II DIGITAL RESEARCH

Post Office Box 579, Pacific Grove, California 93950, (408) 373-3403

CP/M DYNAMIC DEBUGGING TOOL (DDT)
USER'S GUIDE

COPYRIGHT © 1976, 1978
DIGITAL RESEARCH

Copyright © 1976, 1978 by Digital Research. 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 or by any means, electronic, mechanical, magnetic, optical, chemical, manual or otherwise, without the prior written permission of Digital Research, Post Office Box 579, Pacific Grove, California 93950.

Disclaimer

Digital Research makes no representations or warranties with respect to the contents hereof and specifically disclaims any implied warranties of merchantability or fitness for any particular purpose. Further, Digital Research reserves the right to revise this publication and to make changes from time to time in the content hereof without obligation of Digital Research to notify any person of such revision or changes.

Table of Contents

Sect	ion	Page
I.	INTRODUCTION	. 1
II.	DDT COMMANDS	. 3
	1. The A (Assemble) Command	. 3
	2. The D (Display) Command	. 4
	3. The F (Fill) Command	. 4
	4. The G (Go) Command	. 4
	5. The I (Input) Command	• 5
	6. The L (List) Command	• 6
	7. The M (Move) Command	• 6
	8. The R (Read) Command	. 6
	9. The S (Set) Command	. 7
	10. The T (Trace) Command	. 7
	11. The U (Untrace) Command	. 8
	12. The X (Examine) Command	. 8
III.	IMPLEMENTATION NOTES	. 9
IV.	AN EXAMPLE	. 10

CP/M Dynamic Debugging Tool (DDT)

User's Guide

I. Introduction.

The DDT program allows dynamic interactive testing and debugging of programs generated in the CP/M environment. The debugger is initiated by typing one of the following commands at the CP/M Console Command level

DDT filename.HEX DDT filename.COM

where "filename" is the name of the program to be loaded and tested. In both cases, the DDT program is brought into main memory in the place of the Console Command Processor (refer to the CP/M Interface Guide for standard memory organization), and thus resides directly below the Basic Disk Operating System portion of CP/M. The BDOS starting address, which is located in the address field of the JMP instruction at location 5H, is altered to reflect the reduced Transient Program Area size.

The second and third forms of the DDT command shown above perform the same actions as the first, except there is a subsequent automatic load of the specified HEX or COM file. The action is identical to the sequence of commands

DDT Ifilename.HEX or Ifilename.COM R

where the I and R commands set up and read the specified program to test (see the explanation of the I and R commands below for exact details).

Upon initiation, DDI prints a sign-on message in the format

nnK DDT-s VER m.m

where nn is the memory size (which must match the CP/M system being used), s is the hardware system which is assumed, corresponding to the codes

D - Digital Research standard version

M - MDS version

I - IMSAI standard version

O - Omron systems

S - Digital Systems standard version

and m.m is the revision number.

Following the sign on message, DDT prompts the operator with the character "-" and waits for input commands from the console. The operator can type any of several single character commands, terminated by a carriage return to execute the command. Each line of input can be line-edited using the standard CP/M controls

rubout remove the last character typed
ctl-U remove the entire line, ready for re-typing
ctl-C system reboot

Any command can be up to 32 characters in length (an automatic carriage return is inserted as the 33rd character), where the first character determines the command type

A	enter assembly language mnemonics with operands
D	display memory in hexadecimal and ASCII
F	fill memory with constant data
G	begin execution with optional breakpoints
I	set up a standard input file control block
L	list memory using assembler mnemonics
M	move a memory segment from source to destination
R	read program for subsequent testing
S	substitute memory values
T	trace program execution
U	untraced program monitoring
X	examine and optionally alter the CPU state

The command character, in some cases, is followed by zero, one, two, or three hexadecimal values which are separated by commas or single blank characters. All DDT numeric output is in hexadecimal form. In all cases, the commands are not executed until the carriage return is typed at the end of the command.

At any point in the debug run, the operator can stop execution of DDT using either a ctl-C or G0 (jmp to location 0000H), and save the current memory image using a SAVE command of the form

SAVE n filename.COM

where n is the number of pages (256 byte blocks) to be saved on disk. The number of blocks can be determined by taking the high order byte of the top load address and converting this number to decimal. For example, if the highest address in the Transient Program Area is 1234H then the number of pages is 12H, or 18 in decimal. Thus the operator could type a ctl-C during the debug run, returning to the Console Processor level, followed by

SAVE 18 X.COM

The memory image is saved as X.COM on the diskette, and can be directly executed by simply typing the name X. If further testing is required, the memory image can be recalled by typing

DDT X.COM

which reloads previously saved program from loaction 100H through page 18 (12FFH). The machine state is not a part of the COM file, and thus the program must be restarted from the beginning in order to properly test it.

