

Índice

INTRODUCCION...5

1. CENTRADO DE TEXTOS...6

2. VISUALIZAR ESPACIOS EN BLANCO..7

3. EFECTOS MULTICOLORES EN LA PANTALLA ...8

4. SUBRAYADO DE TEXTOS ...9

5. COPY DE PANTALLA EN BAJA RESOLUCION..10

6. IMPRIMIR EN VIDEO INVERSO ..11

7. ESCRITURA LETRA A LETRA CON SONIDO, EN VENTANA (MODE 2)12

8. "PRESIONE UNA TECLA PARA CONTINUAR"..13

9 ENTRADA DE DATOS EN FORMA DE FICHAS ...14

10. COPYCHR$ PARA 464..15

11. CAT POR IMPRESORA (AMSDOS)...16

12. CONVERSION DE UN 664 0 6128 EN UN 464...17

13. TABLA DE NÚMEROS DECIMALES Y HEXADECIMALES ...18

14. COLORES PARPADEANTES..19

15. TECLAS DEFINIDAS PARA TRABAJAR EN BASIC ...20

16. DIVISIBILIDAD...22

17. DEFINICION DE LA LETRA Ñ Y ñ ...23

18. CONTROL DE SCROLL AUTOMÁTICO DE LA PANTALLA ..24

19. DEFINICION DE ¿ y ¡...25

20. DEFINICIÓN DE NUEVOS CARACTERES Y SÍMBOLOS ...26

21. PAUSE 0...28

22. NUEVO JUEGO DE CARACTERES...29

23. CAT POR IMPRESORA (CP/M)..30

24. RECUADRAR TEXTOS DE LONGITUD VARIABLE (MODE 1 y MODE 2)31

25. SELECCION DE MENUS POR CURSOR..33

26. POTENCIA DE BASE NEGATIVA..35

27. PARENTESIS LOGICOS..36

28 UTILIZACION DE REM ...38

29. ESCRIBIR EN DIAGONAL O VERTICAL ..39

30. BORRAR PALABRAS DE LA PANTALLA...40

31. INPUT CON TEXTO VARIABLE..41

32. CIELOS ESTRELLADOS ...42

33. LOS CARACTERES DEL AMSTRAD..43

34. CARACTERES GIGANTES..44

Los trucos del Amstrad (revisión 2011) - Página 2

35. BÚSQUEDA DE LETRAS EN UN TEXTO...45

36. BÚSQUEDA DE PALABRAS ...46

37. DIAGRAMAS DE QUESO..48

38. DIAGRAMA DE BARRAS TRIDIMENSIONAL...50

39. IMPRESION TRANSPARENTE..51

40. CONTROL DE ERRORES..52

41. DESLIZAMIENTOS DE LOS ELEMENTOS DE UNA MATRIZ ..53

42. ROTACIONES DE LOS ELEMENTOS DE UNA MATRIZ ..55

43. ROTAR Y ENCAJAR...57

44. CLASIFICACIÓN ALFABÉTICA (Método REBOND)...59

45. CLASIFICACION ALFABETICA (Método de la burbuja) ..60

46. CLASIFICACION ALFABETICA (Método de SHELL-METZNER)......................................62

APÉNDICE 1. EQUIVALENCIA ENTRE NÚMEROS DECIMALES Y HEXADECIMALES..64

MENSAJES DE ERROR..65

OTROS TITULOS:...67

Revisión 2011..69

Los trucos del Amstrad (revisión 2011) - Página 3

LOS TRUCOS DEL

AMSTRAD

Autores:

A. BELLIDO

V. J. CAMPO

Los trucos del Amstrad (revisión 2011) - Página 4

INTRODUCCION
En las páginas que siguen hemos reunido aquellos TRUCOS, rutinas e ideas de
programación, de aplicación específica en el ordenador AMSTRAD, versiones CPC 464,
664 y 6128 y que nos han resultado útiles en nuestro trabajo en torno a este
ordenador. Esperamos que su lectura y comprensión contribuya a hacer las cosas más
fáciles y divertidas al programador de AMSTRAD.

Algunos TRUCOS como verá son específicos del AMSTRAD, e incluso en algún caso, los
menos, propios de alguno de los modelos, otros sin embargo son de índole más
general y fácilmente implantables en otros ordenadores. La compatibilidad entre los
tres modelos es casi total, excepto obviamente en lo que se refiere a discos y se ha
tratado de mejorar esta compatibilidad con alguno de los TRUCOS expuestos.

El libro está concebido como un manual de consulta, al cual podamos remitirnos,
buscando algún tipo de aplicación difícil de encontrar en un manual de uso o en libros
específicos, que si bien pueden contener información, ésta no está catalogada y por
tanto difícil de encontrar en un momento dado.

Cada TRUCO va incluido en una ficha y ésta se divide en cuatro partes. La primera,
"EFECTO", describe los efectos conseguidos con la aplicación del mismo.

La segunda, "CÓMO CONSEGUIRLO", incluye la rutina en BASIC o código máquina que
permite conseguir el efecto descrito.

La tercera, "EJEMPLO", incluye un ejemplo sencillo que ilustra como se usa la rutina
descrita anteriormente. Generalmente, para utilizar el ejemplo es necesario haber
cargado en memoria previamente la rutina.

La cuarta parte y última, "EXPLICACION", trata de describir "cómo y porqué" funciona
y se consigue el efecto. De esta explicación podrán conseguirse en muchos casos ideas
para nuevas aplicaciones, siendo este uno de los objetivos, no tratamos sólo exponer
una colección de TRUCOS sino facilitar nuevos caminos al programador e indicarle
mayores posibilidades en la resolución de problemas específicos.

La numeración de las rutinas comienza en la línea 9000 a fin de que no interfieran en
sus programas BASIC, no obstante puede renumerarlas a su gusto o necesidades e
incluso utilizarlas directamente y no como subrutinas.

Si lo desea puede grabarlas por separado y cargarlas desde la cinta o disco en que las
almacene, en sus programas mediante la instrucción MERGE, renumerando
posteriormente el conjunto.

El asterisco que figura bajo el número de ficha, indica que el TRUCO es válido para
cualquiera de los tres modelos de AMSTRAD, en caso contrario se indica en qué
modelos puede utilizarse.

Por último, indicarle que para la explicación de estos TRUCOS no necesita tener unos
profundos conocimientos del BASIC del AMSTRAD, aunque evidentemente su total
comprensión se verá facilitada por su experiencia.

Los trucos del Amstrad (revisión 2011) - Página 5

1. CENTRADO DE TEXTOS

EFECTO

Centra cualquier texto en la pantalla, en cualquier MODE, de forma que los mismos
aparecen simétricamente respecto al eje central.

CÓMO CONSEGUIRLO

Utilice la rutina que indicamos a continuación,
cambiando el número 20 por los siguientes
valores, dependiendo del modo de pantalla.

MODE 0 10

MODE 1 20

MODE 2 40

9000 REM CENTRADO EN 40 COLUMNAS
9010 DEFDEFDEFDEF FNFNFNFN T(T$)=20-(LENLENLENLEN (T$)/2)
9020 PRINTPRINTPRINTPRINT TABTABTABTAB(FNFNFNFN T(A$))A$
9030 RETURNRETURNRETURNRETURN

EJEMPLO

Pruebe el efecto que se consigue con el ejemplo que indicamos para MODE 1.

10 CLSCLSCLSCLS
20 PRINTPRINTPRINTPRINT"1234567890123455789012345675901234567890"
30 A$="CENTRADO DE TEXTOS"
40 GOSUBGOSUBGOSUBGOSUB 9000
50 A$="40 columnas"

60 GOSUB 9000
70 ENDENDENDEND

EXPLICACION

En la línea 9010, definimos una función que determina la posición del tabulador
donde debe comenzar la impresión y que depende de la longitud del texto y del modo
de pantalla en que estamos trabajando.

NOTA de la revisión 2011

Los colores en los fuentes no existían en el libro original, y no se apreciarán si se
teclea dichos fuentes en un CPC real o en un emulador. Estos colores se incluyen
como ayuda para la detección de errores.

De igual modo, las capturas de pantalla no aparecían en el libro original.

Los trucos del Amstrad (revisión 2011) - Página 6

2. VISUALIZAR ESPACIOS EN BLANCO

EFECTO

Muestra los espacios en blanco contenidos en un listado en vídeo inverso.

CÓMO CONSEGUIRLO

Introducir la rutina en forma de programa o bien como comandos directos (sin
números de línea).

SYMBOLSYMBOLSYMBOLSYMBOL AFTERAFTERAFTERAFTER 1
KEYKEYKEYKEY 0,"symbol 32,0"+CHRCHRCHRCHR$(13)
KEYKEYKEYKEY 1,"symbol 32,255,255,255,255,255,255,255"+CHRCHRCHRCHR$(13)

EJEMPLO

Utilice cualquier programa, lístelo y observe el efecto obtenido.

EXPLICACIÓN

Pulsando la tecla [f1] (teclado numérico auxiliar), los espacios se hacen visibles en
video inverso, esto le permitirá suprimir todos los espacios innecesarios que se
introdujeron al teclear el programa, sobre todo al utilizar la tecla COPY. Para volver a
la normalidad, pulsar [f0].

Los trucos del Amstrad (revisión 2011) - Página 7

3. EFECTOS MULTICOLORES EN LA PANTALLA

EFECTO

Las tres rutinas que presentamos producen un efecto
multicolor sobre la pantalla, tipo explosión. La primera
afecta sólo al borde, la segunda al cuadro de la
pantalla y la tercera a toda la pantalla.

CÓMO CONSEGUIRLO
9000 REM Efecto de borde
9010 duracion=200
9020 FORFORFORFOR k=1 TOTOTOTO duracion
9030 var=RNDRNDRNDRND*50+50
9040 OUTOUTOUTOUT &7F00,50
9050 OUTOUTOUTOUT &7F00,var
9060 NEXTNEXTNEXTNEXT k
9070 BORDERBORDERBORDERBORDER 1
9080 RETURNRETURNRETURNRETURN

9000 REM Efecto en pantalla
9010 duracion=200
9020 FORFORFORFOR k=1 TOTOTOTO duracion
9030 var=RNDRNDRNDRND*50+50
9040 OUTOUTOUTOUT &7F00,0
9050 OUTOUTOUTOUT &7F00,var
9060 NEXTNEXTNEXTNEXT k
9070 BORDERBORDERBORDERBORDER 1
9080 RETURNRETURNRETURNRETURN

9000 REM Efecto en toda la pantalla
9010 duracion=200
9020 FORFORFORFOR k=1 TOTOTOTO duracion
9030 var=RNDRNDRNDRND*50+50
9040 OUTOUTOUTOUT &7F00,0:OUTOUTOUTOUT &7F00,var
9050 OUTOUTOUTOUT &7F00,50:OUTOUTOUTOUT &7F00,var
9060 NEXTNEXTNEXTNEXT k
9070 BORDERBORDERBORDERBORDER 1

9080 RETURN

EJEMPLO

Utilice cualquiera de sus programas en el que desee alguno de estos efectos y llámela
mediante la instrucción GOSUB 9000.

EXPLICACIÓN

La duración del efecto puede modificarse, cambiando el valor en la linea 9010. Pruebe
para valores distintos del RND en la 9030.

Los trucos del Amstrad (revisión 2011) - Página 8

4. SUBRAYADO DE TEXTOS

EFECTO

Esta rutina produce el subrayado de cualquier texto, sobreimprimiendo el símbolo "_"
en la misma línea que el texto.

CÓMO CONSEGUIRLO

Utilice la rutina.

9000 REM SUBRAYADO
9010 PRINTPRINTPRINTPRINT TABTABTABTAB(N)A$;CHRCHRCHRCHR$(22);CHRCHRCHRCHR$(1)
9020 PRINTPRINTPRINTPRINT CHRCHRCHRCHR$(11);
9030 FORFORFORFOR L=1 TOTOTOTO LENLENLENLEN (A$):PRINTPRINTPRINTPRINT "_";:NEXTNEXTNEXTNEXT
9040 RETURNRETURNRETURNRETURN

EJEMPLO

Pruebe este sencillo programa junto con la rutina anterior.

10 a$="SUBRAYADO DE TEXTOS"
20 GOSUBGOSUBGOSUBGOSUB 9000
30 ENDENDENDEND

CÓMO CONSEGUIRLO

CHR$(22) es una opción de transparencia, lleva un parámetro que puede valer 0
(desactivado) ó 1 (activado) Así CHR$ (22); CHR$ (1) produce una sobreimpresión,
respetando lo anterior (ver ficha 39).

CHR$ (11) hace subir el cursor una línea.

El bucle de la 9030 imprime el símbolo de subrayar tantas veces como caracteres
tenga el texto A$.

Los trucos del Amstrad (revisión 2011) - Página 9

5. COPY DE PANTALLA EN BAJA RESOLUCION
* (para 464 ver ficha 10) 664.6128

EFECTO

Realiza un COPY de pantalla en baja resolución, es decir sólo para textos, en cualquier
modo (0, 1 o 2).

Esta rutina le será más útil, que tener que duplicar los PRINT en el caso de querer
obtener los resultados por pantalla e impresora. Prepare únicamente la salida hacia
pantalla como le guste y obtendrá en papel una copia exacta.

CÓMO CONSEGUIRLO
9000 REM COPY DE PANTALLA PARA 40 COLUMNAS
9010 WIDTHWIDTHWIDTHWIDTH 40
9020 FORFORFORFOR F=1 TOTOTOTO 25
9030 FORFORFORFOR C=1 TOTOTOTO 40
9040 LOCATELOCATELOCATELOCATE C,F
9050 A$=COPYCHRCOPYCHRCOPYCHRCOPYCHR$(#0)
9060 PRINTPRINTPRINTPRINT #8,A$
9070 NEXTNEXTNEXTNEXT C,F

EJEMPLO
10 CLSCLSCLSCLS:FORFORFORFOR K=1 TOTOTOTO 50
20 F=INTINTINTINT(RNDRNDRNDRND*25)+1
30 C=INTINTINTINT(RNDRNDRNDRND*40)+1
40 LOCATELOCATELOCATELOCATE C,F:PRINTPRINTPRINTPRINT"A"
50 NEXTNEXTNEXTNEXT K
60 GOSUBGOSUBGOSUBGOSUB 9000
70 ENDENDENDEND

EXPLICACIÓN

La rutina utiliza la instrucción COPYCHR$ (disponible para los modelos 664 y 6128), lee
el carácter que hay en la posición actual del cursor, lleva forzosamente un parámetro
que indica la ventana sobre la que ha de actuar, si no se han indicado ventanas debe
llevar 0 que es la normal.

La línea 9010 fija el número de caracteres por línea para la impresora, si se desea
trabajar en MODE 0 ó 2, cambiar el valor 40 por 20 y 80 respectivamente.

La línea 9020 establece un bucle entre la línea 1 y la 25 y por tanto no depende del
modo de pantalla.

La 9030 establece un bucle entre la columna 1 y la 40, para MODE 0 el limite superior
será 20 y para MODE 2,80.

La 9040 sitúa el cursor y la 9050 lee el contenido y lo almacena en la variable A$.

