

# ALAPLAP


MIKROSZÁMÍTÓGÉP MAGAZIN MÁGNESLEMEZES MELLÉKLETTEL

„Nincs adat” – avagy keresztspók a hálózatban  
(Választástechnikai bohózat)

A sokoldalú CAD-vetélytárs

Lemezkalauz:  
SolarSoft  
katalógus

Az EGA programozása

**Galaxy Word**

Atari ST vagy Commodore Amiga?

Tömörítőprogramok IBM PC-re

A hónap témája:

**MAGZARUL  
BESYELUNK?**


**MÁGNESLEMEZES**

**MELLÉKLET:**

itt a magyar shareware!

Raktáruháza

Lapzárta után: Sicob


A


**tisztelettel meghívja a BNV  
„V” szabadterületén lévő standjára**

Központ: 1106 Bp., Keresztúri út 4/b. Tel. & Fax: 164-1658  
Szerviz: 1145 Bp., Fűzlő utca 7. Tel. & Fax: 183-7860

## ALAPLAP

Megjelenik havonta

A Mikroszámítógép Magazin,  
a SolarSoft Magazin és az Alaplap  
mágneslemezőjűség jogutódja

Főszerkesztő:  
Faklen Pál

Szerkesztők:  
Szabenszki Sándor,  
Varga János

Olvasószerkesztő:  
Jakab Ágnes

Tervezőszerkesztő:  
Bánki Judit

Arculatterv:  
Grausz Péter

Munkatársak:  
Bakos Tamás, Barna László,  
Broczko Péter, Follányi Zsuzsa,  
Kis János, Kónya László,  
Kovács P. Attila, Nagy Imre

A mellékletek és a Közkincs  
szerkesztője:  
Vékony Tamás

Szerkesztőség:  
szerkesztője:  
II., Fő u. 68. Budapest 1371  
Tel.: 1154-250, 1351-554

Kiadja:  
Cédrus Kiadó  
I., Lánchíd u. 15-17.  
Budapest 1251, Tel.: 1362-739

Felelős kiadó:  
Tógyes Péter  
igazgató

Hirdetéstételel:  
II., Fő u. 68. Budapest 1371  
Tel.: 1154-250/620 m.

Szedés és formakészítés:  
Tipoprint Kft.  
Nyomatás:  
Zalai Nyomda, Zalaegerszeg  
Felelős vezető Galla József

Terjeszti a Magyar Posta.  
Előfizethető a hírlapkezelésű  
postahivataloknál és a Posta  
Hírlapfelosztási és Lapellátási  
Irodájánál (XIII., Lehel u. 10/a,  
Budapest 1900), vagy átutalással  
a 215-96162 pénzforgalmi számr.

Példánymenkenti ára: 156,- Ft  
Évi előfizetési díj: 1872,- Ft

Külföldre terjeszti a Kultúra,  
Pf. 149, Budapest 1389

HU ISSN 0865-9788

## Alapkérdések

A Tisztelt Olvasó most egy 8. évfolyamában jár, mégis teljesen új folyóiratot tart a kezében. A Mikroszámítógép Magazin közel egy évtizedes tevékenységével missziót teljesített. Előszörban azokhoz szült, akik a leg-egyszerűbb és legolcsóbb számítógépeken tanultak programozni, feladatokat megoldani, s akik jelentős részben e sokra hivatott szakma folyamatos utánpótlását adták. Övék volt a hobbi számítógépek világa. És övék volt a Mikroszámítógép Magazin.

Ez a küldetés azonban a Neumann János Számítógéptudományi Társaságnak nem kis összegbe került. A lap ráfelvétele 1989-ben már igen stílyos volt, és a további finanszírozás forrásai elapadtak. A veszteség eltüntetéséhez e lap árát – a tartalom bővítésének és a nyomdai kivétel javításának lehetősége nélkül – úgy kellett volna 70 forintra emelni, hogy megmaradjon a 18 ezer körüli értékesített példányszám. Ennek lehetetlensége nyilvánvaló. A hirdetésbevétel jelentős növelésének szintén nem volt esélye, mert a kínálat túlnyomórészt ma már az IBM-kompatibilis személyi számítógépek kategóriájának eszközei, programjai és szolgáltatásai adják. A lap folytatás nélküli megszüntetésére vonatkozó döntés 1989 végén tehát már elkerülhetetlennek látszott.

Ekkor ajánlotta fel az 1990. január 1-jével kiszöveveketből részvénytársasággá alakult Cédrus, hogy átveszi a lapot és vállalkozik annak teljes megújítására. Az átadás napja március 15. volt, s ezt a június 2-án lett az új koncepció megvalósításának első terméke.

A Mikroszámítógép Magazin hűségese olvasói, előfizetői dilemma elé kerülnek, hogy 31 forint helyett kiadhatnák-e erre a lapra havonta 156 forintot. Mint ahogy a szerkesztőség és az új kiadó, a Cédrus Informatikai Részvénytársaság is keserves vívódással, de azért a sikerben bizva határozta el a megújulásnak ezt a módját. A kiadó kollektívája és a szerkesztőség úgy látta, hogy a megoldás egyetlen lehetséges útja a „menekülés előre”. Valami mást, többet, egyedülállót kell nyújtani az olvasóknak – a lehető legalacsonyabb áron.

Mit is módosítottunk a Mikroszámítógép Magazinon?

**Alaplap.** Új név választása már önmagában is vállalkozás. A javaslatok közül végül is a Mikromagazin és az Alaplap elnevezés volt versenyben, s az utóbbi mellett kötöttünk ki – remélhetőleg helyesen építve annak játékos többlettartalmára, magyarosságára és számítástechnikai jelentőségére.

**Mágneslemezés melléklet.** Az Alaplap elnevezés nem egészen új, mert már egy éve megjelenik ezzel a névvel a Cédrus Kiadó egyik mágneslemezőjűsége, s azt váltotva most fel állandó mellékletünk. Ezzel a szolgáltatással egyedülállóak vagyunk a hazai számítástechnikai sajtóban. A PC-kre formázott, 360 kilobájtos Polaroid mágneslemezeken akár ugyanannyi anyagot (cikket, programot, listákat, hirdetéseket) tudunk elhelyezni, mint a nyomtatott fölapban.

**SolarSoft.** A közprogramok, vagyis az olcsón hozzáférhető szoftver (shareware, freeware, public domain) ismertetésével foglalkozott a SolarSoft Magazin, amely most mint önálló kiadvány szintén megszűnik és la-

punkba beolvadva állandó rovatainkat gazdagítja.

**Lapszerkezet.** Bizunk abban, hogy az olvasó a rovatok új rendjében gyorsan és könnyen eligazodik, s a változtatások önmagukért beszélnek, nem szorulnak magyarázatra. Általánosságban csak annyit, hogy jóval nagyobb terjedelmet szánunk a PC-knek és kevesebbet a hobbi kategóriával foglalkozó anyagoknak; minden számban igyekszünk egy átfogó témát kiemelten kezéni és alaposan körbejárni; bőséges külföldi szaklapisméltrendszerezést; a kisebb rovatoknál lehetőleg az alkalmazási területek köré csoportosítjuk. A lap szerkezetének kialakításában nem kis mértékben éppen az olvasók aktív közreműködésére, visszajelzéseire szeretnénk támaszkodni.

**Kikhez szól az Alaplap?** Szándékunk szerint elsősorban a személyi számítógépek használóihoz, akik nem számítástechnikusok, de akiknek munkájához hozzátartozik a számítógépek intelligens alkalmazása; akiknek nem hobbiuk a programozás, de akik ismerni szeretnék a technikai eszközök és programok lehetőségeit és korlátait. De nyilvánvalóan szól az Alaplap a számítástechnikusokhoz és a számítástechnikai eszközök gyártóihoz és forgalmazóihoz is, hiszen nekik legalább olyan fontos, hogy sokirányú visszacsalatolást kapjanak a felhasználói igényekről, problémákról, megoldásokról, a számítástechnika irthoni alkalmazásának hététköznapis valóságáról.

Minden folyóiratnak meg kell határoznia saját helyét hasonló tematikájú társai között. A számítástechnikai sajtó az utóbbi időben örvendetesen gazdagodott a Chip és a Computer Personál magyar kiadásával, sőt további licenckiadások előkészületei is folynak. Versenypálya felé haladunk, bár az eddigi kiadványok – még a tervezettek is hozzászámítva – inkább kiegészítői, mintsem konkurensei egymásnak. A külföldi lapok jó minőségben előállított magyar mutációi viszont elég magasra emelték a mércét, különösen a nyomdai kivétel illetően, ezért az Alaplapban sem lehetett lemondani a színes oldalokról, a jobb papírról. Igyekeztünk ehhez még többletet is hozzátenni állandó mágneslemez mellékletünkkel, a szoftverkatalógussal, az információkerő választárjával és előkészületben lévő más hasznos szolgáltatásainkkal.

Meggyőződésünk, hogy a megújult kiadvány árát olvasóink arányosnak érzik majd a cserébe kapott tartalommal és értékkel. Feltehetően abban is egyetértenek velünk, hogy a csöbbe jutott Mikroszámítógép Magazin felszámolása helyett inkább ezt az utat kellett választanunk. Egy értékes magyar számítástechnikai folyóirat megmentésére irányuló vállalkozásunk azonban csak az Önök aktív közreműködésével lehet életképes. Várjuk Önöket, legyenek olvasói, előfizetői az Alaplapnak.

Budapest, 1990. május

Faklen Pál  
főszerkesztőTógyes Péter  
kiadóigazgató


IBM-kompatibilis számítógépeinket tetszőleges konfigurációban, teljes körű műszaki kiszolgálással ajánljuk! Tekintse meg új termékeinket és a naponta tartandó hardver-szoftver bemutatónkat a BNV-n a **II-es kapunál a 30-as** szabadterületen!


Budapesti Iroda: 1023 Bp., Ürömi u. 25–29.  
Telex: 22-3704. Telefon: 180-3511. Telefax: 168-8632  
Mintaterem: 1023 Bp., Frankel Leó u. 72. Telefon: 115-1862

## BEVEZETŐ

- 1 Alapkérdések (Faklen Pál – Tölgyes Péter)

## A HÓNAP TÉMÁJA

- 4 Magzarul besyelünk? (Faklen Pál)  
 5 Ha engedi a karakterkészlet... (Farkas Ernő)  
 7 Magyar szövegek „gépesítése” (Kassay Árpád)  
 9 Szövegszerkesztés – kiadványszerkesztés (Sándor Pál)  
 10 Kódviszály (Kis János)  
 11 Magyar kodok (Kolossa Tamás)  
 12 Majd elvállik? (Kis János)  
 13 Humlaut a preambulumhoz (Kis János)  
 14 Tipográfia és a számítógép (Faklen Pál)  
 16 Makroinform

## GÉPRAJZ

- 18 A sokoldalú CAD-vetélytárs (Horváth Imre)

## FOGÓDZÓ

- 20 Atari ST vagy Commodore Amiga? (Klettner Péter)

## KÖZKINCSEK

- 23 Bátor aranyás  
 24 Galaxy Word  
 26 Ahol a kommunikáció – közkinccs (Kis János)  
 28 Shareware-országban jártunk  
 29 Jön, jön, jön...