II. DDI' COMMANDS.

The individual commands are given below in some detail. In each case, the operator must wait for the prompt character (-) before entering the command. If control is passed to a program under test, and the program has not reached a breakpoint, control can be returned to DDT by executing a RST 7 from the front panel (note that the rubout key should be used instead if the program is executing a T or U command). In the explanation of each command, the command letter is shown in some cases with numbers separated by commas, where the numbers are represented by lower case letters. These numbers are always assumed to be in a hexadecimal radix, and from one to four digits in length (longer numbers will be automatically truncated on the right).

Many of the commands operate upon a "CPU state" which corresponds to the program under test. The CPU state holds the registers of the program being debugged, and initially contains zeroes for all registers and flags except for the program counter (P) and stack pointer (S), which default to 100H. The program counter is subsequently set to the starting address given in the last record of a HEX file if a file of this form is loaded (see the I and R commands).

1. The A (Assemble) Command. DDT allows inline assembly language to be inserted into the current memory image using the A command which takes the form

As

where s is the hexadecimal starting address for the inline assembly. DDT prompts the console with the address of the next instruction to fill, and reads the console, looking for assembly language mnemonics (see the Intel 8080 Assembly Language Reference Card for a list of mnemonics), followed by register references and operands in absolute hexadecimal form. Each successive load address is printed before reading the console. The A command terminates when the first empty line is input from the console.

Upon completion of assembly language input, the operator can review the memory segment using the DDT disassembler (see the L command).

Note that the assembler/disassembler portion of DDT can be overlayed by the transient program being tested, in which case the DDT program responds with an error condition when the A and L commands are used (refer to Section IV).

2. The D (Display) Command. The D command allows the operator to view the contents of memory in hexadecimal and ASCII formats. The forms are

D Ds Ds,f

In the first case, memory is displayed from the current display address (initially 100H), and continues for 16 display lines. Each display line takes the form shown below

where aaaa is the display address in hexadecimal, and bb represents data present in memory starting at aaaa. The ASCII characters starting at aaaa are given to the right (represented by the sequence of c's), where non-graphic characters are printed as a period (.) symbol. Note that both upper and lower case alphabetics are displayed, and thus will appear as upper case symbols on a console device that supports only upper case. Each display line gives the values of 16 bytes of data, except that the first line displayed is truncated so that the next line begins at an address which is a multiple of 16.

The second form of the D command shown above is similar to the first, except that the display address is first set to address s. The third form causes the display to continue from address s through address f. In all cases, the display address is set to the first address not displayed in this command, so that a continuing display can be accomplished by issuing successive D commands with no explicit addresses.

Excessively long displays can be aborted by pushing the rubout key.

3. The F (Fill) Command. The F command takes the form

Fs,f,c

where s is the starting address, f is the final address, and c is a hexadecimal byte constant. The effect is as follows: DDT stores the constant c at address s, increments the value of s and tests against f. If s exceeds f then the operation terminates, otherwise the operation is repeated. Thus, the fill command can be used to set a memory block to a specific constant value.

4. The G (Go) Command. Program execution is started using the G command, with up to two optional breakpoint addresses. The G command takes one of the forms

G

Gs

Gs,b

Gs,b,c G,b G,b,c

The first form starts execution of the program under test at the current value of the program counter in the current machine state, with no breakpoints set (the only way to regain control in DDI is through a RST 7 execution). The current program counter can be viewed by typing an X or XP command. The second form is similar to the first except that the program counter in the current machine state is set to address s before execution begins. The third form is the same as the second, except that program execution stops when address b is encountered (b must be in the area of the program under test). The instruction at location b is not executed when the breakpoint is encountered. The fourth form is identical to the third, except that two breakpoints are specified, one at b and the other at c. Encountering either breakpoint causes execution to stop, and both breakpoints are subsequently cleared. The last two forms take the program counter from the current machine state, and set one and two breakpoints, respectively.

Execution continues from the starting address in real-time to the next breakpoint. That is, there is no intervention between the starting address and the break address by DDT. Thus, if the program under test does not reach a breakpoint, control cannot return to DDT without executing a RST 7 instruction. Upon encountering a breakpoint, DDT stops execution and types

*d

where d is the stop address. The machine state can be examined at this point using the X (Examine) command. The operator must specify breakpoints which differ from the program counter address at the beginning of the G command. Thus, if the current program counter is 1234H, then the commands

G,1234

and

G400,400

both produce an immediate breakpoint, without executing any instructions whatsoever.