La linea 9060 imprime el contenido de A$ por la impresora (8). El punto y coma hace
que no se produzca el salto de línea (retorno de carro), dicho salto sólo se realiza
cuando el número de columnas impresas es igual a las indicadas por la orden WIDTH
de la línea 9010.

Los trucos del Amstrad (revisión 2011) - Página 10

6. IMPRIMIR EN VIDEO INVERSO

EFECTO

Resalta los datos en pantalla apareciendo en vídeo inverso, es decir intercambia los
colores de tinta y papel.

CÓMO CONSEGUIRLO

Utilice el carácter de control 24 en la forma CHR$ (24) en sus PRINT, en la forma que
se indica en el ejemplo.

Si desea cambiar toda la pantalla introduzca.

PRINTPRINTPRINTPRINT CHRCHRCHRCHR$ (24):CLS CLS CLS CLS + ENTER

Para restituir las condiciones iniciales, repita la orden.

EJEMPLO
10 PRINTPRINTPRINTPRINT "VIDEO NORMAL"
20 PRINTPRINTPRINTPRINT CHRCHRCHRCHR$ (24); "VIDEO INVERSO"; CHRCHRCHRCHR$ (24)

El primer CHR$ (24) invierte los colores y el segundo restaura las condiciones iniciales.
NOTA: Los puntos y coma de la línea 20 pueden omitirse.

EXPLICACIÓN

El carácter 24, cuyo nombre es CAN, produce el intercambio entre los colores de la
tinta y el papel, no lleva ningún parámetro por tanto se utiliza como CHR$ (24), sólo o
actuando sobre PRINTs concretos.

Los trucos del Amstrad (revisión 2011) - Página 11

7. ESCRITURA LETRA A LETRA CON SONIDO, EN VENTANA
(MODE 2)

EFECTO

Dado un texto de cualquier longitud, lo imprime letra a letra de forma más o menos
rápida, añadiéndole un efecto sonoro. Permite enviar mensajes móviles en ventana en
el MODE 2 (80 columnas).

CÓMO CONSEGUIRLO
9000 REM RUTINA DE ESCRITURA EN VENTANA CON SONIDO (80 COLUMNAS)
9500 MODEMODEMODEMODE 2
9505 PRINTPRINTPRINTPRINT CHRCHRCHRCHR$(24)
9525 LOCATELOCATELOCATELOCATE 5,22: PRINTPRINTPRINTPRINT
"--
----"
9540 FORFORFORFOR K=1 TOTOTOTO LENLENLENLEN(T$)
9550 LOCATELOCATELOCATELOCATE 1,24: PRINTPRINTPRINTPRINT MIDMIDMIDMID$(T$,K,79)
9560 SOUNDSOUNDSOUNDSOUND 1,3,10 : FORFORFORFOR Y=1 TOTOTOTO 60: NEXTNEXTNEXTNEXT Y
9570 NEXTNEXTNEXTNEXT K
9575 PRINTPRINTPRINTPRINT CHRCHRCHRCHR$(24)

9580 RETURN

EJEMPLO

Compruebe con este programa y la rutina anterior, el efecto conseguido

10 T$=" ESTE TEXTO CORRESPONDE A UN EJEMPLO DE ESCRITURA EN VENTANA
CON MOVIMIENTO CONTINUO, LA FRAGMENTACION DE LA CADENA SE REALIZA CON MID$ Y
LA ESCRITURA CON UN LOCATE FIJO, DONDE SE UBICA "
20 GOSUBGOSUBGOSUBGOSUB 9000
30 CLSCLSCLSCLS

40 END

EXPLICACIÓN

La impresión se realiza mostrando 79 caracteres del total del texto, mediante la
instrucción de fragmentación MID$ (línea 9550) donde T$ es la variable que contiene
el texto, K la variable del bucle que varía entre 1 y la longitud de T$ y 79 es el número
de caracteres de la subcadena que se muestra.

La línea 9560 produce un sonido en cada PRINT y una pequeña pausa.

Si no se desea borrar la pantalla suprima la linea 9500.

Para vídeo normal, suprimir las líneas 9505 y 9575.

Si desea este efecto en MODE 1, sustituya el valor 79 de la línea 9550 por 39 y
modifique la 9500. Recuerde que T$ no puede contener más de 255 caracteres.

Los trucos del Amstrad (revisión 2011) - Página 12

8. "PRESIONE UNA TECLA PARA CONTINUAR"

EFECTO

En muchos programas, antes de continuar es necesario un control o parada del
mismo. El mensaje clásico es "Presione una tecla para continuar".

En algunos ordenadores la sentencia PAUSE 0 permite detener indefinidamente un
programa. La rutina que presentamos a continuación produce este efecto y el de
presentar la frase citada en forma de texto móvil.

CÓMO CONSEGUIRLO

Introduzca esta rutina en su ordenador.

9000 REM TEXTO MOVIL + PAUSA
9010 REM PRESIONE UNA TECLA PARA CONTINUAR
9020 TEXTO$=" PULSE UNA TECLA PARA CONTINUAR "
9030 S$=TEXTO$
9040 PRINTPRINTPRINTPRINT CHRCHRCHRCHR$(24);
9050 FORFORFORFOR CON=1 TOTOTOTO 40
9060 LOCATELOCATELOCATELOCATE 1,25
9070 PRINTPRINTPRINTPRINT TEXTO$;
9080 TEXTO$=MID$(S$,CON)+LEFT$(S$,CON)
9090 CON$=INKEY$:IFIFIFIF CON$<>"" THENTHENTHENTHEN 9110
9100 NEXTNEXTNEXTNEXT CON: PRINTPRINTPRINTPRINT CHRCHRCHRCHR$(7): GOTOGOTOGOTOGOTO 9050
9110 PRINTPRINTPRINTPRINT CHRCHRCHRCHR$(24):CLSCLSCLSCLS: RETURNRETURNRETURNRETURN

EJEMPLO

Utilice uno de sus programas o utilice estas líneas para ver el efecto

10 CLSCLSCLSCLS
20 GOSUBGOSUBGOSUBGOSUB 9000
30 ENDENDENDEND

EXPLICACIÓN

La línea 9090 produce el efecto de pausa
citado, si se pulsa una tecla borra la pantalla,
restaura los colores y vuelve al programa
principal (línea 9110), en caso contrario
continúa visualizándose el texto.

Cada vez que termina de imprimirse un texto
se produce un BEEP (pitido) por la acción del
carácter CHR$ (7).

Los trucos del Amstrad (revisión 2011) - Página 13

9 ENTRADA DE DATOS EN FORMA DE FICHAS

EFECTO

En ocasiones y con objeto de facilitar la entrada de datos conviene presentar estos en
pantalla en forma de ficha, de manera que los INPUTS aparezcan en las casillas
convenientes de la ficha.

CÓMO CONSEGUIRLO

Sobre una plantilla cuadriculada que simule la pantalla, en el modo deseado (ver
plantillas en el apartado "Para su referencia..." de su manual). Sitúe los textos de los
INPUTS que formarán la ficha, en la forma que desee, saque los valores de columna y
fila de comienzo de cada texto e introduzca en lineas DATA las triadas de valores.

DATA columna, fila, "Texto del INPUT".

Calcule además los valores de columna y fila donde deben aparecer el cursor en los
INPUTs, e introdúzcalos también en líneas DATA.

Siga luego el ejemplo que proponemos y le será fácil adaptarlo a sus necesidades.

EJEMPLO
10 REM INPUTS EN FICHAS
20 DATADATADATADATA 1,3,NOMBRE,1,5,CALLE
30 DATADATADATADATA 25,5,No.,1,7,POBLACION,25,7,TEL
40 DATADATADATADATA 8,3,8,5
50 DATADATADATADATA 28,5,11,7,29,7
60 CLSCLSCLSCLS
70 A$=STRINGSTRINGSTRINGSTRING$(40,"#")
80 PRINTPRINTPRINTPRINT A$
90 LOCATELOCATELOCATELOCATE 1,9: PRINTPRINTPRINTPRINT A$
100 PRINTPRINTPRINTPRINT CHRCHRCHRCHR$(24)
110 FORFORFORFOR K=1 TOTOTOTO 5
120 READREADREADREAD C,F:LOCATELOCATELOCATELOCATE C,F
130 READREADREADREAD A$: PRINTPRINTPRINTPRINT A$
140 NEXTNEXTNEXTNEXT K
150 PRINTPRINTPRINTPRINT CHRCHRCHRCHR$(24)
160 FORFORFORFOR K=1 TOTOTOTO 5
170 READREADREADREAD C,F: LOCATELOCATELOCATELOCATE C,F
180 INPUTINPUTINPUTINPUT "",A$(K)
190 NEXTNEXTNEXTNEXT K

EXPLICACIÓN

Las lineas DATA se obtienen en la forma indicada anteriormente.

La línea 70 produce una cadena de 40 caracteres iguales a #

Las líneas 80 y 90 sólo son de adorno para formar la ficha.

La línea 100 produce un vídeo inverso (intercambia los colores de la tinta y el papel).
El primer bucle (110 a 140) imprime los textos de los INPUTS.

El segundo sitúa el cursor en los sitios prefijados, de forma que los INPUTS se
producen en dichos sitios.

En la línea 180, si se suprime "", aparece el símbolo ? dentro del cursor.

Los trucos del Amstrad (revisión 2011) - Página 14

10. COPYCHR$ PARA 464

EFECTO

Permite obtener en el 464 un comando análogo al COPYCHR$ de los modelos de
disco.

CÓMO CONSEGUIRLO

Cargue la rutina en código máquina con el cargador BASIC que se acompaña
(compruebe bien los valores de los DATA antes de hacer RUN).

Una vez instalado tiene disponible su función. Inicialice una variable alfanumérica con
un espacio (por ejemplo X$ = " ") y llame a la rutina mediante CALL HIMEM + 1, X$

10 MEMORYMEMORYMEMORYMEMORY (HIMEMHIMEMHIMEMHIMEM-50)
20 s=1
30 READREADREADREAD a$
40 WHILEWHILEWHILEWHILE a$<>"*"
50 POKEPOKEPOKEPOKE HIMEMHIMEMHIMEMHIMEM+s,VALVALVALVAL("&"+a$)
60 s=s+1:READREADREADREAD a$
70 WENDWENDWENDWEND
80 DATADATADATADATA CD,78,BB,E5,DD,7E,08,CD : REM dos ultimos dudosos
90 DATADATADATADATA B4,BB,F5,CD,78,BB,CD,87
100 DATADATADATADATA BB,CD,75,BB,CD,60,BB,FE
110 DATADATADATADATA C0,28,0B,DD,68,03,DD,66 : REM tres ultimos dudosos
120 DATADATADATADATA 03,23,5E,23,56,12,F1,CD : REM dos ultimos dudosos
130 DATADATADATADATA B4,BB,E1,CD,75,BB,C9,*
140 ENDENDENDEND

EJEMPLO

Equivalencias entre COPYCHR$ y la llamada a la rutina

664 ó 6128 464

LOCATE 10,5: X$ = COPYCHR$ CALL HIMEM + 1, X$

LOCATE #1, 15, 15 : X$ = COPYCHR$ (#1) CALL HIMEM + 1, X$, 1

De esta forma podrá traducir listados programa del 664 ó 6128 a su 464, que utilicen
esta instrucción.

NOTA de la revisión 2011

Algunos de los DATA del libro original no se leían correctamente, y puede existir algún
error en las cifras finales de algunas líneas.

Los trucos del Amstrad (revisión 2011) - Página 15

11. CAT POR IMPRESORA (AMSDOS)
664-6128

EFECTO

Produce sobre la impresora el mismo efecto que CAT sobre la pantalla. Permite por
tanto listar por impresora el contenido de los archivos en disco y simultáneamente
por pantalla.

Aunque el método es válido para archivos en cinta, no recomendamos su utilización
habida cuenta de la diferencia de la sentencia CAT sobre disco y sobre cinta y por no
disponer el 464 de la función COPYCHR$ utilizada en esta rutina, (ver ficha 10).

CÓMO CONSEGUIRLO
9000 REM CAT PARA IMPRESORA
9010 MODEMODEMODEMODE 1:WIDTHWIDTHWIDTHWIDTH 40
9020 CATCATCATCAT
9030 PRINTPRINTPRINTPRINT "#"
9040 FORFORFORFOR F= 1 TOTOTOTO 25
9060 FORFORFORFOR C=1 TOTOTOTO 40
9060 LOCATELOCATELOCATELOCATE C,F:A$=COPYCHRCOPYCHRCOPYCHRCOPYCHR$(#0)
9070 IFIFIFIF A$="#" THENTHENTHENTHEN 9090 ELSEELSEELSEELSE PRINTPRINTPRINTPRINT #8,A$;
9080 NEXTNEXTNEXTNEXT C,F
9090 ENDENDENDEND

EJEMPLO

Introduzca uno de sus discos, encienda la impresora y teniendo el programa anterior
en memoria (o salvado en disco) utilice RUN y obtendrá un catálogo por impresora.

EXPLICACIÓN

La linea 9010 prepara la pantalla y la impresora para trabajar en 40 columnas.

9020 produce un catálogo del contenido del disco sobre la pantalla.

9030 escribe en pantalla un símbolo de control para que la copia se reduzca al
número de líneas estricto que ocupa el catálogo.

9050 a 9080 bucle idéntico a la rutina de la ficha 5, añadiendo el control del caracter4
producido por la linea 9030 como fin de la impresión.

Esta rutina es válida bajo el sistema operativo AMSDOS, que es el inicial en su
AMSTRAD. Si se encuentra bajo CPM resulta aún más fácil (ver ficha 23).

Los trucos del Amstrad (revisión 2011) - Página 16

12. CONVERSION DE UN 664 0 6128 EN UN 464
664-6128

EFECTO

No se trata de un paso atrás, sino al contrario permitir a los modelos 664 y 6128 el
uso de programas concebidos exclusivamente para el 464.

CÓMO CONSEGUIRLO

Introduzca esta rutina y antes de hacer RUN, sálvela en disco, compruebe
detalladamente los valores de las líneas DATA y sólo cuando esté seguro salve la
versión definitiva concluyendo la línea 9095 NEW que borrará el programa.
9000 REM CONVERTIR EN UN CPC 464

9010 MEMORY &7FF

9020 ORI=&8000

9030 FOR K=0 TO 62

9040 READ CON

9050 POKE ORI+K,CON

9060 S=S+CON

9070 NEXT K

9080 IF S<>6058 THEN PRINT "ERROR EN LOS DATOS": END

9090 CALL &8000

9095 NEW

9100 DATA 205,200,188,122,179,32,5,6,0,17,6,192,237,83,60,128

9110 DATA 237,67,62,128,33,28,128,14,252,205,22,189,42,60,128

9120 DATA 237,75,62,128,72,62,201,50,203,188,34,57,128,121,50,59,128

9130 DATA 17,64,0,33,255,171,223,57,128,0,0,0,0,0,0,0

EXPLICACIÓN

Los modelos 664 y 6128 necesitan 1284 bytes para la gestión del BASIC de forma que
al encender si usamos la orden PRINT HIMEM veremos que nos da el valor 42619, sin
embargo en un 464 obtenemos 43903, esta diferencia es la ocupada por el sistema
operativo del disco.