## LEMEZKALAUZ

## MÁGNESLEMEZES MELLÉKLET

Lapzárta után: Sicob újdonságok  
 Magyar shareware  
 Új SolarSoft katalógus  
 Előzetes készülő szoftverekről  
 Ékező programok

## PÉCÉZZÜNK

- 31 Az EGA programozása (Kónya László)

## SZÖVEGELŐ

- 36 Szójátékok I. (Bakos Tamás)

## KOMMUNIKÁCIÓ

- 38 Pici, de ügyes! (Berkes Jenő)  
 44 Vonatra várva  
 48 Tekeregnek, siklanak az üzenetek  
 49 Választástechnikai bohózat (Kis János)

## SZERSZÁMOSLÁDA

- 50 Tömörítőprogramok IBM PC-re (Kónya László)

## 56 MIKROBAZÁR

## 57 HÍRMONTÁZS

## 58 PALETTA

## 60 KÖNYVESPOLC


Közkinccs képegyedítő: Polaroid Palette Plus


Az egyik jogelőd. Nyitókép az Alaplap mágneslemezűségéből.

## Előfizetési tájékoztató

Amint az mostani számunkból látható, a Mikroszámítógép Magazin 31 forintos áráról a teljesen átalakított új lap példányonkénti ára 156 forintra, évi előfizetési díja 1872 forintra emelkedett.

A Mikroszámítógép Magazin előfizetői az 1990-re befizetett 372 forint előfizetési díj fejében megkapták az Alaplap júniusi (1990/6.) számát, és a kiadó által nyújtott 95 forintos kedvezményrel különbözet befizetése nélkül megkapják a júliusi (1990/7.) számot is. Az előfizetésüket egész évre folyamatosan fenntartóknak így csak a 8. számtól az év végéig esedékes előfizetési díjkülönbözetet, vagyis 624 forintot kell pótlólag kiegyenlíteniük.

Az új előfizetőknek, akik nem voltak a Mikroszámítógép Magazin megrendelői, de az átalakított, mágneslemez melléklettel megjelenő Alaplapot már szeretnék kezdettől fogva megkapni, 1092 forintot kell erre az évre befizetniük.

# Magzarul besygelünk?

Akik ismerik a programkönyvtáraknak a magyar adatállományokra utaló, maximum 8 karakteres megjelöléseit, és beleolvastak már a számítógéphez ültetett gyakorlott gépirok által írt, javítatlan szövegekbe, nos ők a fenti cím láttán rögtön tudják, miről van szó. Bizony a számítógépek korrekt magyar nyelvudásával nincs minden rendben.

Az egyik történet szinte axiomatikusan kezdődik: az angol nyelvben köztudottan nincsenek ékezetes betűk. Márpedig a számítógépek anyanyelve angol. Sőt, amerikai angol! És hát extra America nyicsevo élet. Ott ül az a szegény amerikai számítástechnikus az akár 256 betű és írásjel elhelyezésére is elegendő kódtáblázat előtt, és kétségbeesetten látja, hogy nem tudja mivel kitölteni. A szűkös angol abc miatt neki mindössze 26 betűje van, nagybetűkkel együtt ez 52, hozzá 10 számjegy meg néhány írásjel. De mindezeket játékosan felduzzasztva sem tudja a 100-at elérni. Szerencsére szabadon kell hagyni 32 helyet a vezérlőkódnak, így most már 122-nél tart. Innen kezdve azonban teljesen tanácstalan. Azián eszébe jut a kislányának a születésnapjára meggyvett játékvásút.

„Milyen érdekesen is lehet a sínpárokat összeilleszteni... jobbkar, balkanyar, keresztvezetés, váltó, kitérő... ó, ez nagyszerű, 40 betű helyével már nem is kell törődni. No és jelölni kell valamofort az állomást, a bakterházat, a szemafort, a gurítódombot is... apropó, a lányom szolt, hogy kedveskedni szeretne valamivel az osztályfőnökének... jól van, beleteszek néhány görög betűt meg matematikai jelet. Istenem, még mindig van 41 szabad kódszám! Várjunk csak! Hátha eljutnak a számítógépek déli szomszédunkhoz, Mexikóba, s nekik az n felett ott van a váltóáram jele: n. Meg a kanadai franciák, nehogy reklamálják azt az aranyos kis kalapot az é betűn... Persze, amikor a múltkor Európában jártam, látam én ott még néhány fura betűt a svédeknl, a dánoknál, Németországban... nem bánom, tegyük azokat is a kódtáblába. No lám, hiszen így már be is telt, megvan az American Standard Codes for Information Interchange. Ha az európaiak ennél többet akarnak, csinálják meg maguknak a saját szabványukat. Ugyis mi leszünk az erősebbek!” És igazra volt!

A második történetet már nem sikerült ilyen pontosan rekonstruálni. Csak annyit biztos, hogy valamikor nagyon régen, még a Remington-korszak kezdetén definiálták az írógépen elhelyez-

hető betűkarok számát, amiből fonalas logikával következett a billentyűzettel leülehető betűk és írásjelek száma is. Ebből ugyancsak egyszerű szillogizmus vezetett arra a felismerésre, hogy a betűk és írásjelek számát csak egymás rovására lehet növelni. A rovásírásron nevelkedett konok magyarok egy része hiába szorgalmazta tehát az elszakadást az angol nyelv puritán betűkészletétől, a technikusok és a nyelvészek addig vitatkoztak arról, hogy írjunk-e szép ékezetes magyar ú-ket vagy tegyünk inkább pontosvesszőt két mondat közé, hogy a betűkaros mechanika felett elszállt az idő. Jött a gömbfej, a betűtárcsa... csak kicsit elkéstek.

Időközben kezünk alá kezdett ugyanis simulni a számítógép klaviatúrája, ahol már minden elektronikus – és minden lehetséges. „Ha akarom, számok helyére teszem a betűket, betűk helyére az írásjeleket, írásjelek helyére a parancsokat... csodálatos világ! Kissé idegesítő ugyan, ha később meg is kell találni, mit hívják haktem. Sebaj, erre fók egy

külön programot, csak be kell hívni ezt a helpet, és már látom is a billentyűzet-kiosztást. Aha, hová is definiáltam a helpet? Na jó, azt mindig fel kell írni egy papírcélre, ennyi kompromisszumot igazán köthetünk. Hogy a gépirodnék keresgélnie kell a betűket? A gép gyorsan dolgozik, majd az behozza a lemaradást. Hogy nincs minden jel egyszerre a keztyűgében? De hiszen csak egy mozdulat és átéphet a másik kódtáblába. Hogy anonan tudja, éppen melyik jelkészlet él? Hát létező néhány billentyűt, s ha látja, hogy nem jó, akkor töröl és vált. Hogy így nem lehet vakon dolgozni? Hát az meg minck, ilyen szép képernyő előtt direkt kár lenne! Hogy a képernyőn az ő meg ű betű helyén valami szögletes lyuk látszik? Ó, azon egy kártyával segíthetünk, biztosan van valamilyen kártyája itthon... sajnos nem, a tarokk nem jó hozzá..., EGA nincs?”

Valahol itt tartunk ebben a párbeszédben. A magyar nyelvet nyomorított, kimozdíthatatlan írógépszabványok több mint 100 éves uralma után most egy sokkal fejlettebb új technika vonul be a betűk hazai birodalmába. Összeállításunk – akár egy helyszínelés véget műszaki bejárás dokumentuma – képet ad a mai helyzetről és arról az útról is, amelyen haladva a pontos magyar írásmódot mindenütt lehetővé tevő számítástechnikához eljutunk. Ez a gyaloglás minden bizonnyal nem tart újabb 100 évig, de nekünk még 10 év is soknak tűnik.

-klen

Dec	0	16	32	48	64	80	96	112	128	144	160	176	192	208	224	240
Hex	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
0 0	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
1 1	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
2 2	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
3 3	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
4 4	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
5 5	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
6 6	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
7 7	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
8 8	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
9 9	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
10 A	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
11 B	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
12 C	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
13 D	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
14 E	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
15 F	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F

Az eredeti amerikai ASCII kódtáblázat

„Nyeivében él a nemzet”

# Ha engedi a karakterkészlet...

A magyar, mint szinte minden más európai nyelv, már a betűk készletében is erősen eltér az angoltól, pontosabban sokkal bővebb annál. Nekünk 9 olyan betűnk van, amely nem szerepel az eredeti ASCII karakterkészletben: á, é, í, ó, ő, ű, ü, ű, ű.

Ezek közül az ő és ű sem az IBM, sem a DEC kiterjesztett („nemzetközi”) készletében nem szerepel. Ráadásul ezeknek a betűknek nagybetűs párjuk is van (a német betűkészletben az ún. scharfes ß-nek nincs nagybetűs párja).

Az összes hiányzó betű magánhangzó; mi a „különc” mássalhangzóinkat kettős, illetve hármas betűkkel oldjuk meg. Ezek leírása nem okoz gondot, annál nagyobb zavart viszont majd az automatikus elválasztásnál... Hál'istennek olyan írásjelünk nincs, amelyik az angolban nem szerepel.

## Magyar szöveg a számítógépben

A kérdés: hogyan dolgozzunk számítógépünkkel, ha hosszadalmas vagy sok magyar nyelvű szöveget akarunk vele leírni, tárolni, javítani, szerkeszteni? Hogyan lehet a magyar nyelvű szöveget bevinni, megjeleníteni a képernyőn, miként célszerű a tárolás, hogy lesz szép a nyomtatás?

Ezek közül a részfeladatok közül egy dolog, a tárolás már meg van oldva. A Számítástechnika című lap iniciatívájára létrejött a CWI-kód, amely a szabványos ASCII kódnak egy olyan kiterjesztése, ami a teljes magyar ábécét tartalmazza. Mivel ezt a kódot sokan elfogadják, praktikus, ha mi is ebben a kódban tároljuk a szövegeket. De legáltalában tanácsos, hogy legyen egy konvertáló programunk, amely a szöveget ilyen alakra tudja hozni, illetve amellyel a CWI-kódban írt szövegeket át tudjuk alakítani saját privát kódnkba. Úgy véljük, hogy a CWI-kód biztosítja a békés átmenetet egyik gépből a másikba, egyik szerkesztőprogramból a másikba. Ma már természetes követelmény: ne kínlódjunk olyan progra-

mmokkal, amelyek akár az ábécé, akár az írásjelek tekintetében korlátozóan bennünket abban, hogy kifogástalan magyar nyelven írjuk le a szövegeket.

## A magyar klaviatúra

Sajnos nem ilyen egyszerű a helyzet a szövegek begépelésénél. Az elmúlt évekre az volt a jellemző, hogy a gépek billentyűzei a lehető legvadabban eltertek egymástól. Mára egy kissé szelvedebb a kavalkád: vagy 86, vagy 101 billentyűs klaviatúrát kínálnak a számítógépekhez. (És remélhetőleg egyre kevesebben ajánlanak német billentyűzetet is, amelyen például az angolhoz képest az y és z betű fel van cserélve, továbbá a más helyük az írásjelek többségek is.)