5. The I (Input) Command. The I command allows the operator to insert a file name into the default file control block at 5CH (the file control block created by CP/M for transient programs is placed at this location; see the CP/M Interface Guide). The default FCB can be used by the program under test as if it had been passed by the CP/M Console Processor. Note that this file name is also used by DDT for reading additional HEX and COM files. The form of the I command is

Ifilename

or

Ifilename.filetype

If the second form is used, and the filetype is either HEX or COM, then subsequent R commands can be used to read the pure binary or hex format machine code (see the R command for further details).

6. The L (List) Command. The L command is used to list assembly language mnemonics in a particular program region. The forms are

L Ls Ls.f

The first command lists twelve lines of disassembled machine code from the current list address. The second form sets the list address to s, and then lists twelve lines of code. The last form lists disassembled code from s through address f. In all three cases, the list address is set to the next unlisted location in preparation for a subsequent L command. Upon encountering an execution breakpoint, the list address is set to the current value of the program counter (see the G and T commands). Again, long typeouts can be aborted using the rubout key during the list process.

7. The M (Move) Command. The M command allows block movement of program or data areas from one location to another in memory. The form is

Ms,f,d

where s is the start address of the move, f is the final address of the move, and d is the destination address. Data is first moved from s to d, and both addresses are incremented. If s exceeds f then the move operation stops, otherwise the move operation is repeated.

8. The R (Read) Command. The R command is used in conjunction with the I command to read COM and HEX files from the diskette into the transient program area in preparation for the debug run. The forms are

R Rb

where b is an optional bias address which is added to each program or data address as it is loaded. The load operation must not overwrite any of the system parameters from 000H through 0FFH (i.e., the first page of memory). If b is omitted, then b=0000 is assumed. The R command requires a previous I command, specifying the name of a HEX or COM file. The load address for each record is obtained from each individual HEX record, while an assumed load address of 100H is taken for COM files. Note that any number of R commands can be issued following the I command to re-read the program under test,

assuming the tested program does not destroy the default area at 5CH. Further, any file specified with the filetype "COM" is assumed to contain machine code in pure binary form (created with the LOAD or SAVE command), and all others are assumed to contain machine code in Intel hex format (produced, for example, with the ASM command).

Recall that the command

DDT filename.filetype

which initiates the DDT program is equivalent to the commands

DDI

-Ifilename.filetype

-R

Whenever the R command is issued, DDT responds with either the error indicator "?" (file cannot be opened, or a checksum error occurred in a HEX file), or with a load message taking the form

NEXT PC nnnn pppp

where nnnn is the next address following the loaded program, and pppp is the assumed program counter (100H for COM files, or taken from the last record if a HEX file is specified).

9. The S (Set) Command. The S command allows memory locations to be examined and optionally altered. The form of the command is

Ss

where s is the hexadecimal starting address for examination and alteration of memory. DDT responds with a numeric prompt, giving the memory location, along with the data currently held in the memory location. If the operator types a carriage return, then the data is not altered. If a byte value is typed, then the value is stored at the prompted address. In either case, DDT continues to prompt with successive addresses and values until either a period (.) is typed by the operator, or an invalid input value is detected.

10. The T (Trace) Command. The T command allows selective tracing of program execution for 1 to 65535 program steps. The forms are

T Tn

In the first case, the CPU state is displayed, and the next program step is executed. The program terminates immediately, with the termination address

displayed as

*hhhh

where hhhh is the next address to execute. The display address (used in the D command) is set to the value of H and L, and the list address (used in the L command) is set to hhhh. The CPU state at program termination can then be examined using the X command.

The second form of the T command is similar to the first, except that execution is traced for n steps (n is a hexadecimal value) before a program breakpoint is occurs. A breakpoint can be forced in the trace mode by typing a rubout character. The CPU state is displayed before each program step is taken in trace mode. The format of the display is the same as described in the X command.

Note that program tracing is discontinued at the interface to CP/M, and resumes after return from CP/M to the program under test. Thus, CP/M functions which access I/O devices, such as the diskette drive, run in real-time, avoiding I/O timing problems. Programs running in trace mode execute approximately 500 times slower than real time since DDT gets control after each user instruction is executed. Interrupt processing routines can be traced, but it must be noted that commands which use the breakpoint facility (G, T, and U) accomplish the break using a RST 7 instruction, which means that the tested program cannot use this interrupt location. Further, the trace mode always runs the tested program with interrupts enabled, which may cause problems if asynchronous interrupts are received during tracing.

Note also that the operator should use the rubout key to get control back to DDT during trace, rather than executing a RST 7, in order to ensure that the trace for the current instruction is completed before interruption.