Con el fin de que el BASIC recupere toda la memoria guarda la rutina en un disco con
SAVE "464" y antes de introducir los programas comerciales para 464, que le darían el
error "MEMORY FULL", haga RUN "464". Cárguelos ahora. Verá como se trata de un
paso adelante y no hacia atrás.

Los trucos del Amstrad (revisión 2011) - Página 17

13. TABLA DE NÚMEROS DECIMALES Y HEXADECIMALES

EFECTO

Produce una tabla de equivalencias entre números decimales y hexadecimales lo que
le facilitará la conversión entre ambos sistemas de numeración. Al final se expone la
tabla obtenida con este programa. (Apéndice 1).

CÓMO CONSEGUIRLO
10 PRINTPRINTPRINTPRINT #8," EQUIVALENCIA ENTRE NUMEROS DECIMALES Y HEXADECIMALES"
20 PRINTPRINTPRINTPRINT #8," =="
30 PRINTPRINTPRINTPRINT #8
40 WIDTHWIDTHWIDTHWIDTH 78:MODEMODEMODEMODE 2
50 FORFORFORFOR K=1 TOTOTOTO 55
60 PRINTPRINTPRINTPRINT K;"=";HEXHEXHEXHEX$(K,2),K+50;"=";HEXHEXHEXHEX$(K+50,2),K+100;"=";HEXHEXHEXHEX$
(K+100,2),K+150;" =";HEXHEXHEXHEX$(K+150),K+200;"=";HEXHEXHEXHEX$(K+200)
70 PRINTPRINTPRINTPRINT #8, K;"=";HEXHEXHEXHEX$(K,2),K+50;"=";HEXHEXHEXHEX$(K+50,2),K+100;"=";HEXHEXHEXHEX$
(K+100,2),K+150;" =";HEXHEXHEXHEX$(K+150),K+200;"=";HEXHEXHEXHEX$(K+200)
80 NEXTNEXTNEXTNEXT

Si no dispone de impresora elimine las lineas 10, 20, 30 y 70, modifique la 40 de forma
40 MODE 2 y obtendrá la tabla sólo por pantalla. Si lo desea puede consultar la misma
en el apéndice del libro.

EXPLICACIÓN

El programa aprovecha la facilidad dada por la sentencia HEX$, esta lleva dos
parámetros, el primero es el número decimal a convertir y el segundo el número de
dígitos con que queremos expresar el número hexadecimal resultante, en nuestro
caso 2 puesto que el bucle calcula números entre 1 y 255, que en hexadecimal
equivale a 00 y FF respectivamente.

Recuerde que la numeración hexadecimal (base 16) se compone de 16 símbolos) 1, 2,
3, 4, 5, 6, 7, 8, 9, A, B, C, D, F.

cuyos valores decimales correspondientes son

1, 2, 3. 4, 5. 6, 7, 8, 9, 10, 11, 12, 13, 14, 15.

Así pues como los 9 primeros son idénticos, sólo tiene que recordar los valores de las
letras.

Para pasar rápidamente a decimal, multiplique el primero (de la izquierda) por 16 y
súmele el de la derecha por ejemplo.

FA = 15*16 + 10 = 240 + 10 = 250 (decimal)

3B = 3*16 + 11 = 48 + 11 = 59 (decimal)

Si el número hexadecimal tuviera más dígitos, la regla general es:

4BF1 = 4*163 + 11*162 + 15*161 + 1*160 = 4*4096 + 11*256 + 15*16 + 1

Los trucos del Amstrad (revisión 2011) - Página 18

14. COLORES PARPADEANTES

EFECTO

Parpadeo de los colores de la pantalla y/o el borde.

CÓMO CONSEGUIRLO

Pantalla: Al asignar los colores mediante la sentencia INK, introduzca 2 colores en vez
de 1, por ejemplo INK 1, 10, 16.

Border: Igualmente introduzca 2 colores en esta sentencia, por ejemplo pruebe
BORDER 10, 20.

En ambos casos la velocidad del parpadeo puede modificarse mediante SPEED INK
(n1, n2).

n1 periodo del primer color (1 ud = 0,02 segundos).

n2 período del segundo color (1 ud = 0,02 segundos).

EJEMPLO

Pruebe usted mismo con combinaciones y velocidades distintas y elija para sus
programas aquellos más agradables.

Según indica el manual, existen combinaciones hipnotizantes.

Los trucos del Amstrad (revisión 2011) - Página 19

15. TECLAS DEFINIDAS PARA TRABAJAR EN BASIC

EFECTO

Convierte algunas de las teclas del teclado alfabético en las sentencias de BASIC más
comunes en programación. Para obtener cualquiera de las indicadas sólo tiene que
apretar CONTROL y simultáneamente la tecla seleccionada.

CÓMO CONSEGUIRLO

Teclee y salve esta rutina y antes de programar llámela mediante RUN, lleva una
instrucción de autodestrucción (línea 180), que no debe de ser incluida hasta que esté
seguro de que funciona.

5 REM TECLAS DEFINIDAS - TECLADO ALFABETICO
10 KEYKEYKEYKEY DEFDEFDEFDEF 36,0,108,76,141
15 KEYKEYKEYKEY 141,"LIST "
20 KEYKEYKEYKEY DEFDEFDEFDEF 27,0,112,80,142
25 KEYKEYKEYKEY 142," PRINT "
30 KEYKEYKEYKEY DEFDEFDEFDEF 60,0,115,83,143
35 KEYKEYKEYKEY 143 , "SAVE "+CHRCHRCHRCHR$(34)
40 KEYKEYKEYKEY DEFDEFDEFDEF 69,0,97,65,144
45 KEYKEYKEYKEY 144 , "LOAD "+CHRCHRCHRCHR$(34)
50 KEYKEYKEYKEY DEFDEFDEFDEF 52,0,103,71,145
55 KEYKEYKEYKEY 145," GOTO "
60 KEYKEYKEYKEY DEFDEFDEFDEF 53,0,102,70,146
65 KEYKEYKEYKEY 146,"FOR "
70 KEYKEYKEYKEY DEFDEFDEFDEF 51,0,116,84,147
75 KEYKEYKEYKEY 147," TO "
80 KEYKEYKEYKEY DEFDEFDEFDEF 46,0,110,78,148
85 KEYKEYKEYKEY 148,"NEXT "
90 KEYKEYKEYKEY DEFDEFDEFDEF 50,0,114,82,149
95 KEYKEYKEYKEY 149, "RUN "+CHRCHRCHRCHR$(13)
100 KEYKEYKEYKEY DEFDEFDEFDEF 35,0,105,73,150
105 KEYKEYKEYKEY 150,"INPUT "
110 KEYKEYKEYKEY DEFDEFDEFDEF 58,0,101,69,151
115 KEYKEYKEYKEY 151,"EDIT "
120 KEYKEYKEYKEY DEFDEFDEFDEF 62,0,99,67,152
125 KEYKEYKEYKEY 152,"CHR$("
130 KEYKEYKEYKEY DEFDEFDEFDEF 34,0,111,79,153
135 KEYKEYKEYKEY 153, "LOCATE "
140 KEYKEYKEYKEY DEFDEFDEFDEF 43,0,121,89,154
145 KEYKEYKEYKEY 154,"IF "
150 KEYKEYKEYKEY DEFDEFDEFDEF 51,0,116,84,155
155 KEYKEYKEYKEY 155," THEN "
160 KEYKEYKEYKEY DEFDEFDEFDEF 42,0,117,85,156
165 KEYKEYKEYKEY 156," USING "
170 KEYKEYKEYKEY DEFDEFDEFDEF 61,0,100,68,157
175 KEYKEYKEYKEY 157, "DATA "
180 CLSCLSCLSCLS: NEWNEWNEWNEW

Si lo desea puede cambiar las instrucciones asignadas a cada letra.

LETRA y EQUIVALENCIA

L - LIST

P - PRINT

Los trucos del Amstrad (revisión 2011) - Página 20

S - SAVE"

L - LOAD"

G- GOTO

F - FOR

N – NEXT

R - RUN + ENTER

I - INPUT

E – EDIT

C - CHR$(

O – LOCATE

Y - IF

T - THEN

U - USING

D - DATA

Los trucos del Amstrad (revisión 2011) - Página 21

16. DIVISIBILIDAD

EFECTO

Calcula si un número es divisible entre otro, es decir si el resto de su cociente es cero.

CÓMO CONSEGUIRLO

Basta con verificar si su cociente es igual a la parte entera de dicho cociente.

 IF (n1 / n2) = INT (n1 / n2) SÍ son divisibles

 si no, no lo son

siendo n1 y n2 los números

EJEMPLO
10 INPUTINPUTINPUTINPUT "Divisibles por"; n2
20 FORFORFORFOR n1 = 1 TOTOTOTO 100
30 IFIFIFIF (n1 / n2) = INTINTINTINT (n1 / n2) THENTHENTHENTHEN PRINTPRINTPRINTPRINT n1
40 NEXTNEXTNEXTNEXT n1

Este programa obtiene todos los números comprendidos entre 1 y 100 que son
divisibles por n2.

EXPLICACIÓN

Este TRUCO es una aplicación simple de la instrucción INT que devuelve la parte
entera de un número (sin los decimales), de manera que si dos números son divisibles
el cociente será entero (resto cero) y por tanto igual a la parte entera de dicho
cociente.

NOTA de la revisión 2011

Se puede conseguir el mismo efecto usando la instrucción MOD, que devuelve el resto
de una división. Si dicho resto es 0, el primer números es divisible entre el segundo:

IF n1 MOD n2 = 0

Los trucos del Amstrad (revisión 2011) - Página 22

17. DEFINICION DE LA LETRA Ñ Y ñ

EFECTO

Si su modelo de AMSTRAD no posee la letra, no se preocupe: podemos "fabricarla".

CÓMO CONSEGUIRLO

Con esta pequeña rutina será suficiente para cambiar letras

9000 SYMBOLSYMBOLSYMBOLSYMBOL 240,60,0,216,102,102,102,102,0
9010 SYMBOLSYMBOLSYMBOLSYMBOL 241,124,0,230,246,222,198,198,0
9020 RETURNRETURNRETURNRETURN

EJEMPLO

Pruebe este ejemplo con la rutina anterior y verá el efecto de las letras. Si no le gusta
su forma no le será muy difícil cambiarlas. Dibújelas en papel cuadriculado y saque los
valores correspondientes.

10 REM NUEVAS LETRAS
20 GOSUBGOSUBGOSUBGOSUB 9000
30 PRINTPRINTPRINTPRINT"FELIZ A";CHRCHRCHRCHR$(241);"O NUEVO"
40 PRINTPRINTPRINTPRINT"Buen vino a";CHRCHRCHRCHR$(240);"ejo"
50 ENDENDENDEND

EXPLICACIÓN

La instrucción SYMBOL nos permite definir nuevos caracteres o símbolos. Disponemos
en principio de los caracteres 240 a 255 y de ellos hemos elegido los dos primeros, si
necesitásemos más de los 16 citados debemos usar la instrucción SYMBOL AFTER
previamente a fin de hacer la reserva necesaria.

Detrás del código, sigue una lista de 8 números, que son los valores decimales del
dibujo de las letras (ver TRUCO 20 definición de nuevos caracteres y símbolos).

Los trucos del Amstrad (revisión 2011) - Página 23

18. CONTROL DE SCROLL AUTOMÁTICO DE LA PANTALLA

EFECTO

Controla el movimiento de scrolling de la pantalla, de forma que los PRINT aparecen
en bloques de líneas controladas por la presión de una tecla.

CÓMO CONSEGUIRLO

Basándonos en el TRUCO 16 podemos controlar el número de lineas en pantalla y su
parada mediante

IF contador/n° líneas = INT (contador / n° lineas) parar

 si no, continua siguiente PRINT

EJEMPLO

Con este ejemplo podrá ver el efecto claramente, el contador es la variable K del bucle
y el número de lineas establecido es 20.

10 REM PARADA DEL SCROLL
20 CLSCLSCLSCLS
30 PRINTPRINTPRINTPRINT"NUMERO CUADRADO CUBO"
40 PRINTPRINTPRINTPRINT"================================"
50 FORFORFORFOR K=1 TOTOTOTO 100
60 PRINTPRINTPRINTPRINT K,K^2,K^3
70 IFIFIFIF(K/20)=INTINTINTINT(K/20) THENTHENTHENTHEN GOSUBGOSUBGOSUBGOSUB 90
80 NEXTNEXTNEXTNEXT
85 ENDENDENDEND
90 Z$=INKEYINKEYINKEYINKEY$:IFIFIFIF Z$="" THENTHENTHENTHEN 90
100 CLSCLSCLSCLS
110 PRINTPRINTPRINTPRINT"NUMERO CUADRADO CUBO"
120 PRINTPRINTPRINTPRINT"================================"
130 RETURNRETURNRETURNRETURN

EXPLICACIÓN

El bucle (50-80) imprime los 100
primeros números con sus
cuadrados y cubos. Al llegar a 20
se verificará el IF de la linea 70 y
por tanto salta a la subrutina 90,
en la que INKEY$ produce una
espera en tanto no se apriete
una tecla; en este caso se borra
la tabla, se vuelve a imprimir la
cabecera y se retorna al bucle
continuando por el valor de K =
21 y así sucesivamente con
paradas cada 20 números.

Pruebe con otros valores en lugar de 20 y vea el efecto.

Los trucos del Amstrad (revisión 2011) - Página 24

19. DEFINICION DE ¿ y ¡

EFECTO

En el TRUCO 17 definimos Ñ y ñ. Completando los caracteres propios del castellano
definiremos ahora ¿ y ¡.

CÓMO CONSEGUIRLO

Esta rutina puede añadirse a la expuesta en el TRUCO 17, si la tiene archivada, teclee
esta, haga un MERGE y tendrá ambas juntas y disponibles (la numeración de líneas lo
permite).

9020 SYMBOLSYMBOLSYMBOLSYMBOL 242,0,24,0,24,48,46,102,60: REM ABRIR INTERROGACION
9030 SYMBOLSYMBOLSYMBOLSYMBOL 243,24,0,24,24,24,24,24,0: REM ABRIR ADMIRACION
9040 RETURNRETURNRETURNRETURN

EJEMPLO

Imprima el texto que desee añadiendo los nuevos caracteres mediante CHR$ (242) y
CHR$(243), en la misma forma que lo hacíamos en el TRUCO 17:

10 GOSUBGOSUBGOSUBGOSUB 9020:PRINTPRINTPRINTPRINT CHRCHRCHRCHR$(242); CHRCHRCHRCHR$(243):ENDENDENDEND

EXPLICACIÓN

Ver TRUCOS 17 y 20.

Los trucos del Amstrad (revisión 2011) - Página 25

20. DEFINICIÓN DE NUEVOS CARACTERES Y SÍMBOLOS

EFECTO

Permite obtener rápidamente los valores decimales de un gráfico definido por el
usuario, para su utilización en la sentencia SYMBOL.