A billentyűzet-problematika tehát lassan elmozdul a szabványosodás felé, de ez a magyar betűkön nem sokat segít. A speciális magyar betűk bevitelére eddig három módszer alakult ki, ezekről röviden szólunk.

## Az írásjelírtó

E megoldás hívei szerint a magyar betűket bizonyos „felesleges” írásjelek helyére kell berakni. Mivel a szabványos billentyűzeteken 32 jel fordul elő, továbbá mert 9 nagy és 9 kisbetűt kell elraknunk, viszont legalább a következő 10 írásjellet meg kell tartanunk: . ! ? ; - " ( ) , a választási lehetőség igen kicsi. A + = / % < > jelek közül néhányat általában kell kiirtani, a többit pedig feltétlenül.

Ennél nagyobb baj, hogy a szabványos billentyűrendezés mellett a kis- és nagybetűket lehetetlen úgy elhelyezni, hogy a nagybetű a kisbetűnek SHIFT-tel lenyomott párja legyen, vagy ha ezt megvalósítjuk, akkor egy-két írásjellet át kell helyezni.

A másik nehézség akkor támad, amikor a magyar ékezetes betűket nem magyar nyelvű szövegekbe, hanem programüzenetek vagy kommentek közben akarjuk írni. Ilyenkor a programozáskor angol klaviatúrán kell dolgoznunk,

mert csak így érhetjük el a szükséges speciális jeleket, az üzenet írása közben viszont át kell váltanunk a magyar betűkre. A jelkészletnek ilyesféle cserélgetésébe a programozó könnyen belezavarodik.

## A „háromkezes” megoldás

Itt a lényeg, hogy az ékezetes betűt egy vagy két segédbillentyű egyidejű lenyomásával állítjuk elő; ez a billentyű rendszerint a CTRL vagy az ALT. Ahogy a SHIFT billentyű a kis a-ból nagy A-t csinál, úgy csinál mondjuk a CTRL az a-ból á betűt.

Ennek a megoldásnak is számos háttulátja van. Egyrészt több CTRL+betű kombinációnak eleve van valami értelme (kocsi vissza, soremelés, tabulátor, backspace stb.), ezek egy részét az operációs rendszer röptében elkapja és másképpen kezeli, mint a közönséges karaktereket. Másrészt seronyi, olyan vezérlőkarakterekkel irányított szerkesztőprogram van, amelyek ezeket a karaktereket utasításként fogják fel.

A következő probléma, hogy a magyar nyelvben a ponton kívül háromféle ékezet van: a vessző, a dupla pont és a dupla vessző (például ő, ő, ő). (Az i-n és a j-n levő szimpla pont nem érdekes, mert ezek a betűk az angol ábécében is szerepelnek.) Márpedig három lehetséges ékezetvariációból az CTRL és az ALT nem képes az összes ékezetes betű megadására, azaz az ő, ő és ő betűk közül valamelyiket biztosan nem az o betűből fogjuk képezni, hanem mondjuk a p-ből. Így jönnek azután létre olyan érdekes kombinációk, hogy a hosszú í betűt például az ALT+SHIFT+p billentyűk lenyomásával állítjuk elő. Ha nem is kész, de ujj legalább három kell hozzá.

## A repülő ékezet

A francia írógép nem egészen úgy működik, mint a magyar. Mivel bizonyos betűkre, mondjuk az a-ra többféle ékezetet is lehet rakni, ezt úgy oldják

meg, hogy először leütik az ékezetet, és ilyenkor az írógép kicsiája nem lép tovább, majd aláütik magát a betűt. Ezt, vagyis a repülő ékezetet számítógépen is lehet alkalmazni. Bizonyos billentyűket ékezetelő billentyűnek nevezünk ki, ezek önálló leütésének nincs hatása, csak majd ha a megfelelő betűt is leütötük hozzá, akkor jelenik meg az ékezetes betű.

Egyes gépeken (például a RAINBOW nevű DEC gépen) hasonló praktikákkal kell élni, de ez talán egy picit közelebb áll a magyar lélekekhez: a betűgomb hatására megjelenik a betű, majd ha utána ékezetelő billentyűt ütnek, átíródik ékezetes betűre.

Ennek a megoldásnak (és az előzőnek is) az a legnagyobb hátránya, hogy főként a jól begyakorolt gépfűzőknél okoz bosszúságot: nincsenek hozzászokva, hogy egyetlen ékezetes betű kedvéért egyszerre vagy egymás után több gombot is le kell nyomniuk.

### Ékezetes betűk a képernyőn

Úgy tűnik, a helyes megjelenítés a legnehezebb probléma. A radikális megoldás természetesen a betűket táro-

ló ROM cseréje. Nincs erre szükség azokon a gépeken, ahol a karakterkészlet programozható, vagyis a karakterek kétét egy táblázattal lehet megadni. Ilyenek például az EGA monitorok. Az IBM PC-kompatibilis gépeken általában a „graftabl” táblázattal kell megadni, hogy grafikus üzemmód esetén a 128-tól 255-ig tartó karakterértékekhez milyen kép tartozzon grafikus üzemmódban.

Amikor grafikus üzemmódban közönséges alfanumerikus ki- és bevittelt hajtunk végre, akkor a kivitt szöveg olyan lesz, mint a közönséges alfanumerikus kivitttel esetén, csak a kivitt karakterek bitmintaként kerülnek a képernyőre. Ha tehát elkészítjük a magyar karakterkészletet és beállítjuk a grafikus üzemmódot, a képernyőn magyar szöveg jelenik meg. Sajnos az editorok többségének és még egy sor programnak az a kellemetlen szokása, hogy a munka elején átállítja a képet alfanumerikus üzemmódba.

Végül is a magyar szöveg majdnem olvasható, még akkor is, ha az IBM vagy a DEC nemzetközi karakterkészletével írjuk ki, hiszen a magyar betűk éppen ott helyezkednek el, ahol a nem-

zetközi karakterkészletben valami hasonló formájú betű áll. Gond szokott lenni az Ó és Ū betűvel, amelyekhez hasonló nincs a többi karakterkészletben.

### A szöveg papíron

A nyomtatókról szólva a helyzet kevésbé egyfelől nincs is talán olyan nyomtató, ahol a magyar karakterkészlet nyomtatását nem lehet megoldani, másfelől viszont a megoldás szinte minden egyes nyomtatónál más és más. A legtöbb nyomtató megengedi a karakterkészlet, de legalábbis néhány karakter átdefiniálását. Ez általában elég a magyar karakterkészlethez (figyelembe véve az amúgy is rendelkezésre álló nemzetközi betűket). Ha ilyen lehetőségünk nincs, még mindig írhatunk egy olyan programot, ami grafikusan, felülnyomatással vagy valamilyen más trükkkel írja ki a magyar nyelvű szöveget. Az adódó nehézségek tárgyalása – például, hogy az átdefiniált karaktereket nem lehet NLQ-ban, vastagítva, dőlten stb. kiírni – már átvetet a szövegyszerkesztőtől a kiadványszerkesztéshez.

Farkas Ernő

## Új magyar siralom

# Magyar szövegek „gépesítése”

A 8, majd 16 bites személyi számítógépek elterjedésével a számítógépek felhasználása jelentősen átalakult. Addig elsődrendű feladatok az adatfeldolgozás volt, az emberközeli változatok elterjedésével viszont tért hódított a *szövegszerkesztés*.

A szövegszerkesztésre alkalmazott számítógépek kódkészlete az angol nyelvre épült, vagyis a legtöbb európai nyelvben alkalmazott ékezetes betűk használatára eredetileg nem volt felkészítve.

### A magyarosság jegyei

Lényegében a Magyarországon megvásárolható összes személyi számítógéptípus alkalmas szövegszerkesztésre, kisebb vagy nagyobb átalakítással pedig magyar szövegek szerkesztésére is. Közismert a 8 bites gépek

közül a Commodore 64-en alkalmazott Easy Script ékezetes változata, amely a géptípus könnyű programozhatóságát használja fel az ékezetes karakterek előállítására. A 16 bites gépek közül elsősorban az IBM-kompatibilis gépek terjedtek el, így a továbbiakban erről fogunk beszélni.

Döntő azonban az alábbi kérdés: Egy magyar ékezetes szövegszerkesztő számítógéppel milyen alapkövetelményeknek kell megfelelnie?

Kezde a legfontosabbal: rendelkezzen olyan klaviatúrával, amely alkalmas a 26 angol betű és a 9 magyar ékezetes magánhangzó kis- és nagybetűs változatának (ún. „shift” üzemmódu) bevitelére.

Másodsor: a klaviatúra kiosztása lehetőleg feleljen meg a teljes magyar ékezetes szabványú írógép kiosztásának.

Harmadsor: a magyar ékezetes karakterek jelenjenek meg helyesen a képernyőn.

Továbbá: a magyar ékezetes kódkészletet az alkalmazott szoftverek ne írják fölül, indításkor ne álljanak vissza az alapkészletre.

A fentiekben kívül szükséges a magyar felhasználók összességének az is, hogy részint a magyar ékezetes kódkészletet lehetőleg minden gépen azonos legyen (a szövegek cseréjét meg lehessen oldani a gépek között), részint a teljes kódkészlet kinyomtatható legyen a géphez használt nyomtatón.

### Gépek diszmagyarban

A következőkben áttekintjük, hogy az ímént megfogalmazott elvárásoknak a gyártók hogyan igyekeznek megfelelni. A legfontosabb, s szinte minden kö-


vetelménynek elegendő megoldás szerint legalább két billentyűzetet, definiálnak a meghajtóban (angolt és magyarul), amelyeket segédbillentyűkkel lehet váltani.

Költségsébb megoldást jelent az SZKI-licenc alapján a Ganz Műszer Művek által gyártott klaviatúra, amelyre az eredeti lehet cserélni. Ez a teljes magyar karakterkészletet tartalmazza az írógépszabványoknak megfelelően, igyekezve igazodni az eredeti 101 gombos billentyűzet kiosztásához. Ezzel azonban természetesen egy olyan kompromisszum köttetik, amely a számítástechnikuskok számára jelent újabb tanulnivalót (írásjeltek, z-y cseréje).

A teljes magyar ékezetes írógépklavatúra-kiosztást tartalmazó szabványtól ezek a megoldások mégis eltérnek az írásjeltek többsége szempontjából. Ezenkívül – még a legkomfortosabbnak minősített változatban is – az i/í billentyű helyét az eredeti /-/ billentyű helye szabja meg: ez soha nem a szabvány szerinti bal alsó sarokban lesz. Az z-y csere általában előzetes paraméterezéssel beállítható. Az ő-ó billentyű helyének ellentmondása is minden billentyűzetben megtalálható, vagyis a gépirónoknak is és a számítástechnikuskoknak is újra kell tanulniuk a megfelelő elhelyezést. Ettől függetlenül kimondható, hogy az említett módú áthidalások elfogadása értelmes dolog, hiszen jobb megoldást nem lehet készíteni.

### A betű, mint látvány

A magyar ékezetes karakterek helyes megjelenítéséhez a képernyőn döntő többségben hardver beavatkozás szükséges, CGA és Hercules meghajtókártyák esetében a karakterkészletet tartalmazó EPROM cseréjével. Az alkalmazott megoldás szorosan összefügg a kódkészlettel (lásd külön cikkünkkel is!).