- 11. The U (Untrace) Command. The U command is identical to the T command except that intermediate program steps are not displayed. The untrace mode allows from 1 to 65535 (ØFFFFH) steps to be executed in monitored mode, and is used principally to retain control of an executing program while it reaches steady state conditions. All conditions of the T command apply to the U command.
- 12. The X (Examine) Command. The X command allows selective display and alteration of the current CPU state for the program under test. The forms are

X Xr

where r is one of the 8080 CPU registers

C Carry Flag (0/1)Z Zero Flag (0/1)

M	Minus Flag	(Ø/l)
E	Even Parity Flag	(0/1)
I	Interdigit Carry	(0/1)
Α	Accumulator	(Ø-FF)
В	BC register pair	(Ø-FFFF)
D	DE register pair	(Ø-FFFF)
H	HL register pair	(Ø-FFFF)
S	Stack Pointer	(Ø-FFFF)
P	Program Counter	(0-FFFF)

In the first case, the CPU register state is displayed in the format

CfZfMfEfIf A=bb B=dddd D=dddd H=dddd S=dddd P=dddd inst

where f is a \emptyset or l flag value, bb is a byte value, and dddd is a double byte quantity corresponding to the register pair. The "inst" field contains the disassembled instruction which occurs at the location addressed by the CPU state's program counter.

The second form allows display and optional alteration of register values, where r is one of the registers given above (C, Z, M, E, I, A, B, D, H, S, or P). In each case, the flag or register value is first displayed at the console. The DDT program then accepts input from the console. If a carriage return is typed, then the flag or register value is not altered. If a value in the proper range is typed, then the flag or register value is altered. Note that BC, DE, and HL are displayed as register pairs. Thus, the operator types the entire register pair when B, C, or the BC pair is altered.

III. IMPLEMENTATION NOTES.

The organization of DDT allows certain non-essential portions to be overlayed in order to gain a larger transient program area for debugging large programs. The DDT program consists of two parts: the DDT nucleus and the assembler/disassembler module. The DDT nucleus is loaded over the Console Command Processor, and, although loaded with the DDT nucleus, the assembler/disassembler is overlayable unless used to assemble or disassemble.

In particular, the BDOS address at location 6H (address field of the JMP instruction at location 5H) is modified by DDT to address the base location of the DDT nucleus which, in turn, contains a JMP instruction to the BDOS. Thus, programs which use this address field to size memory see the logical end of memory at the base of the DDT nucleus rather than the base of the BDOS.

The assembler/disassembler module resides directly below the DDT nucleus in the transient program area. If the A, L, T, or X commands are used during the debugging process then the DDT program again alters the address field at 6H to include this module, thus further reducing the logical end of memory. If a program loads beyond the beginning of the assembler/disassembler module, the A and L commands are lost (their use produces a "?" in response), and the

trace and display (T and X) commands list the "inst" field of the display in hexadecimal, rather than as a decoded instruction.