CÓMO CONSEGUIRLO

1°) Dibuje una cuadrícula de 8 por 8 cuadros y comience a numerar de derecha a
izquierda las columnas con la siguiente secuencia de números 1, 2, 4, 8, 16, 32, 64,
128.

2°) Rellene con negro los cuadros que desee, hasta formar su dibujo.

3°) Calcule el valor de cada fila (comenzando por la superior) teniendo en cuenta que
a un cuadro negro le corresponde el valor de la columna en que se encuentra y a uno
blanco nada, si hay más de un cuadro negro en una fila sume los valores de cada uno.

4°) Utilice tras la sentencia SYMBOL n.° carácter al que se asigna el dibujo, valor de la
primera fila, valor de la 2.1..., valor de la 8.°.

Así de fácil.

EJEMPLO

128 64 32 16 8 4 2 1

0

4 + 8 + 16 = 28

2 + 4 + 8 + 16 + 32 = 62

1 + 2 + 8 + 32 + 64 = 107

= 107

1 + 2 + 4 + 8 + 16 + 32 + 64=127

1 + 8 + 64 = 73

1 + 64 = 65

Teclee

SYMBOLSYMBOLSYMBOLSYMBOL 240, 0, 28, 62, 107, 107, 127, 73, 65

Pruebe ahora

PRINTPRINTPRINTPRINT CHRCHRCHRCHR$(240)

y obtendrá un "COCO" en pantalla.

Los trucos del Amstrad (revisión 2011) - Página 26

EXPLICACIÓN

Si sustituimos en la cuadrícula anterior los cuadros
negros por unos y los blancos por otros, obtendremos
una representación binaria del gráfico, de forma que lo
que hemos hecho anteriormente es pasar de binario a
decimal, de forma rápida y sin recurrir a fórmulas
complicadas.

0 0 0 0 0 0 0 0

0 0 0 1 1 1 0 0

0 0 1 1 1 1 1 0

0 1 1 0 1 0 1 1

0 1 1 0 1 0 1 1

0 1 1 1 1 1 1 1

0 1 0 0 1 0 0 1

0 1 0 0 0 0 0 1

Tenga en cuenta que por ejemplo la segunda fila que en binario es: 000 111 00 para
pasarlo a decimal, hay que coger comenzando por la derecha cada uno de los
números y multiplicarlo por la base (2) elevada al lugar que ocupa y por último sumar
todo, es decir

Binario 0 0 0 1 1 1 0 0

0 x 20 = 0

0 x 21 = 0

1 x 22 = 4

1 x 23 = 8

1 x 24 = 16

0 x 25 = 0

0 x 26 = 0

0 x 27 = 0

 = 28 decimal

Seguro que de la otra forma le resulta menos complicado y rápido.

Los trucos del Amstrad (revisión 2011) - Página 27

21. PAUSE 0

EFECTO

Si ha utilizado otros ordenadores, como por ejemplo el Spectrum, habrá observado
que algunos disponen de una sentencia PAUSE cuyo parámetro si es 0 produce una
pausa por tiempo indefinido,
hasta que una tecla es pulsada.

Su mayor aplicación está en la
combinación con el clásico
mensaje "PULSE UNA TECLA
PARA CONTINUAR", que
permite visualizar una pantalla
durante el tiempo que
deseemos. El AMSTRAD no
dispone de esta sentencia, pero
no se preocupe es muy fácil de
emular.

CÓMO CONSEGUIRLO

En la ROM de su ordenador
tiene la solución, basta con llamar a la dirección &BB18 hexadecimal, mediante la
orden CALL (llamada a rutinas en código máquina). Introduzca pues en sus listados en
vez de PAUSE 0, CALL &BB18 y obtendrá el mismo efecto.

También puede obtenerse dicho efecto con CALL & BB06.

EJEMPLO
9000 REM RUTINA DE MENSAJE DE CONTINUAR.
9010 WINDOWWINDOWWINDOWWINDOW #1, 1, 40, 25, 25
9020 PRINTPRINTPRINTPRINT #1, "PRESIONE UNA TECLA PARA CONTINUAR"
9030 CALLCALLCALLCALL &BB18
9040 RETURNRETURNRETURNRETURN

Esta rutina está pensada para trabajar en MODE 1 (normal), si la desea en MODE 2
modifique la linea 9010 WINDOW#1, 1, 80, 25, 25 ó en MODE 0 por 9010 WINDOW#1,
1, 20, 25, 25. El texto de la línea 9020 deberá también modificarlo consecuentemente,
alargándolo o acortándolo.

Los trucos del Amstrad (revisión 2011) - Página 28

22. NUEVO JUEGO DE CARACTERES

EFECTO

Produce un nuevo juego de
caracteres completo, sin tener
que recurrir a su definición uno
a uno mediante la orden
SYMBOL.

CÓMO CONSEGUIRLO

Aprovechando una rutina de la
propia ROM, utilice dentro de
su programa la orden CALL
&BA0A en el momento en que
lo desee.

EJEMPLO
10 MODEMODEMODEMODE 1
20 PRINTPRINTPRINTPRINT "EJEMPLO DEL NUEVO JUEGO DE CARACTERES"
30 PRINTPRINTPRINTPRINT "UTILIZANDO CALL &BA0A"
40 CALLCALLCALLCALL &BA0A

Puede utilizarlo también en MODE 0 pero los caracteres son menos legibles.

Los trucos del Amstrad (revisión 2011) - Página 29

23. CAT POR IMPRESORA (CP/M)
 664 y 6128

EFECTO

El efecto producido es idéntico al indicado en la ficha n.° 10. Enviando a la impresora
el "catálogo" de todos los archivos contenidos en la cara del disco en curso.

CÓMO CONSEGUIRLO

Proceda de la siguiente forma:

1.°) Introduzca la cara 1 del disco CPM.

2.°) Teclee CPM y ENTER.

3.°) Cuando aparezca el "prompt" A>, teclee CONTROL + P. En la pantalla no escribirá
nada y sonará un pitido de aviso.

4.°) Saque el disco e introduzca el deseado.

5.°) Teclee DIR (o dir) y ENTER.

OJO no se olvide encender antes su impresora.

EJEMPLO

Siga los pasos indicados en el orden expuesto y ¡no olvide encender su impresora!

EXPLICACIÓN

Bajo el sistema operativo CP/M, CONTROL + P indica al ordenador que todas las
salidas han de ser enviadas simultáneamente a la impresora y a la pantalla.

Si pulsamos nuevamente CONTROL + P, se cancela la salida a impresora, de modo que
esta función es un conmutador de la impresora.

Los trucos del Amstrad (revisión 2011) - Página 30

24. RECUADRAR TEXTOS DE LONGITUD VARIABLE (MODE 1 y
MODE 2)

EFECTO

Recuadra un texto con líneas de un
píxel de grueso. La longitud del texto y
su ubicación (columna y fila) puede
ser cualquiera, a condición de que
quepa en el número de columna por
línea del modo utilizado.

CÓMO CONSEGUIRLO

Cargue esta rutina en BASIC y aquellos
programas en que desee el efecto y
actívela con GOSUB 9000. Previamente habrá definido el texto (T$) y la columna y fila
de ubicación (COL, FIL).

9000 REM RECUADRAR TEXTOS
9010 IFIFIFIF COL + LENLENLENLEN(T$)> 40 THENTHENTHENTHEN PRINTPRINTPRINTPRINT "TEXTO EXCESIVAMENTE LARGO": GOTOGOTOGOTOGOTO 9100
9030 LOCATELOCATELOCATELOCATE COL,FIL:PRINTPRINTPRINTPRINT T$
9040 F = 25-FIL + 1:C = COL-2
9050 PLOTPLOTPLOTPLOT C*16, F*16 + 5
9060 DRAWRDRAWRDRAWRDRAWR (LENLENLENLEN(T$)+ 2)*16,0
9070 DRAWRDRAWRDRAWRDRAWR 0,-24
9080 DRAWRDRAWRDRAWRDRAWR -(LENLENLENLEN(T$)+ 2)*16,0
9090 DRAWRDRAWRDRAWRDRAWR 0,24
9100 RETURNRETURNRETURNRETURN

EJEMPLO

Además del ejemplo que proponemos a continuación, varíe su posición en pantalla y
longitud. Si no cabe en los 40 u 80 caracteres de una linea el programa le dará un
mensaje al respecto.

10 REM EJEMPLO DE TEXTO RECUADRADO
20 CLSCLSCLSCLS
30 T$="TEXTO RECUADRADO":COL=5:FIL=6:GOSUBGOSUBGOSUBGOSUB 9000
40 T$=" M E N U ":COL=25:FIL=16:GOSUBGOSUBGOSUBGOSUB 9000
50 ENDENDENDEND

EXPLICACIÓN

La rutina transforma las filas y columnas de comienzo del texto (baja resolución) en
coordenadas X, Y (alta resolución), mediante la línea 9050 y teniendo en cuenta que el
número de pixels correspondiente a un cuadro de un carácter es:

MODO 1 : 16 pixels de alto, 16 pixels de ancho

MODO 2 : 16 pixels de alto, 8 pixels de ancho

La longitud de la línea horizontal vendrá dada por el número de caracteres que
contenga el texto. Se le añaden 2 caracteres más a fin de alargar el texto, todo ello
multiplicado por 16 nos dará el recorrido relativo en el sentido de las X que habrá que

Los trucos del Amstrad (revisión 2011) - Página 31

realizar a partir del punto inicial.

Longitud horizontal (en pixels) = (LEN (T$ + 2)) * 16

La longitud de las líneas verticales se ha establecido en 24, lo que equivale a 4 pixels
por encima y 4 por debajo de los caracteres del texto.

A continuación y para MODE 2 incluimos la rutina corregida convenientemente.

10 REM EJEMPLO DE TEXTO RECUADRADO (MODE 2)
20 MODEMODEMODEMODE 2
30 T$="TEXTO RECUADRADO":COL=35:FIL=6:GOSUBGOSUBGOSUBGOSUB 9000
40 T$=" M E N U ":COL=25:FIL=16:GOSUBGOSUBGOSUBGOSUB 9000
50 ENDENDENDEND
9000 REM RECUADRAR TEXTOS
9010 IFIFIFIF COL + LENLENLENLEN(T$)> 80 THENTHENTHENTHEN PRINTPRINTPRINTPRINT "TEXTO EXCESIVAMENTE LARGO": GOTOGOTOGOTOGOTO 9100
9030 LOCATELOCATELOCATELOCATE COL,FIL:PRINTPRINTPRINTPRINT T$
9040 F = 25-FIL + 1:C = COL-2
9050 PLOTPLOTPLOTPLOT C*8, F*16 + 5
9060 DRAWRDRAWRDRAWRDRAWR (LENLENLENLEN(T$)+ 2)*8,0
9070 DRAWRDRAWRDRAWRDRAWR 0,-24
9080 DRAWRDRAWRDRAWRDRAWR -(LENLENLENLEN(T$)+ 2)*8,0
9090 DRAWRDRAWRDRAWRDRAWR 0,24
9100 RETURNRETURNRETURNRETURN

Si lo desea con pequeñas modificaciones podrá obtener recuadros con diferentes
formas, dobles, etc. Inténtelo, merece la pena.

Los trucos del Amstrad (revisión 2011) - Página 32

25. SELECCION DE MENUS POR CURSOR

EFECTO

Habitualmente para seleccionar
una opción en un menú se
utiliza el método de introducir
un número o una letra que
representa a la opción deseada,
la rutina que incluimos le
permite hacer esta selección de
forma mucho más elegante,
utilizando los cursores, que se
desplazan ante los mismos y se
presiona ENTER cuando se
apunta hacia la opción deseada.

CÓMO CONSEGUIRLO

Utilice la siguiente rutina, adaptándola a sus necesidades en la forma que se explica a
continuación.

10 REM SELECCION DE MENUS POR CURSORES
20 MODEMODEMODEMODE 1
30 LOCATELOCATELOCATELOCATE 15,5: PRINTPRINTPRINTPRINT "M E N U"
40 LOCATELOCATELOCATELOCATE 14,6: PRINTPRINTPRINTPRINT "---------"
50 READREADREADREAD M:FORFORFORFOR K=1 TOTOTOTO M
60 READREADREADREAD T$
70 LOCATELOCATELOCATELOCATE 12,8+K*2: PRINTPRINTPRINTPRINT K;" - ";T$
80 NEXTNEXTNEXTNEXT K
90 FIL=10
100 IFIFIFIF FIL>M*2+8 THENTHENTHENTHEN FIL=10
110 IFIFIFIF FIL<10 THENTHENTHENTHEN FIL=M*2+8
120 FILA=FIL
130 LOCATELOCATELOCATELOCATE 11,FIL: PRINTPRINTPRINTPRINT CHRCHRCHRCHR$(243)
140 FORFORFORFOR X=1 TOTOTOTO 50:NEXTNEXTNEXTNEXT X
150 IFIFIFIF INKEYINKEYINKEYINKEY(18)<>-1 OROROROR INKEYINKEYINKEYINKEY(6)<>-1 THENTHENTHENTHEN 190
160 IFIFIFIF INKEYINKEYINKEYINKEY(0)<>-1 THENTHENTHENTHEN FIL=FIL-2
170 IFIFIFIF INKEYINKEYINKEYINKEY(2)<>-1 THENTHENTHENTHEN FIL=FIL+2
180 IFIFIFIF FIL<> FILA THENTHENTHENTHEN LOCATELOCATELOCATELOCATE 11,FILA: PRINTPRINTPRINTPRINT " ": GOTOGOTOGOTOGOTO 100 ELSEELSEELSEELSE 140
190 ' DIRECCIONAMIENTO A LAS SUBRUTINAS
200 X= FIL/2-4
205 LOCATELOCATELOCATELOCATE 10,20: PRINTPRINTPRINTPRINT "ELEGIDA OPCION";X
210 ONONONON X GOTOGOTOGOTOGOTO 1000,2000,3000,4000
300 DATADATADATADATA 4,LONGITUDES,SUPERFICIES,VOLUMENES,F I N
1000 ' RUTINA DE LONGITUD
2000 ' RUTINA DE SUPERFICIES'
3000 ' RUTINA DE VDLUMENES
4000 ' RUTINA DE FIN DE PROGRAMA
4010 ENDENDENDEND

EXPLICACIÓN

En la línea 300, el número 4 indica el número de opciones del menú, modifíquelo
según sus necesidades y a continuación introduzca el nombre de las opciones.

Los trucos del Amstrad (revisión 2011) - Página 33

Como puede ver por la línea 30 la palabra MENÚ se imprime en la línea 5 y se subraya
en la 6, puede modificarlo si lo desea.

La línea 70 hace que la primera opción se imprima en la línea 10 y las siguientes en la
12, 14... etc. Si quiere comenzar antes o después debe variar el n.° 8 que aparece
como constante en la 70, 100 y 110. De igual forma, si quiere que las opciones vayan
una en cada línea, debe suprimir el *2 de las líneas 70, 100 y 110.