Célszerűbb az EGA vagy VGA meghajtókártyák használata, ahol a karakterkészletek váltására általában többletmemória is található a kártyán. Az az elegáns eljárás, amelyik a klaviatúra-meghajtók betöltése során felismeri a kártya típusát, és EGA-kártya esetén egyből betölti a magyar ékezetes kódkészletet, amely innen kezdve folyamatosan használható.

A hardver megoldásoknál a magyar ékezetes kódkészlet nem ürölhető, az

EGA-megoldásnál pedig általában a kérészők ügyelnek arra, hogy a meghajtót ne lehessen a szoftverekkel felülrni. Ha ilyet tapasztalunk, az programhiba, és forduljunk a forgalmazóhoz!

A kódkészletek csereszabotossága komoly feladat, ezért ezzel összeállításunk külön foglalkozik (Kódvisszály). Itt kiegészítésül megemlítjük azt a problémát, hogy a nagy í betű használatánál a képernyőn egyes esetekben egy balra dőlő ékezetes kis l, vagy egy kalapos í jelenik meg. Ennek oka az, hogy az első CWI ajánlásban az í kódja először a decimális 140 (hexa 8C) volt, majd ezt módosították 141-re (8D-re), és a cégek legtöbbször ezt a módosítást figyelmen kívül hagyták. Ebben az esetben is fordulunk a forgalmazó céghez a probléma megoldása érdekében.

A nyomtatók esetében a megoldások nem csoportosíthatók ilyen egyszerűen, ugyanis nyomtatónként és cégenként más-más megoldást alkalmaznak. Általánosságban azonban kimondható, hogy *mátrixnyomtatóknál* az alkalmazott megoldás a grafikuson megrajzott karakterkészlet, amelyet vagy programból töltenek le, vagy hardveresen, a karakterkészlet EPROM cseréjével valósítják meg. Nyomtatóként használt *írógépeknél* az írógépek karakterkészleteihez igazodó meghajtó írások, amely így korlátozott karakterkészletet eredményez. *Lézersnyomtatóknál* az általánosan használt megoldás az ún. repülő ékezet, vagyis a sor kinyomtatása után vagy előtt kinyomtatott ékezetes sor, ami a karakterek pontos pozicionálását igényli.

Voltaképpen megállapíthatjuk, hogy az ékezetes írású nyomtatást megvalósító berendezések már szinte minden hardverforgalmazó cégnél beszerezhetőek.

### Ékes szoftverek

A Magyarországon használatos magyar ékezetes szövegszerkesztő szoftvereket két fő csoportba oszthatjuk:

- eredeti idegen nyelvű (általában angol) menü- és helprendszerrel rendelkező,
- magyar ékezetes menü- és helprendszerrel rendelkező szoftverek.

Mindkettőre jellemző, hogy kifogástalanul kezelik a teljes magyar ékezetes készletet, csak megjelenésükben, a fel-

használónak nyújtott segítségükben különböznek.

Az első csoportba tartozik szinte a világon fellelhető összes szövegszerkesztő, amely legális vagy illegális úton jutott a felhasználókhoz. Aki egy kicsit is konyít az angol nyelvhöz, alapfokúciában gond nélkül használhatja ezeket a programokat.

Lényegesen más a helyzet akkor, ha a legismertebb szövegszerkesztők egyéb szolgáltatásait is figyelembe vesszük a teljes magyar ékezetes karakterkezelés szempontjából. Ilyen alapkérdés a magyar elválasztási, illetve a magyar helyesírási opciók használata. A legfejlettebb szövegszerkesztők (WordStar 5.0, WordPerfect 5.0, MS Word 4.0 stb.) mindezekkel a szolgáltatásokkal az angol vagy német nyelvű felhasználók rendelkezésre állnak, de ez nálunk nem használható.

Ez tette szükségessé, hogy Magyarországon is megjelenjenek az olyan ékezetes szövegszerkesztők, amelyek ezt a feltételt is tudják teljesíteni. Nem soroljuk ide azokat a kőzismert és széles körben alkalmazott megoldásokat, amikor a szövegszerkesztők menüjét lefordították magyarra, így azokat a gépirónok is szívesen használták. Ezek általában a korábbi verziókból készültek (WordStar 3.3, MS Word 2.0 stb.), így az elválasztó algoritmus mellett nem volt kivételszótár és helyesírási opció.

A magyar nyelv bonyolultsága azonban így sem eredményezhetett eddig az angollal összemérhetően jó megoldást. Az egyetlen, hazánkban jelenleg kapható, magyar elválasztási jellelrel rendelkező program a *WordStar 5.0 Professional*, a Microsystem forgalmazásában. Bár alampengoldása jónak tekinthető, ez a rendszer sem használja ki menürendszerében a teljes magyar CWI kódkészletet, csak a szűkített IBM készletet operál (ami a fejlesztők szempontjából elfogadható kompromisszum a csereszabotosság érdekében). Sajnos nem sok jót mondhatunk el az elválasztási algoritmusáról sem. Akik használnák, azok a megmondhatóik, hogy milyen ügyeskedésekkel kell rendbehozni a kissé erőszakosnak mondható program elválasztási hibáit.

### Az uralkodás jelvényei

Sajnos ma még nem ismeretes olyan program Magyarországon, amely valamilyen módon megoldaná a helyesírás

automatikus ellenőrzését. Néhány programot ismerünk ugyan, amely ennek megoldását célozza, de ezek eddig nem terjedtek el magas áruk és korlátozott szolgáltatásaik miatt. Ez olyan feladat, amely komolyabb összefogást igényelne a számítástechnikai ipar és az MTA Nyelvtudományi Intézete között! Itt említjük meg, hogy létezik

egy olyan angol nyelvű program (Grammatik III), amely nemcsak helyesírási, hanem *mondattani* elemzést is ad a vizsgált szövegről. Sajnos a magyar nyelvhelyességet ma sokan perifériális területnek tekintik a számítástechnikában, így járulva hozzá nyelvünk folyamatos „leépüléséhez”. Ezen közös összefogással mielőbb

változtatnunk kell! Hiszen a szövegszerkesztés trónján nyelvünk koronája a helyes ékezet, palástja a helyesírás, míg az elválasztás tökéletességének jelképe a jogar, a félreérthetetlen mondat szerkesztés pedig az országalma.

Kassay Árpád

## Szövegszerkesztés – kiadványszerkesztés


Aki a számítógéppel szorosabb ismeretséget köt, előbb-utóbb olyan feladattal is találkozik, amelyik a szövegfeldolgozás ág fogalmkörébe tartozik. Néhány példa, amelynél a felhasználó nem is gondol arra, hogy ő most voltaképpen már a szövegfeldolgozás tartományában csatangel: címlisták, telefonregiszterek, katalógusok összeállítása és rendezése; számszaki adatok szöveggel kombinált megjelenítése; távlevelezés számítógépes hálózaton stb. A sor másik végén állnak azok, akik konkrét nyomtatvány-előállítással, tördeléssel, a nyomtatványok szövegének szerkesztésével foglalkoznak.

A számítógépes szövegszerkesztés és kiadványszerkesztés között elég nehéz meghúzni a határvonalat, mégis mondhatjuk: a szövegszerkesztés feladata bevinni a szöveget a számítógépbe, majd azt javítani, átszerkeszteni és esetleg kinyomtatni. Ezzel szemben a kiadványszerkesztés legfőbb célja, hogy nyomdai minőségű, de legalábbis azt megközelítő fotókész eredeti vagy filmet hozzon létre, vagy olyan adatállományt, amely nyomtatási forma előállítására alkalmas. Amíg tehát a szövegszerkesztők a szöveget betűk és írásjelek sorozatának vagy nyelvi/nyelvtani egységek (szavak, mondatok, bekezdések) sorozatának tekintik és eszerint bíznak velük, addig a kiadványszerkesztők a végső grafikai elrendezésre, a készítendő nyomtatvány komplett megformálására hivatottak.

### Összefonódások

A határ azért bizonytalan, mert az új, divatos szövegszerkesztők egyre több lehetőséget nyújtanak az elkészült szöveg csinos külalakú nyomtatására. (Többfajta betűtípus alkalmazása, sorbizárák {a sor széthúzása úgy, hogy kitöltse a két margó közötti részt}; középre, jobbra és balra illesztett sorok; ritkítás, aláhúzás, vastagítás; a szöveg automatikus áttördelés új hasábszélesség megadása esetén; lapokra bontás és lapszámozás; automatikus tartalomjegyzék-készítés stb.)


A másik oldalról nézve viszont a mai kiadványszerkesztő programok nagy része közvetlenül lehetővé teszi, hogy a szöveget minden más program segítsége nélkül, magával a kiadványszerkesztő programmal gépeljük le.


1/a. ábra. Próbászöveg mátrixprinteren

Az értelmezőket két csoportba lehet sorolni. Az egyik csoportban az értelmező tulajdonképpen egy köznevegen jelző, amelyik pusztán hangulajzósági okokból válik el a jelzett szótól. Pl.: *Agynonbittén a Jégyciket, mind a hetet. (Mind a hét Jégyciket agyon bittétem.)* vagy

*Vetem csizmát, pirosat. (Piros csizmát vettem.)*


A másik esetben ugyanaz a dolog, két különböző névszói kifejezéssel is le van írva, és a két leírás nyelvtani/szemantikai okokból nem lehet össze egyetlen névszói kifejezéssé. Itt egy ugyanolyan azonoságról van szó, mint amiről a feldolgozó szintű relációknál már beszélünk.

1/b. ábra. Próbászöveg lézerprinteren

A kialakult gyakorlat mégis az, hogy a kiadványok szövegét először leírják valamilyen szövegszerkesztővel, és ott ellenőrzik a szöveg tartalmi és nyelvtani helyességét. Az utóbbit a fejlett országokban számítógépes programok is segítik. Ezután jut a szöveg a kiadványszerkesztőbe, ahol részben új utasításokkal, részben a szövegbe beírt vezérlések segítségével meghatározzuk a betűtípusokat, a hasábszélességet (itt válik fontossá az elválasztó program), az oldalak határát stb. Itt kell elhelyezni a lap felületére a szöveges részeket, a fényképeket és ábrákat, beírni a szövegbe azokat a jeleket, amelyeket betűként vagy írásjelként a szövegszerkesztőben nem lehetett leírni. A modern DTP-rendszerek ún. szkennereken (letapogatókon) keresztül tudnak digitalizált képet bevinni a számítógépbe, illetve képesek különböző rajzolóprogramok eredményét átvenni.

### Zsilettpege és csizir helyett

A végeredmény többféleképpen kerülhet papírra. A PC-k mellett elterjedt tűz nyomtatók még a legügyesebb programmal sem igazán alkalmasak kiadványok készítésére. Az igaz, hogy minden kép pontokból áll, de egyáltalán nem mindegy, hogy milyen finom pontokból. Jobb a helyzet a lézernyomtatókkal. Ezekkel többnyire a nyomdai minőséget megközelítő felbontású szöveget és képet kaphatunk, de az igényesebb kiadványokat nyomdai levilágító berendezésre kell vinni. A kiadványszerkesztő program kiválasztásánál igen fontos szempont, hogy milyen berendezéseken lehet kinyomtatni a végeredményt.

