can use a Mountain clock to time stamp your saves</i>	
Automated Initializing – <i>J.M. Prosser</i>	363
<i>using an EXEC file to initialize your disks</i>	
DOS Version Finder – <i>Val J. Golding</i>	367
<i>a short program tells whether you have a slave or master disk and the DOS version</i>	
The Smart RUN Command – <i>Kenneth Gunther</i>	369
<i>a modification to use the RUN command to run any type file</i>	
Dual Drive Master Create – <i>Michael B. Norton, DVM</i>	371
<i>now you can use Master Create from any slot or drive</i>	
Pager + – <i>Gary B. Little</i>	375
<i>utility to add page formatting to the Big Mac assembler</i>	
TYPE: Everything you Ever Wanted to Filedump – <i>Brian L. Matthews</i>	379
<i>now comes a dump utility that dumps all files, including BASIC and Random</i>	
TDUMPing with DOS on the RAM card – <i>Cornelis Bongers</i>	383
<i>a FILEDUMP utility compatible with relocated DOS</i>	
Screen Dump: A DOS Command Utility – <i>Sandy Mossberg</i>	385
<i>automatically dumps the text screen to a printer</i>	

Memory Management and Utilization

Moving DOS to the Language Card with <i>DOS Mover</i> – <i>Cornelis Bongers</i>	391
<i>releases regular RAM memory for your program's use</i>	
The Firmware DOS Switch – <i>William Lightfoot</i>	413
<i>the best of all possible worlds: using DOS MOVER, GPLE and a slot 4 firmware card</i>	
Using a Firmware Card in Slot 4 – <i>David Morganstein</i>	431
<i>two easy patches to DOS and you have both a RAM card and firmware card</i>	

New Uses for the Language Card – <i>Mark Harris</i>	433
<i>accessing Language Card RAM and Overlays, a 3-pass copy program using a 16K card</i>	
Using a Firmware Card with <i>Big Mac.LC</i> – <i>David Deever</i>	455
<i>two more ways to put that rusty firmware card to use</i>	
Moving <i>Big Mac</i> Symbol Table – <i>Thomas G. Williams</i>	457
<i>help Symbol Symon find the Big Mac.LC symbol table</i>	
Living With a Language Card – <i>James E. Hopper and J.B. Matthews</i>	459
<i>a fast boot program for the language card</i>	

Other Operating Systems

DOS / Pascal Bilingual Disks: A Call-A.P.P.L.E. Technique – <i>Mat Davis</i>	475
<i>methodology of creating disks which are usable under DOS and Pascal</i>	
CP/MAGIC: Nibbling Away at CP/M – <i>Murrow Arnow</i>	481
<i>comparison of CP/M vs DOS 3.3 floppy disk data storage</i>	
CP/MUFFIN: A Call-A.P.P.L.E. Utility – <i>Val J. Golding</i>	489
<i>utility to convert CP/M Disks to DOS 3.3</i>	
Reading TRS-80 and Atari Disks – <i>Sam F. Vass, Lee Meador</i>	495
<i>this program gets the data into memory – you take it from there</i>	
DOS 4.1: Build 46 – <i>Walland Philip Vrbancic, Jr</i>	511
<i>a reimagined DOS with more power and flexibility, compatible with DOS 3.3</i>	

Appendices

Appendix A: ASCII Subset Used by Apple II and II Plus (No lower case)	531
Appendix B: Keys and Their Associated ASCII Codes	532
Appendix C: ASCII Values of Apple IIe / IIc Latin Character Set	533
Appendix D: Volume Table Of Contents (VTOC) Structure	535
Appendix E: Volume Table Of Contents (VTOC) Layout in Hex	536
Appendix F: Disk Catalog Structure and Layout	537
Appendix G: 5.25" Disk Capacity	538
Appendix H: System Memory Map	539
Appendix I: Zero Page Usage	540
Appendix J: Applesoft Memory Locations	541
Appendix K: 6502/65C02 Microprocessor Instructions	549
Appendix L: Hex Operation Codes	550
Appendix M: Instruction Codes	551
Appendix N: Operation Notation Summary	556
Appendix O: Memory Locations Important in Interrupt Processing	557

Glossary

Now you'll always know the correct definitions for Apple, Nibble, VAL, and WOZ	559
--	-----

Call-A.P.P.L.E.TM

World's Largest Apple User Group – Since 1978

Available in Paperback and Hardback: callapple.org/books

Join Our User Group & Get Our New Magazine: callapple.org/members

v--- Magazines, Fun, History ---v

^--- Programming ---^