IV. AN EXAMPLE.

The following example shows an edit, assemble, and debug for a simple program which reads a set of data values and determines the largest value in the set. The largest value is taken from the vector, and stored into "LARGE" at the termination of the program

```
1-1 25 tab character
<u>ED SCAN.ASM</u>
 START OF TRANSIENT AREA
 LENGTH OF VECTOR TO SCAN,
 MVI
 B, LEN
 MVI
 LARGER RST VALUE SO FAR,
 <u>C.0</u>
 P.0.0.L
 LXI
 H. VECT
 BASE OF VECTOR,
 OOF
 GET VALUE
 MOV
 LARGER VALUE IN C?
 MFOUND
 JUMP IF
 LARGER VALUE NOT FOUND
 HEW
 LARGEST VALUE,
 STORE
 MOY
HEOUND:
 INK
 TO NEXT ELEMENT,
 Create Source
 DCR
 MORE TO SCAN?
 JNZ
 LOOP
 FOR ANOTHER,
 Program - under med
 characters typed
 END OF SCAN, STORE C.
 GET LARGEST VALUE,
 MOV
 by programmer.
 LARGE,
 STA
 JMP
 REBOOT,
 ")" represents corriage
 return.
 TEST DATA
VECT:
 DB
 2, 0, 4, 3, 5, 6, 1, 5,
 X-VECT
LEN
 EQU
 ILENGTH >
ARGE
 DS
 VALUE ON EXIT,
 LARGEST
 END
*BOP
 ORG
 100H
 START OF TRANSIENT AREA
 MYI
 LENGTH OF VECTOR TO SCAN
 B. LEN
 MVI
 C . 0
 LARGEST VALUE SO FAR
 LXI
 H, YECT
 BASE OF VECTOR
LOOP .
 MOY
 GET VALUE
 A.M
 SUB
 JLARGER VALUE IN C?
 JNC
 NFOUND
 JUMP IF LARGER VALUE NOT FOUND
 NEW LARGEST VALUE, STORE IT TO C
 MOY
 CA
NFOUND:
 INX
 Н
 TO NEXT ELEMENT
 DCR
 В
 IMORE TO SCAN?
 JNZ
 LOOP
 FOR ANOTHER
```

```
END OF SCAN, STORE C
 MOV
 A, C
 GET LARGEST VALUE
 STA
 LARGE
 JMP
 ; REBOOT
 TEST DATA
 VECT:
 DB
 2, 8, 4, 3, 5, 6, 1, 5
 EQU
 $-VECT | LENGTH
 LARGE:
 DS
 LARGEST VALUE ON EXIT
 1
 END
 End of Edit
 *E.
  ASM SCAN
 Start Assembler
  CP/M ASSEMBLER - VER 1.0
  0122
  002H USE FACTOR
 Assembly Complete - Lock at Program Listing
  END OF ASSEMBLY
  TYPE SCAN. PRN
Code Address >
 Source Program
 8100 Machine Code
 ORG
 100H
 START OF TRANSIENT AREA
 0100 0608 2
0102 0E00
 MVI
 ; LENGTH OF VECTOR TO SCAN
 B, LEN
 MYI
 C, 0
 ; LARGEST VALUE SO FAR
 BASE OF VECTOR
 0104 211901
 LXI
 H, YECT
 0107 7E
 LOOP:
 MOY
 GET VALUE
 A, M
 0108 91
 SUB
 C
 ; LARGER VALUE IN C?
 0109 D20D01
 JHC
 NFOUND
 JUMP IF LARGER VALUE NOT FOUND
 NEW LARGEST VALUE, STORE IT TO C
 010C 4F
 MOV
 C, A
 010D 23
 HEOUND:
 IHX
 Н
 ; TO NEXT ELEMENT
 018E 05
 DCR
 В
 MORE TO SCAN?
 010F C20701
 JHZ
 ; FOR ANOTHER
 LOOP
 END OF SCAN, STORE C
  0112 79
 YOM
 A, C
 GET LARGEST VALUE
 0113 322101
 LARGE
 STA
 0116 C30000
 JMP
 0
 ; REBOOT
 Code/data listing
 TEST DATA
 truncated <
 0119 0200040305YECT.
 DB
 2, 0, 4, 3, 5, 6, 1, 5
 0908 =
 LEN
 EQU
 $-YECT
 LENGTH
 8121 Value of
 LARGE:
 DS
 JLARGEST VALUE ON EXIT
 1
  0122
 END
 Equate
 A>
```

```
Start Debugger using hex format machine code
16K DDT VER 1.0
REXT PC
0121 0000
 _ last load address +1
0020M0E010 A=00 B=0000 D=0000 H=0000 S=0100 P=0000 OUT
 _ Examine registors before debug run
P=0000 100
 Change Pc to 100
-X, Look at versters again