Si hace alguna de las variaciones de las comentadas anteriormente debe modificar los
valores de X (línea 200) de forma que si se selecciona la opción 1ª, X= 1, si se elige la 2ª
X = 2 y así sucesivamente.

El direccionamiento a las diversas partes del programa se realiza en la línea 210;
cambie los números de línea a los que necesite en su programa.

Los trucos del Amstrad (revisión 2011) - Página 34

26. POTENCIA DE BASE NEGATIVA

EFECTO

Habrá observado que su ordenador al calcular -22 da como resultado -4, en vez de +4.
Este efecto lo produce cuando el exponente es par, para obviar esto, antes de elevar
una variable a una potencia, utilice una rutina de purga como la que indicamos.

CÓMO CONSEGUIRLO

Adapte en sus programas las líneas 30 y 40 del siguiente ejemplo

10 INPUTINPUTINPUTINPUT "NUMERO ";N
20 INPUTINPUTINPUTINPUT "POTENCIA";P
30 IFIFIFIF SGNSGNSGNSGN (N)=-1 ANDANDANDAND P/2=INTINTINTINT(P/2) THENTHENTHENTHEN NE=ABSABSABSABS(N) ELSEELSEELSEELSE NE=N
40 R=NE^P
50 PRINTPRINTPRINTPRINT : PRINTPRINTPRINTPRINT N;"^";P;"=";R

EJEMPLO

Pruebe los números que
indicamos a continuación u
otros y observe los resultados:

 N P R

 -2 2 4

 -2 3 -8

 -1 5 -1

 3 2 9

EXPLICACIÓN

Si el signo del número [SGN (n)] es -1 quiere decirse que dicho número es negativo. Si
por otro lado un número (P) dividido por dos es igual a la parte entera de dicho
cociente dicho número será divisible por 2

→(P/2 = INT (P/2) divisible por 2).

La linea 30 controla si el número n (base) es negativo y además el exponente P es par,
si ambas condiciones se verifican se toma la base en su valor absoluto, en caso
contrario se calcula en la forma habitual.

Los trucos del Amstrad (revisión 2011) - Página 35

27. PARENTESIS LOGICOS

EFECTO

El uso de paréntesis lógicos permite plantear operaciones matemáticas con mayor
nivel, bien solos o bien combinados con operaciones aritméticas. En cualquier caso,
dentro de la programación permiten el ahorro de gran cantidad de IF, que pueden ser
resueltos ventajosamente mediante los mismos.

EJEMPLO

Observe en el ejemplo como una sola linea, la 70 produce el mismo efecto que la 30,
40 y 50 juntas.

El número introducido se multiplica por 2, 3 ó 4 según sea <5, <8 ó > = 8
respectivamente.

10 INPUTINPUTINPUTINPUT "NUMERO" ;N
20 PRINTPRINTPRINTPRINT "CON IF"
30 IFIFIFIF N<5 THENTHENTHENTHEN PRINTPRINTPRINTPRINT N*2: GOTOGOTOGOTOGOTO 60
40 IFIFIFIF N<8 THENTHENTHENTHEN PRINTPRINTPRINTPRINT N*3: GOTOGOTOGOTOGOTO 60
50 PRINTPRINTPRINTPRINT N*4
60 PRINTPRINTPRINTPRINT "CON PARENTESIS LOGICOS"
70 PRINTPRINTPRINTPRINT N*2*ABSABSABSABS(N<5) +N*3*ABSABSABSABS(N<8 ANDANDANDAND N>=5)+N*4*ABSABSABSABS(N>=8)

EXPLICACION

Además de las operaciones aritméticas, nuestro ordenador es capaz de realizar
operaciones que denominamos
lógicas. Los operadores son los que
utiliza habitualmente en IF (>, <, =, > =,
< =, <>/ AND, OR, NOT)

Mientras que las operaciones
aritméticas dan resultados muy
distintos, las lógicas sólo producen 2
tipos de resultados: 0 y -1:

• -1 Si la operación (proposición)
es verdadera.

• 0 Si la operación (proposición)
es falsa.

Por ejemplo: encienda su ordenador (o reinicialícelo) y haga estas operaciones de
forma directa

A = 3 ENTER

B = 4 ENTER

PRINT (A > B)

En la pantalla aparecerá un 0 como respuesta al PRINT ya que A no es mayor que B. Si
hacemos ahora

A = 5

B = 4

Los trucos del Amstrad (revisión 2011) - Página 36

PRINT (A > B)

Aparecerá un -1 ya que la proposición es verdadera.

Esto puede aprovecharse en una operación combinada con operadores aritméticos, y
lógicos, veamos un ejemplo.

s = s + ABS (X >= Y)

La variable s se incrementará en una unidad si se verifica que X es mayor o igual que
Y, ya que el paréntesis valdría -1 y tomado en valor absoluto (función ABS), sería 1.

Veamos otro ejemplo

X = 2 * (A = B) - 6 * (Z < 1)

Veamos qué valores tomaría X para los distintos valores de A, B y Z indicados en la
tabla siguiente

A B Z (A=B) (Z<1) X

2 2 1,5 -1 0 -2

2 3 0,5 0 -1 6

5 6 1,5 0 0 0

Pruebe con cuantos ejemplos se le ocurran y razone los resultados obtenidos, hasta
que consiga un dominio completo de estas operaciones.

Las aplicaciones son muy variadas y usted mismo encontrará sin duda el lugar en el
cual le son ventajosas, el ejemplo es sólo una pequeña muestra.

NOTA: En algunos ordenadores el valor "verdadero" en vez de -1 es 1, en cualquier
caso el falso es siempre 0.

Los trucos del Amstrad (revisión 2011) - Página 37

28 UTILIZACION DE REM

EFECTO

La sentencia REM es ignorada por el ordenador cuando se ejecuta un programa de
forma que sólo vale para aparecer en los listados, con el único fin de dar mayor
claridad a los mismos.

Hay muchas ocasiones de usar esta sentencia, a continuación le recomendamos
algunas que la experiencia nos ha demostrado ser muy útiles.

CÓMO CONSEGUIRLO

El apóstrofe ' es una abreviatura de la sentencia REM en su AMSTRAD. Utilícelo, da
más claridad a los listados que la propia palabra.

1) En las primeras líneas de programa incluya

10 ' Nombre del programa
20 ' Fecha y versión (caso de haber varias)
30 ' Nombre con el que se va a guardar en cinta o disco

2) Separe aquellas partes del programa que considere necesarias con REM seguido de
nombres que hagan alusión a dichas partes.

Como mínimo debe separar la entrada de datos, el cálculo y la salida de
resultados, así como las subrutinas si ha utilizado alguna.

3) Si utiliza muchas variables en su programa y estas tienen nombres muy cortos (1 ó
2 caracteres) resulta muy conveniente comentar el significado de las mismas en las
propias sentencias de asignación (LET) por ejemplo:

LETLETLETLET S = PIPIPIPI * R^2 : 'S = Superficie del círculo.
LETLETLETLET V = B * H/3 : ' V = Volumen de la pirámide, B = Base, H = altura

Puede incluso al principio del programa hacer un gran REM (o varios) que
contenga la definición de todas las variables utilizadas.

'VARIABLES UTILIZADAS EN EL PROGRAMA
'S = SUPERFICIE
'V1 = VOLUMEN ESFERA
'V2= VOLUMEN DEL CUBO

4) Para dejar visualmente más claro las partes de un programa añada espacios detrás
del REM aclaratorio hasta sobrepasar las 40 u 80 columnas en que esté trabajando, así
obtendrá una línea en blanco detrás de cada REM.

Los trucos del Amstrad (revisión 2011) - Página 38

29. ESCRIBIR EN DIAGONAL O VERTICAL
Permite escribir un texto en forma diagonal en la pantalla o de forma vertical.

CÓMO CONSEGUIRLO

Utilice la siguiente subrutina para escribir en diagonal

9000 FORFORFORFOR K = 0 TOTOTOTO LENLENLENLEN (T$)-1
9010 LOCATELOCATELOCATELOCATE COL + K, FIL + K
9020 PRINTPRINTPRINTPRINT MIDMIDMIDMID$ (T$, K+ 1, 1)
9030 NEXTNEXTNEXTNEXT K
9040 RETURNRETURNRETURNRETURN

Para escritura vertical, modifique la línea 9010 en la siguiente forma

9010 LOCATELOCATELOCATELOCATE COL, FIL + K

EJEMPLO

Añada a la rutina anterior este
ejemplo

10 FIL = 3
20 COL = 5

30 MODEMODEMODEMODE 1
40 T$ = "COLUMNA"
50 GOSUBGOSUBGOSUBGOSUB 9000
60 ENDENDENDEND

Las variables FIL y COL contienen la
fila y columna iniciales, T$ contiene el texto a imprimir.

EXPLICACIÓN

La función LOCATE permite escribir cada vez en una fila más baja y una columna más
avanzada, desde la posición de partida debido al incremento de 1 unidad precedido
por la variable K del bucle.

La instrucción MID$ es la encargada de escribir sólo un carácter de la cadena:

MIDMIDMIDMID$ (T$, K+ 1, 1)

donde:

• T$ = texto

• k+1 = posición del carácter elegido

• 1 = longitud de la subcadena (1 carácter)

Los trucos del Amstrad (revisión 2011) - Página 39

30. BORRAR PALABRAS DE LA PANTALLA

EFECTO

Permite borrar textos de la pantalla, conociendo la posición del mismo y su longitud.

Este TRUCO es válido por ejemplo al tener que rellenar fichas en pantalla de forma
que en la siguiente ficha se mantengan los textos generales y desaparezcan los textos
pertenecientes a la ficha anterior. Por ejemplo

NOMBRE: …..

APELLIDOS: …...

DIRECCION: …..

Textos a conservar Textos a suprimir

CÓMO CONSEGUIRLO

Construya una rutina de borrado como la siguiente (MODE 1).

B$ = SPCSPCSPCSPC (40)
LOCATELOCATELOCATELOCATE COL, FIL : ' Fila y columna iniciales donde comienza el borrado
PRINTPRINTPRINTPRINT MIDMIDMIDMID$ (B$, 1, LENLENLENLEN (T$)) : 'T$ Texto a borrar

EJEMPLO

Utilice el TRUCO n.° 9 como ficha.

EXPLICACIÓN

La variable B$ contiene 40 espacios (80 en MODE 2) y se imprime sólo la subcadena de
B$ cuyo número de caracteres es igual a la longitud máxima del texto a borrar (ver
TRUCO 9: Entrada de datos mediante fichas).

Los trucos del Amstrad (revisión 2011) - Página 40

31. INPUT CON TEXTO VARIABLE

EFECTO

Muchas veces resulta interesante que el texto que precede a un INPUT contenga una
variable, de forma que ésta aparezca con sus valores en sucesivos textos. Por ejemplo
si estamos introduciendo nombres de alumnos, será conveniente que en el texto
aparezca el número además de la palabra "alumno", veamos CÓMO CONSEGUIRLO.

CÓMO CONSEGUIRLO

- Introducir el texto del INPUT en una línea PRINT previa.

- En dicho PRINT introducimos la variable deseada.

- Terminamos el PRINT con (;) de forma que el puntero de la pantalla no salte la linea y
así la ? del INPUT se muestre a continuación del texto-variable.

- Según deseemos o no que aparezca el ? del INPUT usaremos una (,) dentro del
INPUT con una cadena vacía como veremos más claramente en el ejemplo: (INPUT
"",R)

EJEMPLO

Introducir los nombres de 20 alumnos en una matriz

10 DIMDIMDIMDIM AL$ (20)
20 FORFORFORFOR K = 1 TOTOTOTO 20
30 PRINTPRINTPRINTPRINT "Nombre del alumno"; K;
40 INPUTINPUTINPUTINPUT AL$(K)
50 NEXTNEXTNEXTNEXT K

Si no desea el signo de ? sustituya la línea 40 por

40 INPUTINPUTINPUTINPUT "", AL$(K)

(Las dos comillas están seguidas: es una cadena vacía).

EXPLICACIÓN

El efecto se consigue por el (;) que evita el retorno del carro en el PRINT, por lo que el
INPUT aparece a continuación y no en otra línea.

Los trucos del Amstrad (revisión 2011) - Página 41

32. CIELOS ESTRELLADOS

EFECTO

En muchas ocasiones es necesario tener una pantalla cuyo fondo produzca el efecto
de un cielo estrellado, las dos rutinas que ofrecemos consiguen dicho efecto.

CÓMO CONSEGUIRLO

Utilizando un bucle con el número de estrellas a situar y ubicando éstas a las
coordenadas o fila-columna determinadas de forma aleatoria por la función RND. Los
colores pueden ser:

Borde negro = BORDER 0

Fondo negro = INK 0, 0

Estrellas blancas brillantes = INK 1,26

EJEMPLO

BAJA RESOLUCION

10 MODEMODEMODEMODE 2
20 FORFORFORFOR K=1 TOTOTOTO 40
30 C=INTINTINTINT(RNDRNDRNDRND*80)+1
40 F=INTINTINTINT(RNDRNDRNDRND*25)+1
50 LOCATELOCATELOCATELOCATE C,F: PRINTPRINTPRINTPRINT "*"
60 NEXTNEXTNEXTNEXT K

ALTA RESOLUCION

10 MODEMODEMODEMODE 1
20 FORFORFORFOR K=1 TOTOTOTO 150
30 X=INTINTINTINT(RNDRNDRNDRND*639)+1
40 Y=INTINTINTINT(RNDRNDRNDRND*399)+1
50 PLOTPLOTPLOTPLOT X,Y

60 NEXT K

EXPLICACIÓN

En el primer ejemplo C y F son las columnas y filas utilizadas para el PRINT, el "*" es el
símbolo utilizado para representar las estrellas.

En el segundo X, Y son las coordenadas (alta resolución), que fijan la posición de un
píxel mediante PLOT.

Los trucos del Amstrad (revisión 2011) - Página 42

33. LOS CARACTERES DEL AMSTRAD

EFECTO

El AMSTRAD dispone de un juego de
caracteres muy extenso. En muchas
ocasiones el usuario no utiliza
exhaustivamente los mismos. Con esta
rutina podrá ver algunos de los efectos que
pueden obtenerse con los mismos.

CÓMO CONSEGUIRLO

Utilice este programa pulsando una tecla
cada vez que termine una pantalla y podrá
observar los efectos producidos por los
diversos caracteres.

Cada uno de los 3 dibujos realizados se encuentra debidamente etiquetado con lineas
REM en el programa (' = REM).