Hazánkban szokásosan nagy a változatosság abban a tekintetben, hogy hol milyen berendezéseket és programokat használnak, s természetesen ezek határozzák meg, hogy az egyes részfeladatokat a környezetükben hogyan oldják meg.

A modern DTP-munkahelyek és programok nagy része lehetőséget nyújt arra, hogy a számítógép képernyőjén pontosan vagy jó közelítéssel megjelenítsük és könnyen változtathassuk is a készülő kiadvány oldalait. Így a korábban több variációs lehetőséget lehet áttekinteni. Ez komoly előrelépés a munkában, hiszen korábban a tördelés fő kelleke az olló és a ragasztó volt.

Magyarországon a 60-as években állították üzembe az első elektronikus elven működő szedőgépeket, de elterjedtségről még nem lehetett beszélni. Következtek az olyan elektronikus írógépek, amelyeknek már volt memóriájuk, és abba különböző tördelési utasításokat lehetett betáplálni. A cserélhető fejekkel többféle betűtípus lehetett az írásműben változtatni. Ennek a családnak az őse az IBM Composer, amelyet ma is sok helyen használnak.

Az ipari méretű berendezések között megjelentek a nyom-

Az elsők között megjelent IBM 82 Composer jó minőségű eredeti képes előállítani. Lehetőség van sorkizárásra, memóriában történő javításra, többféle betűtípus megválasztására, középre

előre,

2. ábra. IBM Composerrel készített szöveg


vagy hátra zárásra. dai fényesedő rendszerek, ahol a szöveget már mágneslemezen tárolják, és levilágító egységük lézeres. Az újabb berendezések a betűképeket is elektronikusan tárolják.

### CONFIGURATIONAL AND FREE-WORD-ORDER RULES IN THE HUNGARIAN LANGUAGE

FARKAS T.

Computer & Information Technology  
Hungary, Budapest, Kendeu 13-17.

3. ábra. Szöveg különböző nagyságú, stílusú betűkkel


4. ábra. Mátrixnyomtató betűkészlete

### A „magyar átok”

A 70-es években a személyi számítógépekkel együtt bekerült az országba jó néhány szövegszerkesztő is. Ekkor kezdődtek a gondok: „Hol vannak a magyar ékezetes betűk?” Mindenki bűtkölni kezdett, s kialakult egy kavalkád: az ékezeteket összevissza helyezték el, külalakra is „egyéni” megoldásokkal.

Ez a jelenség ismétlődött meg a 80-as években a DTP területén, miután az IBM PC gépekkel begyűrűzött Magyarországra a Ventura, a Finesse, a ChiWriter, a WordPerfect stb., megindult a „fejlesztés”, illetve magyartás.

A szöveg- és kiadványszerkesztés fontos téma. Fontos, hogy átvegyük a legfejlettebb megoldásokat, de azt is látni kell, hogy ezen a területen a program magyartása nem állhat egyszerűen a feliratok cseréjéből.

Sándor Pál

Az NJSZT szövegfeloldozási szakosztálya szeretné összefogni az erőket és megszüntetni a szövegfeloldozásban kialakult káoszt. Az ékezetes betűk kód- és klaviatúrakiosztásában egyszerűen csak megállapodásra kell jutni. De számos kérdés megoldásába még sok munkát kell fektetni. Milyen legyen az egységes magyar elválasztási program és hogyan illesszük be ezeket a különböző szövegszerkesztőkbe? Milyen helyesírás-ellenőrző programokra volna szükség? Kell-e és lehet-e magyar írásjel-ellenőrző, összetettség-ellenőrző programot írni? Hogyan kell a magyar ábécé szerint sorba rendezni a szavakat? Hogyan kapcsoljuk össze ezeket az ismert szövegszerkesztőkkel?

Várjuk mindazok jelentkezését, akiket ezek a témák érdekelnek, akik kíváncsiak mások eredményeire, akik el szeretnék mondani, hogy mire jutottak, hol akadtak el. Várjuk a szakembereket és érdeklődőket egyaránt (NJSZT Szövegfeloldozási szakosztály, 1368 Budapest, V., Báthori u. 16.).

## CWI vagy SZKI?

## Kódviszály

Amikor a magyar ékezetes betűknek az ASCII kódtáblázatban való egységes elhelyezését ajánló CWI-szabvány megjelent, felcillant a remény, hogy a szakma végre megállapodik egy mindenki által használt kódtáblázatban, és a kis cégek házi szabványainak dzsungeljéből legalábbis egy angolkerítés jutunk. Ekkor azonban már tartotta magát egy másik szabvány: a Xerox termékéből az SZKI által Magyarországra adaptált Hungarian Ventura Publisher kódkiosztása, így az egységes kódolás nem alakult ki. Ma is mindkét szabványnak vannak támogatói és ellenzői.

A Ventura rövid idő alatt a legelterjedtebb DTP-rendszerre vált Magyarországon. A finomabb felbontású, jobb minőségű nyomdai formakészítéshez azonban a Venturát illeszteni kellett postscript lezérnyomatokhoz és nyomdai levilágító rendszerekhez is, ami ismételten felvetette a kérdést, hogy a rohamosan terjedő elektronikus kiadványszerkesztéshez végül is melyik kódkiosztás alkalmasabb.

A CWI szabványa a 18 db magyar ékezetes karakterből 10 esetében elfogadja a nemzetközi kódtáblában is meglévőket, s ezek megegyeznek az SZKI kódjaival is. A másik 8 esetében azonban a CWI kódkiosztása más európai nyelvek ékezetes betűinek helyére telepzk be. Íme a kilakoltatottak: Á, à, ò, ó, Ö, ü, ű, y. A CWI logikája azt mondja: nem kell a betűk eltérő szélességét meghatározó új méretű táblát generálni, mert a már generált eredeti betűk hasonló szélességűek, mint a helyükre rakott magyar ékezetesek: Á, Í, Ó, Ő, Ú, ű, Ű. Ennek a kis könnyebbségnek azonban ára van: fontos világnyelvek ékezetes betűinek korrekcióját használatára nehezíti meg.

A CWI kód kiválasztásánál más fontos indítéka az volt, hogy érintetlenül akarták hagyni az eredeti amerikai kódtáblában a 168-as kódszám feletti helyekre kiosztott grafikus jeleket, mert azok nagy szerepet játszanak a szoftverek készítésében és megjelenítésében (pl. keretező vonalak). Ez esetben nem kell attól tartani, hogy e jelek felhasználásával készült külföldi programok elvesznek, nem működnek vagy zagyvasággá válnak. Ez a veszély azonban csak akkor fenyeget, ha nem szoftveres úton oldják meg az átállást, hanem kicserélik a nyomtatót és a gép karaktergenerátorát. Sajnos ilyen sokan ezt teszik, mert olcsóbbnak és egyszerűbbnek tartják, mint a nyomtatóba tölthető karakterkészlet használatát. EGA- vagy VGA-kártyával ez a probléma is megoldódik, mert azok már bármilyen karakterkészletet elfogadnak. Sőt, VGA-n egy attribútum-bit segítségével lehetővé válik több karakterkészlet alkalmazása egyszerre. Például egymás mellett futhat a magyar, a cirill vagy akár a héber betűkészlet is. Megfelelő konverziós programokkal ezek a szövegállományok azután olyan formába hozhatók, hogy a DTP-rendszerek jól feldolgozhassák őket.

Az SZKI-szabvány szerinti kódkiosztás logikája más. A SZKI nem tett mást, mint élt a Ventura Publisher betűkészleteit kidolgozó Bitstream cég által a nemzeti karakterek elhelyezésére biztosított lehetőséggel. A kiindulási alap itt az IBM Roman-8 elnevezésű, kiterjesztett nemzetközi kódtáblája volt, amely mindazokat a magyar ékezetes betűket tartalmazta, amelyek a kódtábla elkészítésekor feldolgozott többi európai nyelven is előfordulnak. Így csupán a 4 db hosszú kettős ékezetű karakter (ő, Ő, ű, Ű) maradt ki, amelyek a magyar nyelv kizárólagos sajátjai. Ezeket azután az SZKI – a rendszer logikájával összhangban – nem más betűket kiszorítva, hanem az erre a célra szabadon maradt grafikus jelek „félaldozásával” helyezte el, meghagyva a többi európai nyelv sajátos karaktereit a nemzetközileg egységesen használt kódkiosztás szerint.

Mindent összevetve, merre is billen tehát a mérleg? A CWI-kódkiosztás alkalmazása kétségtelenül előnyös a számítógépek betűkészletét előállítóknak, pontosabban a külföldről átvett betűkészleteket magyar ékezetes karakterekkel kiegészítőknak. De így magunk hozzuk létre az inkompatibilitás szigetét, ezúttal a szövegszerkesztés, kiadványszerkesztés, a nyomdai előkészítő műveletek birodalmában. A Vidcon-t a Venturával bizonyos területeken esetleg versenycsúszó Finesse kiadványszerkesztőt – úgy hírlék – CWI-kódkiosztással hozza forgalomba. A GEM programcsomag SZKI-kódkiosztású, a hazai forgalomban felbukkanó Corel Draw pedig CWI-kódkiosztású. Maga a Ventura is a forgalmazótól függetlenül CWI- vagy SZKI-szabványos. (Az előbbi a postscript levilágítóknál sok esetben nem is alkalmazható.) A kód tehát nem tisztul, hanem inkább terjed, a felhasználók pedig értetlenül nézik az egészet, és várják az egyértelmű szakmai tanácsot és az elfogadható magyarázatot a magától adódó logikus kérdésre.

Jó lenne, ha végre alkotó jellegű, őszinte vita kezdődhetne a magyar nyelv és az idegen nyelvek helyes írásképének számítógépes megjelenítését elősegíteni és akadályozni egyaránt képes szabványokról, s annak alapján szakmai egyetértés jönné létre, akár kompromisszumok árán is. Lehet, hogy a CWI-szabvány erősebb lábakon áll az ügyvitelben, a programozástechnikában – míg a kiadványszerkesztési, szövegfeldolgozási gyakorlatban az SZKI-kódok használata megalapozottabb. Önmagában senki nem lehet ezekben a kérdésekben döntőbíró, mi sem vállalkozunk rá. Esmecserre és jóindulatú tárgyalókészség nélkül azonban nem lehet előbbre lépni. A megegyezés nemcsak a felhasználók érdeke, hanem a hazai számítástechnika egészséges fejlődését is ez szolgálja.

Kis János

	á	Á	é	É	í	Í	ó	Ó	ö	Ö	ő	Ő	ú	Ú	ü	Ü	ű	Ű
SZKI		199				205		209			219	221		214			220	222
CWI	160		130	144	161		162		148	153		163		151	129	154		152

# Magyar kodok

Magyar kodok? Magyar kodok? Magyar kodok? Ugye, nem mindegy! Mégis naponta látjuk. Igazán leginkább akkor bosszant, amikor számítástechnikai cégek prospektusain látunk ilyeneket. Ahol ugyanis a legnehézkesebb beszoztottat is kötelesek bevezetni a gép, s azon belül az ASCII-tábla rejtelmeibe. Különböztetve hogyan fogják meggyőzni a felhasználót a számítógép csodálatosságáról, ha ők mint eladók még az ékezetes betűk használati módját sem ismerik...!? Ennél is rosszabb, ha ahány cég, annyi szokást jászának – no persze, a felhasználó zsebére...