COZOMOE010 A=00 B=0000 D=0000 H=0000 S=0100 F=0100 MVI B.08
-<u>L100</u>
 Next instruction
0100
 MVI
 B,08
 to execute at PC=100
0102
 0,00
 MVI
 H. 0119
0197
 MOV
 A.M
0108
 SUB
 Disassembled Machine
0109
 JNC
 010D
0100
 MOV
 Code at 100H
 INX
010D
 (See Source Listing
010E
 DOR
 tor comparison)
018F
 JNZ
 0107
0112
 MOV
 A.C
0113
 STA
 0121
 JMP
 0000
0119
 STAX B
011A
 NOP
011B
 INR
0110
 INX
 machine code
011D
 DOR
 (note that Program
011E
 MVI
 ends at location 116
0120
 DOR
0121
 LXI
 D. 2200
 (0000 of 9ME a lithin (
0124
 LXI
 H. 0200
 enter inline assembly mode to change the JMP to 0000 into a RST 7, which will cause the program under test to return to DDT if 116H
0116
 is ever executed.
8117, (single carriage return stops assemble mode)
-1113, List code at 1134 to check that RST 7 was properly inserted
 0121 5 In Place of JMP
0116
 RST
 87.
```

```
9118
 NOP
0119
 STAX B
011A
 NOP
0118
 INR
0110
 INX
 Look at registers
COZOMOE010 A=00 B=0000 D=0000 H=0000 S=0100 P=0100 MVI
 initial CPU state, before ?
 Execute Program for one step.
 is executed
0020M0E010 A=00 B=0000 D=0000 H=0000 S=0100 P=0100 MYI
 B.08*0102
-I) Trace one step again (note 084 in B)
 automatic breakpoint
0020M0E010 A=00 B=0800 D=0000 H=0000 S=0100 P=0102 MVI
Trace again (Register C is cleared)
COZOMOEOIO A=00 B=0800 D=0000 H=0000 S=0100 P=0104 LXI
 H. 0119*0107
- 13 Trace three steps
COZOMOEOIO A=00 B=0800 D=0000 H=0119 S=0100 P=0107 MOV
COZOMOE010 A=02 B=0800 D=0000 H=0119 S=0100 P=0108 SUB
 С
COZOMOEOI1 A=02 B=0800 D=0000 H=0119 S=0100 P=0109 JNC
 0100*0100
- 11119 Display memory starting at 11941.
 automatic breakpoint at 10DH
 06 01) Program data
 04 03 05
 80 02 7E EB 77 13 23 EB 08 (78) B1
0120 05/11
 00 22 21
0130 C2 27 01 C3 03 29 00 00 00
 00 00 00 00 00 00
0140 00 00 00 00 00 00 00
 00 00 00
 00 00 00 00
 Data is displayed
0150 00 00 00 00 00
 99 99
 00 00 00 00 00 00 00
 00 00 00 00 00 00 00 in ASCII with a"
0160 00 00 00 00 00
 88 88 88
 00
0170 00 00 00 00 00 00 00 00
 90
 99 99 99 99 99
 00
0180 00 00 00 00 00
 88 88 88
 00
 00 00 00 00 00
 00
 08 non-graphic
0190 00 00 00 00 00
 00 00 00
 00
 99
 00 00 00 00 00
81A8 88 88 88 88 88 88 88 88
 00 00 00
 00
 88 88
99
0100 00 00 00 00 00 00 00
 99 99 99 99 99 99 99
 99
 Current CPU State
C0Z0M0E0I1 A=02 B=0800 D=0000 H=0119 S=0100 P=010D INX
 Trace 5 steps from current CPU State
COZOMBEOI: A=02 B=0800 D=0000 H=0119 S=0100 P=010D INX
C020M0E011 A=02 B=0800 D=0000 H=011A S=0100 P=010E BCR
 Automatic
C0Z0M0E0I1 A=02 B=0700 D=0000 H=011A S=0100 P=010F JNZ
 9197 Breakpoint
C020M0E011 A=02 B=0700 D=8000 H=011A S=0100 P=0107 MOV
C020M0E011 A=00 B=0700 D=0000 H=011A S=0100 P=0108 SUB
 C*8189
-115, Trace unthaut listing untermediate states
0021M0E111 A=00 B=0700 D=8000 H=011A S=0100 P=0109 JNC
 010D*0108
-x2 cou state at end of us 1
COZOMOE111 A=04 B=0600 D=0000 H=011B S=0100 P=0108 SUB
```

