

Dynamic Publisher

Twee handige hulpjes voor DP

Ron Holst

MSX Computer & Club Magazine nummer 89 - zomer 1997

Scanned, ocr'ed and converted to PDF by HansO, 2001

Bij het doorspitten van diskettes en directory's kreeg ik behoefte aan een tweetal programma's: een opstartprogramma voor DP en een STP-viewer voor Multi Mente. Omdat het niet al te moeilijk was om ze te maken, heb ik dat gedaan en bied ze hierbij aan voor eenieder die er iets aan heeft.

DPKEUS.BAS

Het eerste programma is in basic geschreven. Het maakt, nadat een aantal vragen is beantwoord, een opstartprogramma voor DP door een batchfile naar de (harde) schijf te schrijven en deze te starten. In basic is het zeer eenvoudig om *.bat-files te maken. Het principe is simpel: open een file met de extensie 'BAT' en schrijf de tekst, bestaande uit dos-commando's, er naartoe. Het programma DPKEUS.BAS maakt een opstartprogramma aan voor Dynamic Publisher — versie 2.42, die vanaf een harddisk kan starten — genaamd DPKEUS.BAT. Het programma gaat uit van het aanwezig zijn van MSX dos 2. Laten we het programma in listing 1 bekijken. Regel 10 is een hulpregel die ik gebruik tijdens het programmeren. In regel 40 tot en met 90 wordt de vraag gesteld wat de A-drive wordt; dit moet bij DP tevens de schijf zijn waarop het programma zelf staat. Door het intoetsen van de return-toets, wordt de default-drive — bij mij C — gekozen. Het resultaat komt in DA\$.

In regel 100 tot en met 230 wordt gevraagd de B-drive in te vullen. Dat mag elke drive zijn, behalve de al aan 'A' toegewezen drive. Om toch gebruik te maken van de subdirectory's van deze drive, is er de mogelijkheid om de ramdisk te gebruiken en daar al de bestanden naar toe te kopiëren. Het resultaat komt in DB\$. Als voor de ramdisk — hier H — wordt gekozen, wordt gevraagd van welke drive de bestanden komen. Het resultaat komt in DO\$.

Regel 240 tot en met 400 doen hetzelfde als die hierboven, maar nu moet worden aangegeven welke de eventuele subdirectory's van de gekozen drives zijn, die gebruikt gaan worden als de A-drive, en welke als de B-drive. De resultaten staan in de variabelen SA\$, SB\$ en SO\$.

Aanmaken batch-programma

In regel 410 wordt een bestand geopend, waarin de batch-opdrachten komen te staan. Het batch-bestand komt op de drive waar ook DPKEUS.BAS staat. Eventueel kunt u dat in een andere directory plaatsen door het goede pad in te vullen; bijvoorbeeld:

```
H:\TEMP\DPKEUS.BAT
```

Vanaf regel 520 staan na de 'PRINT#1' de dos-opdrachten die in het batch-programma