Ezen a helyzeten akartunk túljutni, amikor néhány éve a Computerworld-Számítástechnika szerkesztőségében összehívtuk az első kerekasztal-beszélgetést. Rögtön kiderült: az adott helyzetben nincs tökéletes megoldás. A mi IBM-istenünk mostohagyermekai vagyunk; amikor leszállt közénk, bizony a mi kis nemzetünkön megfélekedett. Ez az oka, hogy nem dolgozhatók ki olyan ajánlások, amelyek minden igényt kielégítenek, s nincs olyan kompromisszum, amely ne sértené sok olyan magyar cég üzleti érdekeit, ahol más betűkiosztást használnak.

Vannak viszont alapelvek, amelyek a számítógép-alkalmazás minden területén érvényesek. S azt hiszem, ezen alapelvek közös és helyes megfogalmazásának köszönhető, hogy számos cég – köztük a találkozóon részt vevő Műszertechnika, a Videoton, sőt az SZKI egyes részlegei is – feleltek emelkedni pillanatnyi érdekeik. Ezek az elvek röviden a következők:

– Minden magyar betű szerepeljen a karakterkészletben.

– Továbbra is lehessen futtatni a már meglévő külföldi és hazai szoftvereket.

A kódtáblában azok az elemek változzanak, amelyek a nálunk csak ritkán használt idegen nyelvekben fordulnak elő.

– Az eredeti jel és a magyar betű képe lehetőleg hasonlítson egymáshoz.

– Ne csússenjenek a gép karaktergrafikus képességei.

– Ne legyen olyan kód, amelyet a gép különleges feldolgozásra (szérlésre) használhat.

Ezen elveknek és a rugalmasabb cégeknek köszönhetően eljutottunk oda, hogy már csak két főbb kódkiosztás között van vita. Ez mindenképpen komoly eredmény.

CWI vagy SZKI? – kérdi Kis János barátom. Kétszónosan tudjuk egymásról, hogy elfogultak vagyunk. Mi ketten tehát – eltekintve most a szerénytelenségtől – nem dönthetjük el a vitát. Ezért van szükség határozott szakmai és felhasználói véleményekre. Hiszen a „piacra” nem hagyhatjuk a kérdést; annak ugyanis vannak nem éppen piaci módon működő elemei.

Olyan mondatokból derül ki Kis János állásfoglalása, hogy „így magunk hozzuk létre az inkompatibilitás szigetét”... (Mármost a CWI-kóddal.) Bocsi, János, de ugye nem gondolod komolyan, hogy az az inkompatibilitás ismérve, ha valaki nem az SZKI-kód híve? Ez olyan lenne, mintha a sziget venné körül a tengert.

A számítógép-alkalmazás világszerte legnagyobb területe a szövegszerkesztés. Azután jön a táblázatkezelés, és így tovább. A DTP – bár nekem is kedvencem – csak a sokadik. Arról nem is beszélve, hogy a DTP igazán a szövegszerkesztés folyamánya. Az oldaltervező szoftverekben nem éppen praktikus dolog a hosszú szövegeket „bekopogtatni”. S ahogy a szövegszerkesztőkben egyszerű makrózással megoldható a karaktercsere, a Venturában is megoldható a kódkiosztás átalítása (mert van, aki megoldotta). Attól pedig még messze vagyunk, hogy a szövegek grafikus operációs rendszereken fussanak, vagy hogy mindenütt EGA-monitor legyen.

Már csak egyetlen érvem van, a mellékelt táblázat, amely megmutatja, miért nem tud helyesen magyarul a Hercules és CGA-kártyák elsősorú többségével számolni kénytelen Floppy-Lap (bár eztől még olvasható), s miért tervezzük a lapzárta utolsó pillanatában is azt, hogy olyan lemezt mellékelünk az Alaplaphoz, amely kompromisszumokkal bár, de megpróbálja elosztani az éktelen hazai ámitástechnikusok által fűjt ködöt.

Kolossa Tamás

**U.i.:** Mint az Alaplap-lemezen látható, kiderült, hogy a 8 kb-ás pufferral rendelkező 24 tús mátrixnyomatókban csak az ASCII-tábla alsó fele változtatható. Szent IBM, hát kezdődik minden előlről!

	CWI		SZKI	
Az ékezetes magyar betűk helyén lévő eredeti karakterek a kétféle kódkiosztásban	143	Á	Á	199
1. CWI:	141	ì	í	= 205
öt HÛTÓHÁZBÓL KÉRTÜNK SZINHÚST	149	ò	ó	≠ 209
öt hűtőházból kértünk színhúst	147	ô	ó	■ 219
2. SZKI:	167	õ	ő	■ 221
öt H T H ZB=L KÉRTÜNK SZ=NH≠ST	151	ü	ú	≠ 214
öt h t h zB=l kértünk sz=nh≠st	150	û	ű	■ 220
öt h_t házból kértünk színhúst	152	ÿ	ű	■ 222

Nem is olyan egyszerű...

# Majd elválik?

A szövegszerkesztő programokkal kapcsolatban a legtöbb hibalehetőséget talán az automatikus elválasztás okozza. Különösen nehéz helyzetben van a számítógép használója akkor, ha magyar nyelven szeretne dolgozni.

Az automatikus elválasztás elfogadható törésen belüli működésének első feltétele, hogy algoritmizálhatók legyenek az elválasztás szabályai. E téren legkönnyebb helyzetben azok a nyelvek vannak, amelyek sok és nagyon rövid szót és kifejezést használnak. Ebből a szempontból az angol a legjelentősebb, hiszen ha ott kizárjuk az elválasztás lehetőségét, akkor is nagyon jó eredményeket érhetünk el. A formabontást az igényesen arányos írásképet adó nyomdai szövegszerkesztők jelentették: itt már az angol szöveget is el kell választani. Közéltőleg innen számíthatjuk a számítástechnikában az elválasztási módszerek kutatásának kezdeteit. A tisztán elméleti búvárkodás, a nyelvészeti matematikai statisztika így vált alkalmazott tudomány-nyá...

## Az első lépések

A legprimitívebb elválasztási rendszerek a szótárakon alapulnak. A hasonlót a hasonlóval elvet alkalmazzák, éppen ezért igen lassúak. A közprogramok közül jó pár alkalmazza ezt a módszert – négy-öt évvel ezelőtől. A megoldás lényege, hogy egy igen sok szót tartalmazó elválasztási és helyesírást ellenőrző szótárt készítsünk, amely a leggyakoribb elválasztásokat tartalmazza. Ugyanakkor egy rutint megantunk a nyelv gyakran használtos ragjaira, igeikötőire vagy egyéb toldalékjaira.

Szinte általános, hogy egy szó az összetétel helyén elválasztható, miképp a ragok és a toldalékok helyén is szótárolható. Ez utóbbi szabály főként az angol területeken igaz. Ezzel egy nagyon jó, bár igen lassú elválasztási program készíthető, legalábbis a látszat ezt mutatja. A gyakorlati eredmények mégis rácfalónak erre a tételre. Nézzünk egy magyar példát.

A magyar Ventura DTP-rendszer rendelkezik egy gyakoriságvizsgálaton alapuló elválasztási algoritmussal, valamint egy készíntű kivételszótárral. Tétélezük fel, hogy ez a szótár üres, és

csak az elválasztási algoritmust vizsgáljuk. Azt vehetjük észre, hogy következetesen hibázik abban az esetben, ha a szó eleje véletlenszerűen megegyezik valamelyik toldalékkal. Például következetesen rosszul választja el az előadás szót el-őadásnak, a feleséget feleségnek. Ezen csak úgy lehet segíteni, hogy ezeket a eseteket a kivételszótárba felvesszük. Itt van a másik félreértés:

Nem a nyelvészeti kivételeket kell automatikusan felvenni a kivételszótárba, hanem azokat a szavakat is, amelyek az alapvető elválasztási algoritmus szerint értelmezhetünk annak. Éppen ezért nem lenne érdektelen, hogy az elválasztási algoritmus alapszabályait, vagy legalábbis a hibázás típusait az ilyen programok dokumentációi közöljék. Ez a függelék ugyanis eddig még egyetlen ismert szövegszerkesztő vagy DTP-rendszer dokumentációjában sem volt megtalálható.

## Kivételes nehézségek

Hasonló csapdákat rejt a magyar nyelv néhány írási sajátossága. Ilyenek például a kettősbetűk: a program algoritmusának ugyanis el kell döntenie, hogy kettős vagy pedig kettőzött betűvel áll szemben. Bárki könnyen beláthatja, hogy ez milyen nehezen algoritmizálható eljárás; inkább kivételszótár kérdése.

Eddig egyetlen olyan kiadó programra sikerült felni a magyarul tudó szoftverek választékában – a Textline 5.0-ra –, amely korrekten kezelte a legfogsabb elválasztási kérdést is: a magyar nyelv ritka dz, dzs betűkapcsolatát. A tapasztalat azt mutatja, hogy a leggyakrabban alkalmazott, ragleválóságos algoritmusok igen nagyméretű kivételszótár nélkül – legalábbis a magyar nyelvben – használhatatlanok.

Az angolban és bizonyos nyugat-európai nyelvekben használt szövegkezelő módszerekkel próbálkozások történtek arra, hogy alkalmazzák a karakterkapcsolatokkal operáló algoritmusokat. (A Ventura nemzetközi kiadásának an-

gol és német algoritmus biztosan ilyen.) Ezekben azokat a betűkapcsolatokat határozzák meg, ahol semmilyen körülmények között nem lehet elválasztás, továbbá azokat, ahol minden körülmények között lehet. Ezeknek az algoritmusoknak a jósága egyedül programozói teljesítményektől függ. Ugyanis ez dönti el, hogy az algoritmus szomszédos két betű mellett még hány további betűt vesz figyelembe a döntés során.

Nekünk, magyaroknak is mindenképpen meg kell kísérelni ezen az úton is járnunk, hiszen a korrekt kiadványok jó helyesírást követelnek meg. A jelenlegi gyakorlat alapján ezt úgy kell kezdenünk, hogy a tapasztalt hibázások halmazzát, vagyis az ilyen hibalehetőségeket hordozó elemeket helyes elválasztásokkal felvesszük a kivételszótárba. De ha egy algoritmus rossz, akkor a kivételszótár kezelhetetlen méreteket ölt.

## A minőség buktatói

Végezetül érdemes megvizsgálni azt, hogyan dönthető el egy elválasztási algoritmus jósága. Az algoritmusok propagálói általában könyvoldalakra hivatkoznak. Így meglepően jó eredményeket produkálnak azon egyszerű okból, hogy viszonylag kevés helyen kell a folyamatos szövegeket elválasztani. A gyakorlati tapasztalat pedig ezzel sokszor ellentétes, és így minden elválasztási algoritmushoz megadható olyan hátszélésesség, ahol a hibás elválasztások száma már meghaladja az elfogadható mértéket.