NOP

```
2 Run Program from current PC until completion (in real-time)
 breakpoint at 1164, caused by executing RST 7 in machine code
 CPU state at end of Program
C021M0E111 A=00 B=0000 D=0000 H=0121 S=0100 P=0116 RST
** Examine and change Drogram Counter
P=9116 100
<u>ر ۲</u> ۲
 Subtract for comparison
- Tiaz Trace 10 (hexadecimal) steps first data element current largest 5021MBE111 A=00 B=0000 D=0000 H=0121 S=0100 P=0100 MVI
 80.8
0021M0E111 A=00 B=0800 D=0000 H=0121 S=0100 P=0102 MVI
 0.00
COZ1MOE111 A=00 B=0800 D=0000 H=0121 S=0100 P=9104 LXI
 H. 0113
00Z1M8E1I1 A=80 B50880 D=8000 H=0119 S=0100 P=0107 MOY
0021M0E111 A=02 8=0800 b=0000 H=0119 S=0100 F=0108 SUB
C020M0E011 A=02 B=0800 D=0000 H=0119 S=0100 P=0109 JNC
 0100
COZOMOE0I1 A=02 B=0800 D=0000 H=0119 S=0100 P=010D INX
C020M0E0I1 A=02 B=0800 D=0000 H=011A S=0100 P=010E DCR
COZOMOEOI1 A=02 B=0700 D=0000 H=011A S=0100 P=010F
 0107
COZOMOEOII A=02 B=0700 D=0000 H=011A S=0100 P=0107 MOV
C0Z0M0E0I1 A=00 B=0700 D=0000 H=011A S=0100 P=0108 SUB
00ZiM0E1I1 A=00 B=0700 D=0000 H=011A S=0100 P=0109 JNC
 0100
0021M0E111 A=00 B=0700 D=0000 H=011A S=0100 P=010B INX
C021M0E111 A=00 B=0700 D=0000 H=011B S=0100 F=010E DCR
 8
COZOMOE111 A=00 B=0600 D=0000 H=011B S=0100 P=010F JNZ
 A, M*8188
COZOMOE1I1 A=00 B=0600 D=0000 H=011B S=0100 P=0107 MOV
-<u>A189</u>
 Insert a "hot partch" little
 Program should have moved the
 JC 10D 2
 the machine code
 value from A into C since A>C.
 to change the
 Since this code was not executed,
0100
 Juc to Ju
 it appears that the JNC should
 Stop DDT so that a version of
 have been a JC instruction
 the patched program can be saved
SAVE 1 SCAN. COM
 Program resides on first page, so save 1 page.
ADDT SCAN. COM,
 Restart DDT with the saved memory image to continue testing
iek DDT VER i.0
NEXT
 PC
0200 0100
 List some Code
0100
 MVI
 9.08
0102
 MVI
 0,00
 Previous Patch is Present in X-COM
8104
 LXI
 H:0119
0107
 MOV
 A.M
0108
 SUB
 010D
0109
 JC.
```

```
0100
 INX
 н
019E
 DCR
010F
 JNZ
 0107
0112
 MOV
 A,C
P=0100,
- TIB, Trace to see how patched version operates
 Data is maked from A to C
0020M0E010 A=00 B=0000 D=0000 H=0000 S=0100 F=0100 MVI
00Z0M0E010 A=00 B=0800 D=0000 H=0000 S=0100 P=0102 MVI
0020M0E010 A=00 B=0800 D=0000 H=0000 S=0100 P=0104 LXI
COZOMOEOIO A=00 B=0800 D=0000 H=0119 S=0100 P=0107 MOV
COZOMOE010 A 602 B=0800 D=0000 H=0119 S=0100 P=0108 SUB
COZOMOEOI1 A=02 B=0800 D=0000 H=0119 S=0100 P=0109 JC
0020M0E011 A=02 B=0000 D=0000 H=0119 S=0100 P=0100 MOV
C020M0E011 A=02 B=08(02) D=0000 H=0119 S=0100 P=010D INX
COZOMOEOII A=02 B=0802 D=0000 H=011A S=0100 P=010E DCR
00Z0M0E011 A=02 B=0702 D=0000 H=011A S=0100 P=010F JNZ
COZOMOEOI1 A=02 B=0702 D=0000 H=011A S=0100 F=0107 MOV
COZOMOEOI1 A=00 B=0702 D=0000 H=011A S=0100 P=0108 SUB
C120M1E010 A=FE B=0702 D=0000 H=011A S=0100 P=0109 JC
C120M1E0I0 A=FE B=0702 D=0000 H=011A S=0100 P=010D INX
0120M1E010 A=FE B=0702 D=0000 H=011B S=0100 P=010E DCR
C120M0E111 A=FE B=0602 D=0000 H=011B S=0100 P=010F JN2
 0107*0107
<u>-×</u>,
 break Point after 16 skps
C1Z0M0E1I1 A=FE B=0602 D=0000 H=011B S=0100 P=0107 MOV
-G. 108, Run from current PC and breakpoint at 108H
*0108
 next data Hem
C1Z0M0E1I1 A=04 B=0602 D=0000 H=011B S=0100 P=0108 SUB C
 Single Step for a few cycles
C1Z0M0E1I1 A=04 B=0602 D=0000 H=011B S=0100 P=0108 SUB
COZOMOEOI1 A=02 B=0602 D=0000 H=011B S=0100 P=0109 JC
 010D*010C
COZOMOEOI1 A=02 B=0602 D=0000 H=011B S=0100 P=010C MOV
-G, Run to completion
*0116
-<u>X</u>,
COZIMOEIII A=03 B=0003 D=0000 H=0121 S=0100 P=0116 RST
-$121, look at the value of "LARGE"
0121 03, Wrong Value!
```