komen. De eerste opdracht is in deze regel is SET ECHO ON. Dit is om te kunnen controleren of de aangegeven lijst compleet is; het commando kan overgeslagen worden. In regel 530 wordt nagegaan of er een ramdisk moet worden aangemaakt of niet. Zo ja, dan wordt de ramdisk aangemaakt en wordt de aangegeven directory naar de h-drive gekopieerd. Dit vindt plaats in regel 560; als de h-drive vol is, stopt hij vanzelf. Nota bene: DP kan niet meer dan 112 files met dezelfde extensie inlezen. In de volgende regels wordt de gekozen directory door middel van 'CD' ingesteld en daarna wordt de gekozen schijf eenheid met behulp van het ASSIGN-commando aan of de a- en de b-drive gekoppeld. Regel 600 is niet strikt noodzakelijk, omdat basic append toch vergeet. Nadat het bestand in regel 620 is gesloten, wordt in regel 630 MSX dos 2 gestart met de zojuist aangemaakte batch-file. In regel 700-710 staat de foutafhandeling als er geen subdirs zijn. De regels 1000-1140 bevatten enkele subroutines.

```

10 REM NAME "dpkeus.bas" AS "*.BAK": SAVE"c:\dpkeus.bas"
20 CLS
30 ON ERROR GOTO 700
40 PRINT "WELKE DRIVE IS DE DP-A:DRIVE ([RETURN]=C) ";
50 INPUT I$
60 IF LEN(I$)=0 THEN I$="C":GOTO 90
70 GOSUB 1000: IF F THEN 40 REM langer dan 1 teken
80 GOSUB 1040: REM kleine letter naar hoofdletter
90 DA$=I$
100 PRINT "WELKE DRIVE IS DE DP-B:DRIVE ";
110 INPUT I$
120 GOSUB 1000: IF F THEN 100: REM langer dan 1 teken
130 GOSUB 1040: REM kleine letter = hoofdletter
140 GOSUB 1080: REM opnieuw invullen
150 DB$=I$
160 IF DB$=DA$ THEN PRINT"A en B drive mogen niet gelijk zijn !":
GOTO 100
170 IF DB$="H" THEN DH=-1
180 IF DH THEN PRINT "VAN WELKE DRIVE KOMEN DE BESTANDEN
";:I$="":INPUT I$ ELSE 240
190 GOSUB 1000: IF F THEN 100: REM langer dan 1 teken
200 GOSUB 1040: REM kleine letter = hoofdletter
210 GOSUB 1080: REM opnieuw invullen
220 DO$=I$
230 IF DO$="H" THEN DH=0
240 PRINT "WELKE SUBDIR VAN "+DA$+": IS DP-A:DRIVE ";
250 I$="":INPUT I$
260 IF LEN(I$)=0 THEN I$="DP242":GOTO 290
270 GOSUB 1080
280 F$=DA$:GOSUB 1110:IF F THEN 240
290 SA$=I$
300 PRINT "WELKE SUBDIR VAN "+DB$+": IS DP-B:DRIVE ";:
310 I$="":INPUT I$
320 GOSUB 1080
330 F$=DB$:GOSUB 1110:IF F THEN 300
340 SB$=I$
350 IF DH=0 GOTO 410
360 PRINT "VAN WELKE SUBDIR KOMEN DE BESTANDEN ";:
370 INPUT I$
380 GOSUB 1080
390 F$=DO$:GOSUB 1110:IF F THEN 360
400 SO$ = I$
405 REM >>>> Aanmaken BATCH-PROGRAMMA
410 OPEN "DPKEUS.BAT" FOR OUTPUT AS #1

```

```

520 PRINT#1,"SET ECHO ON"
530 IF DH THEN PRINT #1,"A:\UTILS\RRAMDISK 4080"
540 PRINT #1,"CD "+DA$+":\"+SA$
550 IF DH THEN PRINT#1,"MD H:\ "+SB$
560 IF DH THEN PRINT#1,"COPY "+DO$+":\"+SO$+"\*.* "+H:\ "+SB$
570 PRINT #1,"CD "+DB$+":\"+SB$
580 PRINT #1,"ASSIGN A: "+DA$+": "
590 PRINT #1,"ASSIGN B: "+DB$+": "
600 PRINT#1,"SET APPEND TO C:\DP242"
610 PRINT #1,"BASIC AUTOEXEC.BAS"
620 CLOSE
630 _SYSTEM("C:\DPKEUS.BAT")
700 IF ERR = 53 THEN PRINT "Er zijn geen subdirectories": RESUME NEXT
710 ON ERROR GOTO 0
790 REM >>>> foutafhandeling
990 REM >>>> Subroutines
1000 REM Staat er meer dan een teken (b.v. C: dan foutmelding.
1010 F=0
1020 IF LEN(I$)<>1 THEN PRINT"Verkeerde drivenaam !":F=-1
1030 RETURN
1040 REM kleine letter omzetten in hoofdletter
1050 IF ASC(I$) > 96 THEN I$ = CHR$(ASC(I$)-32)
1070 RETURN
1080 REM ga terug naar eerste vraag, als je een fout gemaakt hebt
(met < of met ESC)
1090 IF I$="<" OR I$=CHR$(27) THEN RETURN 20
1100 RETURN
1110 REM toon de subdirs van de schijf
1120 F=0
1130 IF I$="?" THEN FILES F$+":*.*":PRINT:F=-1
1140 RETURN