5 ' ESTUDIO DE LOS CARACTERES DEL AMSTRAD
20 MODEMODEMODEMODE 1
30 FORFORFORFOR T=0 TOTOTOTO 255
40 ' RECUADRO Y NUMERO DEL CARACTER
50 FORFORFORFOR N=1 TOTOTOTO 12
60 IFIFIFIF T<32 THENTHENTHENTHEN T$=CHRCHRCHRCHR$(1)+CHRCHRCHRCHR$(T) ELSEELSEELSEELSE T$=CHRCHRCHRCHR$(T)
70 IFIFIFIF N<>1 ANDANDANDAND N<>12 THENTHENTHENTHEN 130
80 FORFORFORFOR L=1 TOTOTOTO 20
90 PRINTPRINTPRINTPRINT T$;
100 NEXTNEXTNEXTNEXT L
110 PRINTPRINTPRINTPRINT
120 GOTOGOTOGOTOGOTO 140
130 PRINTPRINTPRINTPRINT T$ TABTABTABTAB(20) T$
140 NEXTNEXTNEXTNEXT N
150 LOCATELOCATELOCATELOCATE 3,6
160 PRINTPRINTPRINTPRINT USINGUSINGUSINGUSING "&###";"CARACTER ";T
170 ' 40 CARACTERES EN LINEA
180 FORFORFORFOR C=1 TOTOTOTO 40
190 LOCATELOCATELOCATELOCATE C, 15: PRINTPRINTPRINTPRINT T$;
200 NEXTNEXTNEXTNEXT C
210 PRINTPRINTPRINTPRINT
220 ' CUADRO CON EL CENTRO EN INVERSO
230 LOCATELOCATELOCATELOCATE 30,5: PRINTPRINTPRINTPRINT T$+T$+T$
240 LOCATELOCATELOCATELOCATE 30,6: PRINTPRINTPRINTPRINT T$+CHRCHRCHRCHR$(24)+T$+CHRCHRCHRCHR$(24)+T$
250 LOCATELOCATELOCATELOCATE 30,7: PRINTPRINTPRINTPRINT T$+T$+T$
260 ' 40 CARACTERES EN DOS LINEAS ALTERNANDO POSICION
270 FORFORFORFOR C=1 TOTOTOTO 40
280 IFIFIFIF C/2=INTINTINTINT(C/2) THENTHENTHENTHEN FIL=1 ELSEELSEELSEELSE FIL=0
290 LOCATELOCATELOCATELOCATE C,20-FIL: PRINTPRINTPRINTPRINT T$;
300 NEXTNEXTNEXTNEXT C
310 ' 40 CARACTERES ALTERNANDO VIDEO
320 FORFORFORFOR C=1 TOTOTOTO 40
330 LOCATELOCATELOCATELOCATE C,24: PRINTPRINTPRINTPRINT T$;CHRCHRCHRCHR$(24);
340 NEXTNEXTNEXTNEXT C
350 CALLCALLCALLCALL &BB18
360 MODEMODEMODEMODE 1
370 NEXTNEXTNEXTNEXT T

Los trucos del Amstrad (revisión 2011) - Página 43

34. CARACTERES GIGANTES

EFECTO

Permiten obtener letras mayores que las de MODE 0 en el MODE 1.

CÓMO CONSEGUIRLO

Utilice la siguiente rutina contenida en el programa cambiando la posición de
comienzo del dibujo en la línea 50 y el texto en la 40.

10 ' LETRAS GIGANTES
20 MODEMODEMODEMODE 1
30 X=1:Y=1
40 T$="GIGANTES"
50 XX=0:YY=240
60 A=16*(X-1)
70 B=399-(Y-1)*16
80 FORFORFORFOR L=1 TOTOTOTO LENLENLENLEN(T$)
90 A$=MIDMIDMIDMID$(T$,L,1)
100 GOSUBGOSUBGOSUBGOSUB 140
110 XX=XX+64
120 NEXTNEXTNEXTNEXT L
130 ENDENDENDEND
140 P=XX:Q=YY
150 LOCATELOCATELOCATELOCATE X,Y: PRINTPRINTPRINTPRINT A$
160 FORFORFORFOR N=B TOTOTOTO B-16 STEPSTEPSTEPSTEP –2
170 FORFORFORFOR M=A TOTOTOTO A+16 STEPSTEPSTEPSTEP 2
180 IFIFIFIF TESTTESTTESTTEST (M,N) THENTHENTHENTHEN GOSUBGOSUBGOSUBGOSUB 230

190 P=P+8
200 NEXTNEXTNEXTNEXT M
210 Q=Q-8:P=XX
220 NEXTNEXTNEXTNEXT N:RETURNRETURNRETURNRETURN
230 FORFORFORFOR T=0 TOTOTOTO 7 STEPSTEPSTEPSTEP 2
240 MOVEMOVEMOVEMOVE P,Q-T:DRAWRDRAWRDRAWRDRAWR 8,0,2
250 NEXTNEXTNEXTNEXT T
260 RETURNRETURNRETURNRETURN

EXPLICACIÓN

En realidad lo que se realiza es una
copia de cada uno de los caracteres del
texto, que van apareciendo en la
esquina superior izquierda de la
pantalla. Los caracteres gigantes no se
imprimen propiamente si no que se
dibujan con DRAW.

La función TEST es la encargada de
hacer la copia, según detecte un píxel
iluminado o no.

Los trucos del Amstrad (revisión 2011) - Página 44

35. BÚSQUEDA DE LETRAS EN UN TEXTO

EFECTO

Dado un texto permite encontrar el número de veces en que aparece una
determinada letra dentro de él.

CÓMO CONSEGUIRLO

Utilice este programa bien directamente o bien como subrutina de otros programas,
renumerando en este caso y añadiendo el RETURN correspondiente.

10 ' BUSQUEDA Y CONTROL DE LETRAS
20 INPUTINPUTINPUTINPUT "LETRA BUSCADA";L$
30 IFIFIFIF LENLENLENLEN(L$)>1 THENTHENTHENTHEN 20 ELSEELSEELSEELSE L$=UPPERUPPERUPPERUPPER$(L$)
40 INPUTINPUTINPUTINPUT "T E X T O ";T$
50 T$=UPPERUPPERUPPERUPPER$(T$)
60 FORFORFORFOR K=1 TOTOTOTO LENLENLENLEN(T$)
70 IFIFIFIF MIDMIDMIDMID$(T$,K,1)=L$ THENTHENTHENTHEN CON=CON+1
80 NEXTNEXTNEXTNEXT K
90 CLSCLSCLSCLS: PRINTPRINTPRINTPRINT "En el texto...":PRINTPRINTPRINTPRINT
100 PRINTPRINTPRINTPRINT T$: PRINTPRINTPRINTPRINT : PRINTPRINTPRINTPRINT "se encuentra";con;" veces la letra ";L$

EXPLICACIÓN

Dado que para el ordenador no es lo
mismo la letra a que la letra A, una vez
conocidos por INPUT, el texto y la letra a
buscar, pasamos ambos a mayúsculas
mediante la instrucción UPPER$ (líneas 30
y 50).

Dentro de un bucle de longitud igual al
texto se busca mediante la función de
fragmentación MID$ si alguna de las letras
del texto es igual a la deseada, en caso
afirmativo se incrementa un contador
(variable con).

Si se desea saber las posiciones que ocupan, bastará con añadir detrás de la 70... :
PRINT K.

Los trucos del Amstrad (revisión 2011) - Página 45

36. BÚSQUEDA DE PALABRAS

EFECTO

Similar al TRUCO anterior, pero buscando palabras (más de un carácter) en el texto
dado.

CÓMO CONSEGUIRLO

Utilice este programa, directamente o como subrutina (adaptándolo en numeración y
añadiendo RETURN).

10 ' BUSQUEDA Y CONTROL DE PALABRAS
20 INPUTINPUTINPUTINPUT "PALABRA BUSCADA";P$
30 P$=UPPERUPPERUPPERUPPER$(P$)
35 P1$=P$+" ":L=LENLENLENLEN(P1$)
40 INPUTINPUTINPUTINPUT "TEXTO ";T$
45 T$=T$+" "
50 T$=UPPERUPPERUPPERUPPER$(T$)
60 FORFORFORFOR K=1 TOTOTOTO LENLENLENLEN(T$)
70 IFIFIFIF MIDMIDMIDMID$(T$,K,L)=P1$ THENTHENTHENTHEN CON=CON+1
80 NEXTNEXTNEXTNEXT K
90 CLSCLSCLSCLS: PRINTPRINTPRINTPRINT "En el texto...": PRINTPRINTPRINTPRINT
100 PRINTPRINTPRINTPRINT t$: PRINTPRINTPRINTPRINT : PRINTPRINTPRINTPRINT "se encuentra la palabra ";CHRCHRCHRCHR$(24); p$;
CHRCHRCHRCHR$(24); con ; "veces"

EXPLICACIÓN

De forma análoga al anterior pasamos
texto y palabra buscada a mayúsculas
para su posterior identificación (también
puede pasarse a minúsculas, cambie
UPPER$ por LOWER$ y observe el efecto).

En la linea 35 se hace que la palabra a
buscar sea igual a la dada por el INPUT
más un espacio, esto es debido a que si P$
es una palabra independiente acabara en
espacio, mientras que si forma parte de
otra palabra le acompañará otra u otras
letras por ejemplo

"En la ensenada"

• "En" - palabra independiente

• ensenada- parte de otra

La fragmentación no se hace ahora de uno en uno, sino en trozos de longitud L siendo
la L la longitud de la palabra a buscar más uno, que corresponde al espacio.

En el ejemplo anterior de texto.

"En la ensenada"

Y siendo la palabra buscada "en", las subcadenas obtenidas por la línea 7C serian

Los trucos del Amstrad (revisión 2011) - Página 46

1) e n

2) n l

3) l a

4) l a

5) a e

6) e n

7) e n s

8) n s e

9) s e n

10) e n a

11) n a d

12) a d a

13) d a

Palabra buscada: en-

Como puede observarse, sólo aparece una vez, en la 1ª subcadena, ya que la 6ª, 7ª, 9ª
y 10ª no son rigurosamente iguales.

Los trucos del Amstrad (revisión 2011) - Página 47

37. DIAGRAMAS DE QUESO

EFECTO

Permite obtener una repre-
sentación de una serie de datos,
en forma de diagrama de
queso, tarta o sector (deno-
minaciones usuales), de forma
sencilla.

CÓMO CONSEGUIRLO

En la línea 70 introduzca como
DATA el número total de datos
a representar (en el ejemplo
14).

En la línea 80 introduzca todos
los datos a representar, en el orden en que se desee observarlos, teniendo en cuenta
que se representarán a partir de la posición 12 h y en sentido de las agujas del reloj,
por el orden seguido en la línea 80.

El valor de K1 = 1,2656 se utiliza para deformar la circunferencia en pantalla, de forma
que si se realiza un COPY por impresora en ésta sea una circunferencia, este valor
corresponde a una SEIKOSHA 1000 A.

• Si la impresora utilizada es otra verificar este valor dibujando un cuadro y
viendo la deformación.

• Si sólo desea representación en pantalla haga K1 = 1.

10 ' DIAGRAMAS DE QUESO
20 DEGDEGDEGDEG:CLSCLSCLSCLS
30 K1=1.2656: 'Constante de proporcionalidad pantalla–impresora, para copy de
pantalla posterior
40 FORFORFORFOR K=1 TOTOTOTO 360
50 PLOTPLOTPLOTPLOT 300+150*COSCOSCOSCOS(K)*K1,200+150*SINSINSINSIN(K)
60 NEXTNEXTNEXTNEXT k
70 DATADATADATADATA 14
80 DATADATADATADATA 577, 1289, 892, 237, 1266, 1857, 597, 937, 3640, 1430, 600, 1407,
941, 8420
90 A1=0
100 PLOTPLOTPLOTPLOT 300,200:DRAWRDRAWRDRAWRDRAWR 0,150
110 READREADREADREAD NUM
120 FORFORFORFOR k=1 TOTOTOTO num:READREADREADREAD P:T=T+P:NEXTNEXTNEXTNEXT
130 RESTORERESTORERESTORERESTORE 80
140 FORFORFORFOR K=1 TOTOTOTO NUM:READREADREADREAD P
150 A=P*360/T
160 PLOTPLOTPLOTPLOT 300,200:DRAWRDRAWRDRAWRDRAWR 150*SINSINSINSIN(A+A1)*k1, 150*COSCOSCOSCOS(A+A1)
170 A1=A1+A
180 NEXTNEXTNEXTNEXT K

Los trucos del Amstrad (revisión 2011) - Página 48

EXPLICACIÓN

El programa trabaja en grados sexagesimales, para ello se utiliza la instrucción DEG en
la línea 20.

El dibujo consta de dos partes. por un lado el círculo, que no presenta ninguna
dificultad (ver manual) y que se realiza mediante las líneas 40 a 60 donde

(300, 200) = coordenadas del centro de la circunferencia

150 = radio de la circunferencia.

Estos valores pueden ser obviamente cambiados con el fin de obtener círculos
mayores o menores y ubicados con su centro en otra parte de la pantalla, si lo hace no
olvide también cambiarlos en la 160.

La separación entre valores se realiza teniendo en cuenta la proporción que cada
trozo representa del total (T). El ángulo será A = P*360 /T, y la recta será con centro en
el círculo (PLOT 300, 200).

DRAW 150 sin (A + A1), 150 * cos (A + A1) ya que

Siendo α = A + A1 donde

• A es el ángulo que corresponde a cada posición

• A1 es el ángulo acumulado

NOTA: La cte K1 sólo afecta a la dirección de las X.

Los trucos del Amstrad (revisión 2011) - Página 49

38. DIAGRAMA DE BARRAS TRIDIMENSIONAL

EFECTO

Permite obtener una repre-
sentación de una serie de
datos, en forma de diagrama de
barras (histograma) en forma
tridimensional en tres colores.

CÓMO CONSEGUIRLO

Utilice el programa que
indicamos a continuación
adaptándolo a sus necesidades.

10 ' DIAGRAMA DE BARRAS
20 MODEMODEMODEMODE 1
30 ORIGINORIGINORIGINORIGIN 10,25
40 LOCATELOCATELOCATELOCATE 3,25: PRINTPRINTPRINTPRINT "E F M A M J J A S O N D"
50 ' LECTURA DE DATOS
60 DIMDIMDIMDIM X(12)
70 FORFORFORFOR K=1 TOTOTOTO 12
80 READREADREADREAD X(K)
90 IFIFIFIF X(K)>M THENTHENTHENTHEN M=X(K):' M=MAYOR
100 NEXTNEXTNEXTNEXT K
110 ' ESCALA Y COLORES
115 ESCALA=300/M
120 FORFORFORFOR K=1 TOTOTOTO 12
140 X(K)=X(K)*ESCALA
145 INKINKINKINK 1,24:INKINKINKINK 2,15:INKINKINKINK 3,7
150 FORFORFORFOR H=0 TOTOTOTO X(K)
160 PLOTPLOTPLOTPLOT 32*K,H
170 DRAWRDRAWRDRAWRDRAWR 27,0,2:DRAWRDRAWRDRAWRDRAWR 10,10,3
190 NEXTNEXTNEXTNEXT H
200 FORFORFORFOR V=1 TOTOTOTO 12
210 PLOTPLOTPLOTPLOT 32*K+V,X(K)+V
220 DRAWRDRAWRDRAWRDRAWR 24,0,1
230 NEXTNEXTNEXTNEXT V
240 NEXTNEXTNEXTNEXT K
250 GOTOGOTOGOTOGOTO 250
999 ' DATOS DE CADA MES
1000 DATADATADATADATA 123,234,45,67,89,110,135,102,56,76,23,78

EXPLICACIÓN

El programa se ha elaborado en base a datos mensuales de un año. Si el número de
datos es distinto de 12, cambie este número de las líneas 60, 70, 120 y 200. También
deberá cambiar el pie del gráfico de la línea 40 (texto del PRINT).