A magyar nyelvet nem csak a külföldiek tanulják meg igen nehezen; valójában nekünk sem könnyű tökéletesen elsajátítanunk. A sok rendhagyó igealak és a bonyolult ragozás miatt is rendkívül fáradságosan algoritmizálhatók szabályaink. Nehézségben talán csak a francia jogi nyelv és az irodalmi angol mérhető ehhez. Nem véletlen, hogy a Ventura Publisher Professional Extension 2.0 angol változatához több mint 2,5 Mbájtos rezidens elválasztási kivételszótári adatok. Így érthető, hogy az elválasztási algoritmusok, valamint a kivételszótárak kidolgozása az ismert algoritmusokhoz igen jó üzletnek bizonyul az erre specializálódott cégek számára.

A külföldi figyelem most már egyre inkább a magyar nyelv felé is fordul. Így elképzelhető, hogy a maradtékalanul elfogadható magyar helyesírássellenőrző programot is külföldön hozzák létre – hiszen az eddig legjobb, a Textline 5.0-ás is ott készült.

K.J.

# Humlaut a preambulumhoz

Az amerikai Adobe cég, amely a PostScript lapleíró nyelv letételénye, már két-három esztendeje, az új PostScript verziókban lehetővé tette a külön magyar ékezetek használatát, és a spanyol cedilla és a többi speciális ékezes mellett felvette azokat is az alapékezetek definíciói közé. A keresztiségben sajátos ékezetünk a *humlaut* nevet kapta, ezen a néven kell rá hivatkozni, amikor a magyar ékezetet is definiáló előzetes részt, úgynevezett *preambulumot* (bevezető) készítettünk DTP-rendszerünkhez, vagy ekképpen írjuk át nyugati eredetű programunkat.

Az Adobe azonban egy kicsit hanyagul oldotta meg a dolgot, mellékes függeléknek kezelte a mi beszédünkre is írásunkra annyira jellemző ékezeteket, így azok nem teljesen felelnek meg a betű grafikai követelményeinek, a tipográfusok szerint stílusidegenek „nyuszifülek”.

A postscript nyelv ezen mégis képes segíteni, mert lehetőség van saját ékezesi eljárás meghatározására,

így a betűtípusra olyan ékezetet tehetünk, amelyet csak akarunk. Ehhez azonban már komoly postscript ismeretek is szükségesek. Többek között meg kell írni a HungPosTable nevű eljárást is, amely meghatározza, hogy az egyes betűtípusok különböző fokozataiban hová kerüljön az ékezet.

Sokan kísérleteznek azzal, hogy eleve ékezetes betűket tervezzenek postscript printerekhez, levilágítókhoz. Ez sajnos sok hátránnyal is jár a felhasználóra nézve. Így például nem használhatja a hardverbe beépített, ingyen kapott betűgenerátort, hanem mindent be kell szereznie, s a számítógépből letöltött betűkészletek alaposan megerhelik, lefoglalják a nyomtatók és levilágítók memóriáját. Ráadásul ezek az új betűkészletek nem mindig illeszkednek a szabványos levilágító berendezésekhez. Így például a hazánkban elterjedt Linotronic levilágító berendezéseknél is gondot okoz az erendendő ékezetes betűk használata. Az már viszont a Linotronic céget dicséri, hogy az általa

szállított levilágítók betűkészleteinél ritkán fordul elő stílusidegen ékezes, a beépített ékezetes betűket nyomdászszemmel nézve is szakszerűen tervezték.

Végezetül még egy fontos dolog. Ha postscript nyomtatót vásárolunk, annak működését előzetesen okvetlenül teszteljük le egy általunk és saját szoftverrendszerünkön generált, magyar ékezeseket és betűfokozatokat is jöcskán tartalmazó állománnyal. A forgalomban lévőek között vannak ugyanis olyanok, amelyek postscript értelmezője nem az Adobe licence, hanem valami hozzá hasonló klón. Ilyenkor alaposan megpótdhetünk, ha magyar ékezetes betűk helyén géptűnk például cseh vagy lengyel ékezetekkel dekorált betűket nyomtat. Sajnos sok ilyen berendezés került az olcsó postscript nyomtatók között Magyarországon forgalomba. Sőt, ugyanannak a típusnak másik szállítóól származó változatában is lehetnek eltérések.

K.J.

**ÓRIÁSI VÍZERŐMŰLÁNC ÉP**  
 Kanadában csak lassacskán válik...  
 Az erőműveket 500-1200 kilor...  
 res távo...  
 fogyaszt...  
 780 kil...  
 10...  
 11...  
 12...  
 13...  
 14...  
 15...

**OM-ELŐÍRÁSOK**

**Tojássűrítményt is gyárt ma a Baintex**  
 töffi Népe című...  
 os, kizárólag a...  
 megfelelő

**Műtrágya-komple**  
 zése

**Művek és Építőgé**  
 vevőkért

**KÉPERNYŐ FORMÁTUM MENÜ**

<b>MARGOK ÉS TABULÁLÁS</b>	<b>SZÓVEGÍRÁS</b>	<b>MEGJELENTÉ</b>
<b>L</b> bal m. X margó ki	<b>M</b> szóáthelyezés ki	<b>D</b> nyomtatásvezérlő
<b>R</b> jobb margó	<b>J</b> jobbra igazítás ki	<b>H</b> elválasztás ki
<b>T</b> mércesortörlés ki	<b>E</b> puha szóköz	<b>P</b> nyomtatási kép
<b>O</b> mércesor szövegbe	<b>S</b> sortávolság	<b>B</b> puha elválasztás
<b>I</b> tabulátor pontok	<b>C</b> középre	<b>K</b> ablaknyitás/váltás
<b>G</b> ideigl. tabulálás	<b>U</b> függőleges közép	<b>N</b> ablakméret
<b>Z</b> táblázatosítás	<b>A</b> ...	<b>M</b> ...

... az áruhá...  
 ... Európában...  
 ... aság éi m...  
 ... ha csak...  
 ... Quelle i...  
 ... pülesel...  
 ... elmi sa...  
 ... unak...  
 ... isines

# Tipográfia és a számítógép

A mai szellemi felszabadulás a könyvek és sajtótermékek piacán élénk pezsgéssel jár. Felszínre törnek évtizedeken át elfojtott áramlatok, új kiadványok tucatjai indulnak és megszünnnek, az értékes olvasnivalót viszont a silányságok tömegéből kell az igényesebbeknek kiharalozniuk. Ez a nagyon vegyes tartalom talán még zavarosabb formákba burkolódzik.

Nemcsak a szakemberek, hanem az egyszerű olvasók is felfigyeltek az új nyomdatermékek formai polarizáltságára. A kiadványok egy része kitűnő tipográfival, jó papírral, jó nyomással készül, és valóban klasszikus színvonalat képvisel. Másik részük azonban, és főleg az aktuális politikai sajtó, elképesztően léztleltlen összehatást kelt. Némelyikük egyenesen esztétikai környezetszennyezésnek minősíthető. A szálaik ilyenkor sajnálatos módon általában a személyi számítógépekhez vezetnek. Vajon mi az, amit e jelenségből a PC-k technikai korlátai eleve meghatároznak, és mit lehetne megfelelő lézellel, tipográfiai és számítástechnikai hozzáértéssel kiküszöbölni?

## Egy szakma gyönyörű íve

A mostani helyzet megértéséhez szükség van egy kis visszapiantásra is. A nyomdászat évszázadok alatt a kézi betűmetszésen és betűöntésen, majd pedig a gépi ölemszedésen alapuló technológiára építve alakította ki a szöveg olvashatóságának, egyszersmind az információk áttekinthetőségének továbbá a gépi ölemszedésen alapuló technológiára építve alakította ki a szöveg olvashatóságának, egyszersmind az információk áttekinthetőségének továbbá az esztétikai megjelenítésnek az elérhető optimumát. A nyomdai konvenciók éppen ezért nem önkényesen szabott normák, hanem az olvasás fizikai és lélektani törvényszerűségeihez igazodó, 500 év alatt kifejlődött és finomított módszernek.

A nyomdászatban megkövetelt szakértelem mellett a magasnyomási technológiához kidolgozott betűkészletek, töltőanyagok és kiegészítő elemek is szorították a nyomdászatot a tipográfia szabályainak fűszereire. Ezekből a hasznos köztudástól való első nagy elszakadás lehetőségét a fényszedés kínálta fel a század közepén. A fotótechnika belépése eltörölte az ólom rugalmatlanságából fakadó korábbi korlátokat, a betűket az adott felületen most már akármekkora, akárhogyban variálva vagy torzítva el lehetett helyezni. Ezt

a reklámgrafika messzemenően ki is használta, de a könyvek vagy a sajtótermékek szerkesztőségi anyagainak elkészítésén mégsem lett úrrá valamiféle grafikai anarchia, mert a fényszédő munkafolyamat megmaradt a nyomdászaton belül, és ott jól felkészült szakembergárda gondoskodott arról, hogy az új eszközöket az évszázados tapasztalatok megőrzésével alkalmazák.

Századunk utolsó harmadában viszont megjelent a számítástechnika olyan komplett eszköztandere, amely radikálisan felforgatja a Gutenberg óta szinte változatlan munkamegosztást. Addig a nyomdai munkafolyamat ugyanis a kéziratok és képernyők átvételével kezdődött, a szerző és a szerkesztő utána már csak kontrollálta, hogy mit csinál a nyomda. A számítógépes szövegszerkesztő, tördelő, formakészítő, levilágító berendezések irodai eszközként való elterjedésével viszont számolni lehet azzal, hogy bizonyos idő múltán a nyomdák többsége kénytelen lesz elbúcsúzni az előkészítő műveletektől, és munkájukat a készen (filmen, papíron vagy elektronikusan) kapott nyomóformák nyomólemezzre vitelével kezdődik.

## A hanyatlás pusztja ténye

A fenti változásnak messzemenő következményei vannak. Időrendben az első a szakszerűtlenség elburjánzása a nyomtatványok kivitelezésében. Ennek egyik oka, hogy a széles körben hozzáférhető személyi és irodai számítástechnikai eszközöknek ez a generációja még nem képes olyan minőségű formakészítésre, mint a nyomdaipar nagy fényszédő és levilágító berendezései. Ha például az öszet nyomás nyomólemezkészítéséhez az „alapanyag” az IBM-kompatibilis házi DTP-rendszerek tipikus végterméke, a 300 dpi felbontású lézernyomatóval készült papírkópia, annak finomsága meg

sem közelíti a nyomdai fényszédőét.

Nem tekinthetők kiérleltnek, kellően sokoldalúnak és differenciáltnak maguk a DTP-rendszerek sem. A velük készült kiadványok nagy része például „messziről kiabál” a normál szövegbe-tűk vastagságával és a címsorok durva vonalvezetésével, más kiadványokban kír egy-egy qmbetűt ékezetekinek a többitől eltérő dőlésszöge, az automatikus aláhúzások aránytalan tapadás, stb.