```

Resultaat

Tenslotte een voorbeeld van een batch-bestand dat met dit programma is gegenereerd::

```

SET ECHO ON
A:\UTILS\RRAMDISK 4080
CD C:\DP242
MD H:\stp
COPY C:\vrkop\*.* H:\stp
CD H:\stp .
ASSIGN A: C:
ASSIGN B: H:
SET APPEND TO C:\DP242
BASIC AUTOEXEC.BAS
STPLOOK.COM

```

Door de nieuwe Multi Mente is het erg gemakkelijk om de verschillende viewers van de verschillende bestandstypes te laten zien. Voor het type *.STP was er echter nog geen. Beter gezegd: ik had er wel een in basic, maar niet een als com-file. Dan nu maar even in Pascal aan het werk gegaan, met als resultaat dit programma. Zet in versie 2.05 in het bestand MMRET.DAT: .STP 'STPLOOK \$T en u kunt alle geselecteerde files zien. Door daarachter weer \$K te zetten, hoeft u niet eens meer een toets in te drukken.

STPLOOK.COM is de ongecrunchte versie.

Nota bene: onder dos kunt u bijvoorbeeld intikken:

A:\STPLOOK HOLLAND.STP

Het programma toont dan de stempel HOLLAND.STP

```
{ stplook, is een klein programma om onder dos stempels te laten zien
}
```

```
{ $I KERNEL.GIC }
{ $I PALETTE.GIC }
{ $I LOADPIC.GIC }
```

CONST

```
XBoven=0;
YBoven=0;
```

VAR

```
StpNaam,
Stn : string[12];
tel,
i,
telt : Integer;
Lengte,
Ch : Byte;
Let : string[1];
c : Char;
ext : string[3];
```

PROCEDURE SetUp;

BEGIN

```
Crtinit;
Screen(6); {scherm 6}
SetColor (1,0,0,0);  {kleur 0=wit}
SetColor (0,7,7,7);  {kleur 1=zwart}
SetColor (2,6,1,6);  {kleur 2=geel}
SetColor (3,5,1,1);  {kleur 3=donkerrood}
Color(1,0,0);
ClrScr;
```

END; {SetUp}

FUNCTION leesByte (adr:integer):Byte;

```
TYPE Byte_Ptr = ^BYTE;
VAR BP : Byte_Ptr;
```

BEGIN

```
BP:= PTR(adr);
LeesByte := BP^;
```

END; {LeesByte}

BEGIN

```
Stpnaam:= '';
let:= '';
tel:= $82;
ext:= '';
REPEAT
 Stpnaam:= Stpnaam+Let;
 ch:= leesbyte(tel);
```

```

 Let:= chr(ch);
 tel:= tel+1;

UNTIL let = '.';

FOR Tel:= Tel to Tel+3 DO
 BEGIN
 Ch:= leesbyte(tel);
 Let:= chr(ch);
 Ext:= ext+let;
 END;

IF Ext <> 'STP' then exit;
Stn:= StpNaam+'.STP';
IF ORD(stpnaam[0])=8 THEN
 StpNaam:= StpNaam+Ext
ELSE Stpnaam:= StpNaam+'.'+Ext;

setup;
gotoxy(400,0);
pencolor(3);
write(Stn);
IF stpnaam = '' then exit;
{I-}
loadpic(stpnaam,0,10,0);
i := IOresult;
If i = 0

then
 begin
 gotoXY(0,0);
 write('druk een toets om te stoppen');

 REPEAT UNTIL Keypressed;
 end;

crtexit;

if i <> 0 then writeln ('fout: IOresult = ',i);
END.

```