Los datos deben almacenarse en líneas DATA eliminando los del ejemplo, según sean
sus magnitudes el programa procede a representarlos a escala conveniente para ello
dentro del bucle 70-100 se calcula el mayor de ellos, de forma que se le hace
corresponder al mismo una altura de 300 pixels. Esta altura puede incrementarse
(prueba con 350), teniendo en cuenta no rebasar la pantalla.

Modificando la línea 140 puede obtener otros colores más a su gusto, los del ejemplo
han sido elegidos con el fin de que sean netamente visibles en un monitor verde.

Los trucos del Amstrad (revisión 2011) - Página 50

39. IMPRESION TRANSPARENTE

EFECTO

Permite escribir en pantalla
superponiendo sobre lo ya
existente en vez de borrando
que es lo habitual.

CÓMO CONSEGUIRLO

Existe un código de carácter
cuyo número ASCII es el 22 que
permite realizar esta super-
posición.

Dicho carácter no va sólo, sino
acompañado por otro que
actúa como conmutador.

1) PRINT CHR$ (22) + CHR$ (0) Quita opción de superposición (normal).

2) PRINT CHR$ (22) + CHR$ (1) Pone opción de superposición

EJEMPLO

10 ' SUPERPOSICION
20 CLSCLSCLSCLS
30 LOCATELOCATELOCATELOCATE 10, 10: PRINTPRINTPRINTPRINT "O"
40 GOSUBGOSUBGOSUBGOSUB 120
SO LOCATELOCATELOCATELOCATE 10, 10: PRINTPRINTPRINTPRINT "_","Borrando"
50 PRINTPRINTPRINTPRINT CHRCHRCHRCHR$(22)+CHRCHRCHRCHR$(1)
70 GOSUBGOSUBGOSUBGOSUB 120
80 LOCATELOCATELOCATELOCATE 10,15: PRINTPRINTPRINTPRINT "O"
90 GOSUBGOSUBGOSUBGOSUB 120
100 LOCATELOCATELOCATELOCATE 10,15: PRINTPRINTPRINTPRINT "_","Superponiendo"
110 ENDENDENDEND
120 FORFORFORFOR K=1 TOTOTOTO 2000:NEXTNEXTNEXTNEXT K
130 RETURNRETURNRETURNRETURN

EXPLICACIÓN

Normalmente cuando se imprime un carácter, el que estaba en esa posición es
borrado y sustituida por el nuevo.

Si activamos la superposición (ver 2) se activa un modo de escritura transparente de
forma que se conserve lo viejo y lo nuevo se imprime encima fundiéndose con lo
anterior.

Los trucos del Amstrad (revisión 2011) - Página 51

40. CONTROL DE ERRORES

EFECTO

Podemos controlar los errores producidos en los programas, de forma que en vez de
producirse una detención del mismo y la aparición del mensaje estándar
correspondiente, seamos nosotros los que introduzcamos el tipo de mensaje y
obliguemos al programa a seguir o a parar.

CÓMO CONSEGUIRLO

Utilizando la instrucción ON ERROR, en combinación con las funciones ERR y ERL. La
primera nos da el número de error (ver lista de errores) y la segunda el número de
línea en que se ha producido dicho error. Para que el programa continúe veremos la
instrucción RESUME en la siguiente forma

RESUME continúa en la línea del error.

RESUME NEXT continúa en la línea siguiente.

RESUME nº lin. continúa en la línea cuyo número se indica.

EJEMPLO

Observe en este ejemplo cómo puede utilizarse en forma que el texto que deseamos
aparezca en la última línea, utilizando la ventana #1.

10 ' CONTROL DE ERRORES
20 ONONONON ERRORERRORERRORERROR GOTOGOTOGOTOGOTO 1000
25 H=0
30 X= 4/H
40 ENDENDENDEND
1000 WINDOWWINDOWWINDOWWINDOW #1,1,40,25,25
1005 CLSCLSCLSCLS #1
1010 PRINTPRINTPRINTPRINT #1,TABTABTABTAB(5)CHRCHRCHRCHR$(7);"ERROR No";ERRERRERRERR;"EN LA LINEA";ERLERLERLERL
1020 RESUMERESUMERESUMERESUME NEXTNEXTNEXTNEXT

EXPLICACIÓN

En el apéndice 1, se incluye la tabla de
códigos de error, que también puede
encontrar en el manual de su
ordenador.

Los trucos del Amstrad (revisión 2011) - Página 52

41. DESLIZAMIENTOS DE LOS ELEMENTOS DE UNA MATRIZ

EFECTO

Desplazar el contenido de cada elemento de una matriz a su inmediatamente contiguo
a la derecha. Esto mismo representado gráficamente da lugar a:

Antes del deslizamiento:

A$(1) A$(2) A$(3) A$(4) A$(5) A$(6) A$(7) A$(8)

A B C D E F G H

Después del deslizamiento:

A$(1) A$(2) A$(3) A$(4) A$(5) A$(6) A$(7) A$(8)

A A B C D E F G

Como se puede observar, en este tipo de deslizamiento se pierde el contenido de la
variable situada más a la derecha, que equivale a la de subíndice más alto.

CÓMO CONSEGUIRLO

El programa que hace posible un deslizamiento a la derecha, y considerando
dimensionada la matriz y valorados sus elementos, es el siguiente

100 FORFORFORFOR X = 8 TOTOTOTO 2 STEPSTEPSTEPSTEP - 1
110 A$(X) = A$(X-1)
120 NEXTNEXTNEXTNEXT X

Nota de la revisión 2011: Para probar este fragmento, puede incluir órdenes
adicionales que rellenen la matriz y que la muestren en pantalla, antes y después del
deslizamiento:

10 DIMDIMDIMDIM A$(10)
20 FORFORFORFOR X=1 TOTOTOTO 8:A$(X)=CHRCHRCHRCHR$(64+X):NEXTNEXTNEXTNEXT
30 FORFORFORFOR X=1 TOTOTOTO 8:PRINTPRINTPRINTPRINT A$(X);:NEXTNEXTNEXTNEXT:PRINTPRINTPRINTPRINT

200 FORFORFORFOR X=1 TOTOTOTO 8:PRINTPRINTPRINTPRINT A$(X);:NEXTNEXTNEXTNEXT:PRINTPRINTPRINTPRINT

EXPLICACIÓN

La ejecución de este programa da lugar a la serie de desplazamientos que se indican
en la figura, resultando finalmente el desplazamiento deseado.

Los trucos del Amstrad (revisión 2011) - Página 53

A$(1) A$(2) A$(3) A$(4) A$(5) A$(6) A$(7) A$(8)

A B C D E F G H Inicial

A B C D E F G G 1ª vuelta X = 8

A B C D E F F G 2ª vuelta X = 7

A B C D E E F G 3ª vuelta X = 6

A B C D D E F G 4ª vuelta X = 5

A B C C D E F G 5ª vuelta X = 4

A B B C D E F G 6ª vuelta X = 3

A A B C D E F G 7ª vuelta X = 2

En el truco 44 y siguientes se hace uso de la instrucción SWAP, que en otros sistemas
intercambia el valor de dos variables, pero el Amstrad sólo la incorpora para el
intercambio de ventanas por lo que se debe modificar los programas.

NOTA: Para conseguir este mismo efecto, pero a la izquierda el programa es:

100 FORFORFORFOR X = 2 TOTOTOTO 8
110 A$(X-1) = A$(X)
120 NEXTNEXTNEXTNEXT X

Los trucos del Amstrad (revisión 2011) - Página 54

42. ROTACIONES DE LOS ELEMENTOS DE UNA MATRIZ

EFECTO

Las rotaciones son un caso particular de los deslizamientos en los que no se pierde
ningún elemento y cuya representación gráfica es:

Estado inicial:

A$(1) A$(2) A$(3) A$(4) A$(5) A$(6) A$(7) A$(8)

A B C D E F G H

Rotación a la derecha:

A$(1) A$(2) A$(3) A$(4) A$(5) A$(6) A$(7) A$(8)

H A B C D E F G

Rotación a la izquierda:

A$(1) A$(2) A$(3) A$(4) A$(5) A$(6) A$(7) A$(8)

B C D E F G H A

CÓMO CONSEGUIRLO

Supongamos que se desea una rotación a la derecha entre el quinto elemento y el
último de una matriz de ocho elementos.

El programa correspondiente es:

100 FORFORFORFOR X = 8 TOTOTOTO 6 STEPSTEPSTEPSTEP-1
110 C$ = A$(X) : A$(X) A$(X-1) : A$(X-1) = C$
120 NEXTNEXTNEXTNEXT X

EXPLICACIÓN

La ejecución de este programa da lugar a la siguiente serie de movimientos en el
contenido de la matriz.

A$(1) A$(2) A$(3) A$(4) A$(5) A$(6) A$(7) A$(8)

A B C D E F G H Inicial

A B C D E F H G 1ª vuelta X = 8

A B C D E H F G 2ª vuelta X = 7

A B C D H E F G 3ª vuelta X = 6

Los trucos del Amstrad (revisión 2011) - Página 55

NOTA: Para conseguir este mismo efecto pero entre el primer elemento y el quinto el
programa es:

100 FORFORFORFOR X=2 TOTOTOTO 5
110 C$ = A$(X) : A$(X) = A$(X-1) : A$(X-1) = C$
120 NEXTNEXTNEXTNEXT X

Los trucos del Amstrad (revisión 2011) - Página 56

43. ROTAR Y ENCAJAR

EFECTO

Intercalar los elementos de una matriz en los de otra provocando tantas rotaciones
como elementos a encajar.

CÓMO CONSEGUIRLO

Supongamos que interesa intercalar los valores contenidos en B$(1) y B$(2) en la
matriz A$() a partir del elemento A$(2) provocando una rotación doble a partir de este
elemento que concluya con una transferencia de los elementos rotados de A$() a B$,
siendo la situación inicial y la final:

 Situación final

Situación inicial:

A$(1) A$(2) A$(3) A$(4) A$(5) A$(6) A$(7) A$(8)

A B C D E F G H

B$(1) B$(2)

V W

Estado inicial:

A$(1) A$(2) A$(3) A$(4) A$(5) A$(6) A$(7) A$(8)

A V W B C D E F

B$(1) B$(2)

H G

El programa correspondiente es:

100 C=1 :Y=3
110 FORFORFORFOR X = 8 TOTOTOTO Y STEPSTEPSTEPSTEP-1
120 D$ = A$(X) : A$(X) = A$(X-1) : A$(X-1) = D$
130 NEXTNEXTNEXTNEXT X
140 E$ = B$(C) : B$(C) = A$(X) : A$(X) = E$
150 C=C+1:Y=Y+1
160 IFIFIFIF C <= 2 THENTHENTHENTHEN 110

EXPLICACIÓN

La idea general de esta rutina es provocar una rotación en la matriz A$() desde el
elemento segundo a la derecha, con lo cual el elemento octavo pasa a la segunda
posición, momento en el que se intercambia el contenido actual de A$(2) -H- con el de
B$(1) -V-. Hecho esto, se repite el proceso a partir del tercer elemento, para lo cual la

Los trucos del Amstrad (revisión 2011) - Página 57

variable Y toma el valor cuatro y C el valor 2. Esto se consigue mediante el mecanismo
de rotación entre las líneas 110 y 130, y el intercambio de la línea 140. El resto de las
lineas están dedicadas a los necesarios ajustes de las variables de control y repetición
del bucle si se cumple la condición de borda establecida en 160.

Los trucos del Amstrad (revisión 2011) - Página 58

44. CLASIFICACIÓN ALFABÉTICA (Método REBOND)

EFECTO

Clasificar alfabéticamente los elementos de una matriz alfanumérica según el método
de REBOND.

CÓMO CONSEGUIRLO

Siguiendo un proceso similar al que se propone en el ejemplo siguiente:

10 DIMDIMDIMDIM A$(4)
20 FORFORFORFOR X=0 TOTOTOTO 4
30 READREADREADREAD A$(X)
40 NEXTNEXTNEXTNEXT X
50 DATADATADATADATA QUEVEDO,LOPE,CERVANTES,GONGORA,GOMARA
60 '**
70 REM *** CLASIFICACION REBOND ***
80 BANDERA = 0
90 FORFORFORFOR C=0 TOTOTOTO 3
100 IFIFIFIF A$(C)>A$(C+1) THENTHENTHENTHEN EX$=A$(C):A$(C)=A$(C+1):A$(C+1)=EX$:BANDERA=1
110 NEXTNEXTNEXTNEXT C

120 IFIFIFIF BANDERA=1 THENTHENTHENTHEN 80
130 PRINTPRINTPRINTPRINT A$(0),A$(1),A$(2),A$(3),A$(4)
140 ENDENDENDEND

EXPLICACIÓN

Como se puede observar este
procedimiento está basado en el
mismo criterio usado en el programa
precedente.

Mientras la BANDERA llegue a la
comparación de la línea 120 con el
valor 1 el proceso se repite desde la
línea 80 y, por tanto, la línea 130 sólo
se alcanza cuando BANDERA es 0.

Con respecto al límite impuesto a la
variable C en la instrucción de la línea
90 se debe considerar que el último
elemento no puede compararse con
otro ulterior.

Los trucos del Amstrad (revisión 2011) - Página 59

45. CLASIFICACION ALFABETICA (Método de la burbuja)

EFECTO

Clasificar alfabéticamente los elementos de una matriz alfanumérica,según el método
denominado de la burbuja.

CÓMO CONSEGUIRLO

Siguiendo un proceso similar al que se propone en el ejemplo siguiente:

10 DIMDIMDIMDIM A$(4)
20 FORFORFORFOR X=0 TOTOTOTO 4
30 READREADREADREAD A$(X)
40 NEXTNEXTNEXTNEXT X
50 DATADATADATADATA QUEVEDO,LOPE,CERVANTES,GONGORA,GOMARA
60 '**
70 REM *** CLASIFICACION BURBUJA ***
80 FORFORFORFOR C1=0 TOTOTOTO 3
90 FORFORFORFOR C2=C1+1 TOTOTOTO 4
100 IFIFIFIF A$(C1)>A$(C2) THENTHENTHENTHEN EX$=A$(C1):A$(C1)=A$(C2):A$(C2)=EX$
110 NEXTNEXTNEXTNEXT C2
120 NEXTNEXTNEXTNEXT C1
130 PRINTPRINTPRINTPRINT A$(0),A$(1),A$(2),A$(3),A$(4)

EXPLICACIÓN

Con este procedimiento y a través del bucle que se inicia en la línea 80, se compara
cada elemento de la matriz con todos los que le siguen excepto el último, claro está.