MOV

C, A

```
0122 00,
0123 22,
0124 21,
0125 00,
 End of the S Command
0126 02,
0127 7E ___
-L1002
0100
 MVI
 B,08
0102
 C.00
 IVM
0104
 LXI
 H. 0119
0107
 A. M
 MOV
0108
 SUB
0109
 JC
 010D
0100
 MOV
 CAA
010D
 INX
019E
 DCR
019F
 JNZ
 0107
 Review the Code
0112
 MOV
 A.C
0113
 STA
 0121
0116
 RST
 87
0117
 NOP
0118
 NOP
0119
 STAX B
011A
 NOP
0118
 INR
0110
 INX
 В
011D
 DCR
 В
011E
 IVM
 B, 01
0120
 DCR.
-\frac{XP}{2}
P=0116 100, Reset the PC
-I, Single Step, and watch data values
C0Z1M0E111 A=03 B=0003 D=0000 H=0121 S=0100 P=0100 MVI
 B.08*0102
<u>- ۲</u>
COZIMOEIII A=03 B=0803 D=0000 H=0121 S=0100 P=0102 MYI
 C.00*0104
 D=0000 H=0121 S=0100 P=0104 LXI
COZIMOEIII A=03 B=0800
-<u>T</u>,
 - base address of data set
COZIMOEIII A=03 B=0800 D=0000 H=0119 S=0100 P=0107 MOV A.M*0108
```

```
first data them brought to A
COZIMOEIII A=02 B=0800 D=0000 H=0119 S=0100 P=0108 SUB C*0109
COZOMBEOI1 A=02 B=0800 D=0000 H=0119 S=0100 P=0109 JC
 @1@D*@1@C
C0Z0M0E0I1 A=02 B=0800 D=0000 H=0119 S=0100 P=010C MOV
 C. A*010D
 first data from moved to c correctly
COZOMOEO11 A=02 B=0802 D=0000 H=0119 S=0100 P=010D INX
 H*010E
C0Z0M0E0I1 A=02 B=0802 D=0000 H=011A S=0100 P=010E BCR
 B*018F
C0Z0M0E011 A=02 B=0702 D=0000 H=011A S=0100 P=010F JNZ
 0107*0107
- T
COZOMOEOII A=02 B=0702 D=0000 H=011A S=0100 P=0107 MOV
 A, M*8188
 second data item brought to A
COZOMBEGII A=00 B=0702 D=0000 H=011A S=0100 P=0108 SUB
 C*0109
Subtract destroys data value which was loaded!!!

C1ZBM1E0IO A=FE B=0702 D=0000 H=011A S=0100 P=0109 JC
 010D + 010D
C1Z0M1E0I0 A=FE B=0702 D=0000 H=011A S=0100 P=010D INX
 H*010E
-<u>L100</u>
0100 MVI
 B,08
0102
 C.00
 IVM
 H-0119
8104
 LXI
0107
 MOV
 A.M
 -This should have been a CMP so that register A
0108
 SUB
 010D
0109
 JC
 would not be destroyed.
0100
 YOM
 C.A
0190
 INX
010E
 DCR
010F
 JNZ
 0107
0112
 MOV
 A.C
-A188
 CMP C, hot patch at 1084 changes SUB to CMP
0109,
-GO, Stop DOT for SAVE
```

```
SAVE 1 SCAN. COM
 Save memory image
ADDT SCAN. COM
 Restart DDT
16k DDT VER 1.0
HEXT PC
0200 0100
-XP3
P=01003
-<u>L116</u>
 RST
 Look at code to see if it was Properly Loaded (long typeout aborted with rubout)
" (rubout)
-G. 116, Run from look to completion
*0116
-xc 2 look at Carry (accidental typo)
012
-X 2 Look at CPU state
01Z1M0E111 A=06 B=0006 D=0000 H=0121 S=0100 P=0116 RST
-$1212 Look at "Large" - it appears to be correct.
0121 06,
0122 00,
0123 22
-GO STOP DOT
ED SCAN. ASM, Re-edit the source Drogram, and make both changes
*NSUB
 SUB
 LARGER VALUE IN C?
 LARGER VALUE IN C?
 NFOUND
 JUMP IF LARGER VALUE NOT FOUND
 JUMP IF LARGER VALUE NOT FOUND
 NFOUND
*E =
```

```
ASM SCAN AAZ, Re-assemble, selecting source from disk A
 hex to disk A
CP/M ASSEMBLER - VER 1.0
 Print to Z (selects no Print file)
0122
002H USE FACTOR
END OF ASSEMBLY
DDT SCAN. HEX, Re-vun debugger to check Changes
16K DDT YER 1.0
HEXT PC
0121 0000
-<u>L116</u>
 check to ensure end is still at 1164
 0000
0116
 JMP
0119
 STAX B
811A
 NOP
011B
 INR
 В
- (rubout)
 Go from beginning with breakpoint at end
-G100, 116
 breakpoint reached
*0116
-D121, Look at "LARGE"
 · convect value compacted
0121 (06) 00 22 21 00 02 7E EB 77 13 23 EB 0B 78 B1 .. "!.. ^. W. #. . X.
0130 C2 27 01 C3 03 29 00 00 00 00 00 00 00 00 00 00 . '...)....
alours long typeout
- (rubout)
-GO Stop DDT, debug session Complete
```

The transfer of the state of th