Mediante la instrucción de la línea 100, se garantiza que los valores contenidos en las
respectivas variables llegarán a la 130 en orden alfabético de menor a mayor:

Este método no es el más rápido pero sí el más evidente, y para verlo en acción
supongamos que el contenido de los elementos de la matriz A$() es: DACFB

Antes de iniciarse la clasificación: DACFB

• Tras la 1ª comparación: ADCFB

• Tras la 2ª comparación: ADCFB

• Tras la 3ª comparación: ADCFB

• Tras la 4ª comparación: ADCFB

En esta serie de comparaciones la variable C1 es 0 y C2 ha tomado 1, 2, 3 y 4
sucesivamente.

• Al comenzar la segunda pasada: ADCFB

• Tras la 1ª comparación: ACDFB

• Tras la 2ª comparación: ACDFB

• Tras la 3ª comparación: ABDFC

En esta serie de comparaciones la variable C1 es 1 y C2 ha tomado, 2, 3 y 4
sucesivamente.

• Al comenzar la segunda pasada: ABDCF

Los trucos del Amstrad (revisión 2011) - Página 60

• Tras la 1ª comparación: ABDCF

• Tras la 2ª comparación: ABCFD

En esta serie de comparaciones la variable C1 es 2 y C2 ha tomado 3 y 4
sucesivamente.

• Al comenzar la tercera pasada: ABCFD

• Tras la 1ª comparación: ABCDF

En esta serie de comparaciones la variable C1 es 3 y C2 ha tomado exclusivamente 4.

Los trucos del Amstrad (revisión 2011) - Página 61

46. CLASIFICACION ALFABETICA (Método de SHELL-METZNER)

EFECTO

Clasificar alfabéticamente los elementos de una matriz alfanumérica según el método
denominado de SHELL-METZNER.

CÓMO CONSEGUIRLO

Siguiendo un proceso similar al que se propone en el ejemplo siguiente:

10 DIMDIMDIMDIM A$(7)
20 FORFORFORFOR X=0 TOTOTOTO 7
30 READREADREADREAD A$(X)
40 NEXTNEXTNEXTNEXT X
50 C=X-1
60 DATADATADATADATA GARCIA,FERNANDEZ,ANTON,HERNANZ,DESOTO,ENTERRIA,BILDAO,COLL
70
'**
80 REM *** CLASIFICACION SHELL-METZNER ***
90 D=INTINTINTINT(C/2)
100 CS=0
110 VA=CS
120 IFIFIFIF A$(VA)>A$(VA+D) THENTHENTHENTHEN EX$=A$(VA):A$(VA)=A$(VA+D):A$(VA+D)=EX$:VA=VA-
D:IFIFIFIF VA>=0 THENTHENTHENTHEN 120
130 CS=CS+1
140 IFIFIFIF CS<=C-D THENTHENTHENTHEN 110
150 D=INTINTINTINT(D/2)
160 IFIFIFIF D>=1 THENTHENTHENTHEN 100
170 PRINTPRINTPRINTPRINT A$(0),A$(1),A$(2),A$(3),A$(4),A$(5),A$(6),A$(7)
180 ENDENDENDEND

EXPLICACIÓN

Los dos métodos anteriores se han caracterizado por comparar cada variable de la
matriz con la que le sigue en orden, así: A$(n) con A$(n + 1), y si es necesario,
intercambiar sus contenidos.

En esta ocasión se va a comenzar por comparar una mitad de la lista de elementos
con la otra para concluir que en la mitad inicial están las variables cuyo contenido es
alfabéticamente menor que el de las correspondientes en la mitad final. A
continuación, se compara el cuarto inicial de la lista con el que le sigue, y éste con el
tercer cuarto, y éste con el último, quedando en los cuartos comparados más
próximos al inicio las cadenas inferiores alfabéticamente. El siguiente paso será
comparar el octavo inicial de la lista con el segundo octavo y, si fuera necesario en
esta etapa -o en la anterior- una permutación, tendríamos que dar marcha atrás en el
proceso de comparaciones anterior para asegurar que tras el cambio el proceso de
comparaciones sigue siendo efectivo.

• Inicial: GFAHDEBC

• Tras primera comparación, mitad con mitad: DEACGFBH

• Tras segunda comparación, entre cuartos: ACDEGFBH

• Continúa segunda comparación, entre cuartos: ACDEBFGH

• Como ha habido permutación, se compara el par inmediatamente anterior:

Los trucos del Amstrad (revisión 2011) - Página 62

ACBEDFGH

• Como ha habido permutación, se compara el par inmediatamente anterior:
ACBEDFGH

• Como no ha habido permutación, continúan las comparaciones donde se
abandonaron: ACDEBFGH

• Se inicia tercera comparación, entre octavos (en este caso, comparar
contiguos): ACDEBFGH

• Continúa tercera comparación, entre contiguos: ACDEBFGH

• Continúa tercera comparación, entre contiguos: ACDEBFGH

• Continúa tercera comparación, entre contiguos: ACDBEFGH

• Como ha habido permutación, se compara el elemento menor con el anterior:
ACBDEFGH

• Como ha habido permutación, se compara el elemento menor con el anterior:
ABCDEFGH

• Como no ha habido permutación, continúan las permutaciones donde se
dejaron: ABCDEFGH

• En lo que resta, no habrá permutaciones: ABCDEFGH

Los trucos del Amstrad (revisión 2011) - Página 63

APÉNDICE 1. EQUIVALENCIA ENTRE NÚMEROS DECIMALES Y
HEXADECIMALES
 1 =01 51 =33 101 =65 151 =97 201 =C9
 2 =02 52 =34 102 =66 152 =98 202 =CA
 3 =03 53 =35 103 =67 153 =99 203 =CB
 4 =04 54 =36 104 =68 154 =9A 204 =CC
 5 =05 55 =37 105 =69 155 =9B 205 =CD
 6 =06 56 =38 106 =6A 156 =9C 206 =CE
 7 =07 57 =39 107 =6B 157 =9D 207 =CF
 8 =08 58 =3A 108 =6C 158 =9E 208 =D0
 9 =09 59 =3B 109 =6D 159 =9F 209 =D1
 10 =0A 60 =3C 110 =6E 160 =A0 210 =D2
 11 =0B 61 =3D 111 =6F 161 =A1 211 =D3
 12 =0C 62 =3E 112 =70 162 =A2 212 =D4
 13 =0D 63 =3F 113 =71 163 =A3 213 =D5
 14 =0E 64 =40 114 =72 164 =A4 214 =D6
 15 =0F 65 =41 115 =73 165 =A5 215 =D7
 16 =10 66 =42 116 =74 166 =A6 216 =D8
 17 =11 67 =43 117 =75 167 =A7 217 =D9
 18 =12 68 =44 118 =76 168 =A8 218 =DA
 19 =13 69 =45 119 =77 169 =A9 219 =DB
 20 =14 70 =46 120 =78 170 =AA 220 =DC
 21 =15 71 =47 121 =79 171 =AB 221 =DD
 22 =16 72 =48 122 =7A 172 =AC 222 =DE
 23 =17 73 =49 123 =7B 173 =AD 223 =DF
 24 =18 74 =4A 124 =7C 174 =AE 224 =E0
 25 =19 75 =4B 125 =7D 175 =AF 225 =E1
 26 =1A 76 =4C 126 =7E 176 =B0 226 =E2
 27 =1B 77 =4D 127 =7F 177 =B1 227 =E3
 28 =1C 78 =4E 128 =80 178 =B2 228 =E4
 29 =1D 79 =4F 129 =81 179 =B3 229 =E5
 30 =1E 80 =50 130 =82 180 =B4 230 =E6
 31 =1F 81 =51 131 =83 181 =B5 231 =E7
 32 =20 82 =52 132 =84 182 =B6 232 =E8
 33 =21 83 =53 133 =85 183 =B7 233 =E9
 34 =22 84 =54 134 =86 184 =B8 234 =EA
 35 =23 85 =55 135 =87 185 =B9 235 =EB
 36 =24 86 =56 136 =88 186 =BA 236 =EC
 37 =25 87 =57 137 =89 187 =BB 237 =ED
 38 =26 88 =58 138 =8A 188 =BC 238 =EE
 39 =27 89 =59 139 =8B 189 =BD 239 =EF
 40 =28 90 =5A 140 =8C 190 =BE 240 =F0
 41 =29 91 =5B 141 =8D 191 =BF 241 =F1
 42 =2A 92 =5C 142 =8E 192 =C0 242 =F2
 43 =2B 93 =5D 143 =8F 193 =C1 243 =F3
 44 =2C 94 =5E 144 =90 194 =C2 244 =F4
 45 =2D 95 =5F 145 =91 195 =C3 245 =F5
 46 =2E 96 =60 146 =92 196 =C4 246 =F6
 47 =2F 97 =61 147 =93 197 =C5 247 =F7
 48 =30 98 =62 148 =94 198 =C6 248 =F8
 49 =31 99 =63 149 =95 199 =C7 249 =F9
 50 =32 100 =64 150 =96 200 =C8 250 =FA
 51 =33 101 =65 151 =97 201 =C9 251 =FB
 52 =34 102 =66 152 =98 202 =CA 252 =FC
 53 =35 103 =67 153 =99 203 =CB 253 =FD
 54 =36 104 =68 154 =9A 204 =CC 254 =FE
 55 =37 105 =69 155 =9B 205 =CD 255 =FF

Los trucos del Amstrad (revisión 2011) - Página 64

MENSAJES DE ERROR

 Nº ERROR SIGNIFICADO

1 NEXT no esperado. No existe el FOR previo correspondiente.

2 Error de sintaxis. La línea no guarda las reglas de sintaxis del BASIC del
Amstrad.

3 RETURN no esperado. No existe el GOSUB previo correspondiente.

4 DATA agotados. No hay más datos para leer con READ.

5 El argumento de la función no es válido.

6 Rebasamiento. El número es demasiado grande o pequeño.

7 Memoria llena.

8 No existe la línea que se indica.

9 El subíndice de la variable indexada esta fuera del rango establecido en
el DIM, o bien este no existe y el subíndice es mayor de 10.

10 La matriz ya ha sido dimensionada.

11 División por cero.

12 Comando directo no válido.

13 Incongruencia de tipos (números y textos).

14 No hay más sitio para textos.

15 Cadena demasiado larga (más de 255 caracteres).

16 Cadena demasiado compleja.

17 No se puede continuar con CONT después de una interrupción.

18 Función desconocida. Hay un FN sin el DEF FN correspondiente.

19 Orden RESUME perdida. Se ha llegado al final del programa mientras se
ejecutaba un ON ERROR.

20 RESUME no esperado. No existe el ON ERROR previo correspondiente.

21 Encontrado un comando directo (sin número de línea).

22 Operando perdido, por operación incompleta.

23 Línea demasiado larga.

24 Se ha encontrado leyendo un fichero la señal de final del mismo.

Los trucos del Amstrad (revisión 2011) - Página 65

25 Tipo de fichero erróneo.

26 NEXT perdido. Hay un FOR sin su correspondiente NEXT.

27 El fichero ya estaba abierto.

29 WEND perdido. Hay un WHILE sin su WEND correspondiente.

30 WEND inesperado. Se ha encontrado un WEND sin su WHILE
correspondiente.

Los trucos del Amstrad (revisión 2011) - Página 66

OTROS TITULOS:
• MS-DOS, por Antonio Bellido.

• USO DEL DISCO DEL AMSTRAD, por Christian Longhi.

• La biblia del AMSTRAD, por Christian Longhi.

Los trucos del Amstrad (revisión 2011) - Página 67

P.V.P 600 PTAS.

Edita: Editorial GTS.

Cf. Bailén, 20. 1.° lzda. 28005 MADRID. Deposito Legal: M-27569-1986

I.S.B.: 84-86586-02-X

Imprime: Gráficas FUTURA. Sdad. Coop. Ltda.

Los trucos del Amstrad (revisión 2011) - Página 68

Revisión 2011
Cambios en la revisión de este texto del año 2011 (no realizada por el autor original):

Corrección de algún error en los fuentes. Por ejemplo:

• La línea 9000 de la ficha 5 debe empezar por la palabra REM.

• La ficha 6 dice que se escriba "CHR$ (24) : CLS + ENTER", pero es necesario
comenzar la orden con la palabra PRINT.

• La línea 50 de la ficha 18 debería ser FOR K=1 TO 100 para que escriba los 100
primeros números, no FOR K=1 TO 0.

• En la ficha 18, es recomendable añadir una línea 85 END para evitar un mensaje
de error "Unexpected RETURN in 130" al final de la ejecución.

• El ejemplo de la ficha 27 debería ser PRINT (A>B), en vez de PRINT (A>4), o no
tendría sentido declarar la variable B.

• En la ficha 28, la superficie del círculo no se calcula con LET S = PI * DP2 14 sino
con LET S = PI * R^2

• En la ficha 30, aparecía "PRINT MID$, 1, LEN T $) : T $ Texto a borrar", que
debería ser "PRINT MID$ (B$, 1, LEN (T$)) : 'T$ Texto a borrar"

• En la ficha 31, faltaba cerrar comillas después de "alumno", en 30 PRINT
"Nombre del alumno; K;

• En la ficha 41, estaba repetida la línea 110 y faltaba la línea 100, que podría ser
100 FOR X = 2 TO 8

• En la ficha 42, en la línea 110, la variable C debe llamarse C$ (o haberse
declarado como cadena con DEFSTR), en ambos fragmentos de programa.

• En la ficha 43, en la línea 120, la variable D debe llamarse D$ (o haberse
declarado como cadena con DEFSTR). Lo mismo ocurre para la variable E, en la
línea 140.

• En la ficha 46, en la línea 120, la variable EX debe llamarse EX$ (o haberse
declarado como cadena con DEFSTR). Lo mismo ocurre en la ficha 44 (línea 100)
y en la 45 (línea 100).

Corrección de alguna errata en las explicaciones. Por ejemplo:

• La explicación de la ficha 12 dice "HIMEN" en vez "HIMEM".

• La explicación de la ficha 27 debería decir "2 tipos de resultados: 0 y -1" en vez
de "2 tipos de resultados: 0 y 1"

• La explicación de 29 decía "una fila muy baja y una columna muy avanzada"
cuando debería ser "una fila más baja y una columna más avanzada".

• En la explicación de la ficha 36, la subcadena 9 no es SAN sino SEN

• En la explicación de la ficha 43, aparece una estrella, que debería ser un
"símbolo de dólar": $

Corrección de alguna errata de poca importancia en el texto ("definita" por "definitiva"
en la ficha 12, "puden" por "pueden" en la ficha 32, "albaféticamente" por

Los trucos del Amstrad (revisión 2011) - Página 69

"alfabéticamente" en la ficha 46, etc).

Corrección de alguna falta de ortografía poco importante (típicamente acentos
inexistentes, como en "cuadricula" en vez de "cuadrícula", o "caracter" en vez de
"carácter") y añadido algún signo de puntuación (en frases que resultaban
especialmente difíciles de leer, como "El direccionamiento a las diversas partes del
programa se realiza en la línea 210 cambie los números de línea a los que necesite en
su programa").

Se ha destacado en color azul los datos que se modifican en cada pasada de los
algoritmos de ordenación (fichas 44 a 46), para facilitar el seguimiento de cada
algoritmo.

Los trucos del Amstrad (revisión 2011) - Página 70