A fogyatékoságok három csoportra oszthatók. Egy részük kiküszöbölhető, mert az adott kiadványszerkesztő program belső korlátaiból fakadnak. A hibák második csoportjának forrása a házi lézernyomatók behatárolt technikai lehetősége. Ezen lehet segíteni, ha a személyi számítógépen szedett és betördelt oldalak adattállományát RIP-berendezéssel átalakítjuk és a szerelendő filmet 1000 vagy 1200 dpi felbontású nyomdai levilágítóval készítjük el. Végül a tipográfiai szabályainak sérelmeire elkövetelt cselekmények harmadik társtette az „emberi tényező”. E károkozás abbamaradása olyan ütemben várható, amilyen gyorsan sikerül a képernyők elé ültetni a nyomdászat és a számítástechnika alapismereteivel egyaránt rendelkező új munkatársakat.

## A harmónia elemei

A kiadványszerkesztő programok ugyanis annál sokkal többet tudnak, mint amennyit a mostanában velük készülő szórólapok, újságok külseje feltételezni enged. Vegyük ezért szemügyre ebből a szempontból néhány tipográfiai alapkövetelmény teljesülését.

## Betűfokozat

A nyomdászat az arányosságának, mint az esztétikai hatás fő tényezőjének a jelentőségét jól felismerte és alkalmazta. Az alapszedés (kenyérszedés, szövegtörzs) betűméretének az alfcímekhez viszonyított nagysága vagy az alfcímnek és a felcímnak a főcímnél mért aránya nem választható meg önkényesen. Legfőbb támpont ebben az arányszűrés szabálya. A számítógépes szerkesztésnél többnyire fűtyülnek az arányszűrésre, vagy azért, mert nem is hallottak róla és ösztönös arány-


érzékük nem fejlődött ki, vagy kénye-  
lemből, hiszen ilyesminek a figye-  
lembevétele késégtelenül többlet-  
munka.

### Beütávoltság

Ennek a nyomdászabtan kialakult  
normarendszere szintén az arányosság-  
ból és még inkább az optimális olvasha-  
tóságot lehetővé tevő térközök fizikai  
törvényszerűségeiből táplálkozik. Min-  
den betűfajtának és betűfokozatnak  
más-más betűütávoltság adja meg a leg-  
jobb összképet. A túlzottan tömörített  
és a túlzottan ritkított írásképe egyaránt  
nehézzen olvasható. A kettő közötti opti-  
mum megtalálása valóságos művelet.  
Ezzel szemben a számítógép szinte  
felkínálja a tördelési problémák megoldá-  
sára e szabály drasztikus megsérté-  
sét, mert a betűütávoltság változtatásával  
az adott oldalhoz 8–10 sorral rövidebb  
szöveg egyenletesen és „problémamen-  
tesen” kihajtható, vagy ugyanannyi túl-  
szedés a kényelemellen hűzási művelet  
elkerülésével bepréselhető. A kiad-  
ványyszerkesztő programokban van egy-  
azalízási (egyengítési) utasítás is, de an-  
nak helyes használatával a gyakorlat-  
ban alig találkozunk.

### Szóköz

Az arany szabály szerint a szabadso-  
ros szedés szóköze legyen egyenletesen  
1/3 négyzet (kvírt), sorkizárásos (töm-  
köz) szedésnél pedig a minimális szó-  
köz 1/4 kvírt, mert az elválasztások mi-  
att az általánban úgyis növelni kell. A  
felső korlát viszont már az ólomszedés-  
ben is sok gondot okozott, mert rövid  
hasásbzsélesség esetén a nem elválaszt-  
ható szavak és a hosszú szótágok meg-  
oldhatatlan ellentmondást okoztak.  
Vagy a szóközt kellett akkorára növel-  
ni, hogy valóságos lyuk tátongott, vagy  
az angolszász szokás szerinti – és telje-  
sen logikátlan, nem kiemelés jellegű –  
betűritkítást kellett alkalmazni. A  
DTP-programok is ez utóbbi lehetősé-  
get kínálják, ami még hagyján, de a  
szóközök alapelbállítása nem nagyon  
igazodik a nyomdászati évszázados  
normáihoz. A helyes beállításához  
hosszas egyéni kísérletezéssel lehet  
csak eljutni.

### Sortávolság

Az emberi szem az előző három for-  
maelemnél is érzékenyebb a sorok elhe-  
lyezkedésére, s nem is annyira a sorok  
egymástól való távolságára (bár az sem  
mellékes), mint inkább a sortávolságok  
egyenletességére és az egymás melletti  
oszlopok sorainak egy vonalban állásá-

ra. A soregyen követelményét kény-  
szerhelyzetekben már az ólomkorosz-  
zakban is megsértették, ma viszont a DTP-  
szelással kialakított oldalakon szinte  
teljesen megszűnt a sorok egy vonalba  
állítás. Ennek oka szintén a számítógép  
által felkínált manipulálási lehetősé-  
g csábító ereje, illetve az a tény, hogy  
az alcímek, címek, grafikai elemek nem  
a sortávolság egész számú többszörö-  
sei. A különbözet beosztására elvileg  
van lehetőség, de azt a gép már nem  
végzi el automatikusan, hanem ma-  
gunknak kell kiszámolni, ami nem is  
olyan egyszerű feladat. Csak remélni  
lehet, hogy a DTP-programok követ-  
kező generációi beépítik automatiz-  
musukba a tipográfiai követelmé-  
nyeknek megfelelő korrekciós rutin-  
okat, vagy legalább adnak valami  
segédprogramot a tördelészerkesztői  
mellékszámítások gyors elvégzésé-  
hez.

### Kényes részletek

Az eddig felsoroltakhoz hasonló  
problémák jellemzik a kiadványok szá-  
mítógépen történő előkészítésének töb-  
bi tipográfiai összetevőjét is. Csak je-  
lezéseink érdemes még megemlíteni a  
szövegen belüli kiemelések harmóniá-  
ját (kurzív, fett, verzál és ritkított sza-  
vak), a hasás szélességéből következő  
térközbeosztási eltéréseket, a címek kö-  
rülírt mellé kialakítását, a keretező vona-  
lak, léniai távolságtartását és vastagsá-  
gát, a főtök és grafikák méretezésének  
és elrendezésének követelményeit...  
és a sort még sokáig lehetne folytatni,  
de talán ennél is mindenkit meggyőzhet  
arról, hogy itt komplex, mely tudás bir-  
tokába kell jutniuk azoknak, akik a szá-  
mítástechnikai eszközökkel kiadva-  
nyok nyomdai előkészítésén dolgoz-  
nak.

Akik az elektronikus kiadványser-  
kesztéshez úgy közelednek, hogy már  
kiforrott nyomdai, tipográfiai, tördel-  
észerkesztői ismeretek vannak, azoknak  
a számítógép kezelésén túl meg kell  
ismerniük a gépek és programok műkö-  
dési elveit, lehetőségeit és korlátait. A  
másik irányból közeledőknek, a szá-  
mítástechnikai alapképzettségüknek pe-  
dig igen alapos tanulmányokat kell  
folytatniuk a könyv- és lapkészítés mes-  
terségéről, művészetéről, esztétikumá-  
ról. A felhasználóknak ma persze sok-  
kal könnyebb dolguk lenne, ha e kétír-  
nyű tudás a DTP-szoftverek készítőiben  
is ötvöződött volna.

A kiadványyszerkesztés formavilágá-  
nak van egy határterülete, amely átve-  
t a tartalom szférájába. A legelterjed-  
tebb szedésforma blokkos, tömbszerű,

vagyis a sorok a hasás két széléhez van-  
nak igazítva, kizárva. Ilyenkor a sorok  
egyenletes összképet a szóközök bizo-  
nyos határok közötti változtatásával és  
a szavak elválasztásával kell megolda-  
ni. Az elválasztási szabályok algorit-  
musa a számítógépbe betáplálható,  
gyorsan is működik, de sajnos nem ele-  
gendő, mert egy szó mint karakterlánc  
sokszor csak szemantikai értelmén ke-  
resztül hordozza az elválasztásosság  
pontos helyét. Ennek megadására ké-  
szül a kivételstól, de annak terelvény-  
sedése a kezelhetőség rovására megy,  
és az új szóalkotásokkal nap mint nap  
lépést tartani nem is lehet. Ez a dió még  
a professzionális fényszedőrendszere-  
nek is túlságosan keményen bizonyult,  
és 100 százalékosan megbízható elvá-  
lasztási automatika gyakorlatilag nem  
is létezik sehol a világon – mindenütt  
szükség van az elválasztás gondos kor-  
rektúrájára.

### Felszókó igények árján

A kiadványkészítés évszázados mun-  
kamegosztásának felborulása ezért  
nemcsak tipográfiai következményei-  
ben jelentkezik, hanem a kommuniká-  
ció legfőbb alkotóelemét képező nyelv  
helyes használatának kontrolljában is.  
Eddig a helyesírás hibáért, elírásokért  
a nyomda volt a felelős, ezért ott ültek  
azok a korrektorok, akik minden más  
írásudnál precízebben ismerték a ma-  
gyar nyelvet. (Kellott is, hogy így le-  
gyen, mert a szövegeket készítő írók,  
újságírók íróképen évtizedeken át nem  
volt meg új betű, ezért sem tudott belé-  
jük idegződni ezek pontos használata.)  
A nyomdai előkészítő műveletnek az  
íródkba, hivatalokba, szerkesztősé-  
gekbe történő áthelyeződése tehát azzal  
is jár, hogy mindenütt meg kell tanulni  
a helyesírást, minden korrektrát és  
nyelvveltségű vitát házon belül kell  
megoldani. Az új típusú nyomda,  
amely már csak nyomtatási és kő-  
tészeti gépekkel lesz felszerelve, bele  
sem tud majd javítani a kapott főtökész-  
anyagokba, mert a szediési-formakészí-  
tési vertikumot egyáltalán nem kell ki-  
éptítenie.

A nyomdák ma persze még nem ve-  
szik elég komolyan ezt a kihívást. Pedig  
a változás iránya nyilvánvaló, még ha  
az első időszak DTP-termékei sok  
büszkeségre nem is adnak okot. Egy  
új szakma tanoncveiben járunk, s ab-  
ban bízunk, hogy a mestervizsga ide-  
jére a tanulók is, az újabb szerszámok  
is méltóak lesznek a több mint 500  
éves nyomdászati hagyományaihoz.

Faklan Pál

# Magyar karakterek billentyűzethez, képernyőhöz, nyomtatóhoz

Programnév	A program feladata	Forgalmazó	Ar (ezer Ft)
<b>Magyar ékezetes környezet (billentyűzet, képernyő, nyomtató együtt)</b>			
Ekbolt	dBase, Word, Framework-höz	Softinvest	
Magyar abc	hw-rel vezérelt, képernyőhöz, nyomtatóhoz billentyűzeten és képernyőn képernyőn és nyomtatón magyar karakterkészlet magyar karakterkészlet billentyűzeten, képernyőn és nyomtatón magyar karakterkészlet magyar karakterkészlet képernyőhöz és nyomtatóhoz magyar karakterkészlet képernyőhöz vagy nyomtatóhoz	Bibliofilia Controll Data Manager Econorg Mega Printself Selectrade Számalk Számászóv Szint Login Infoker	15 5 6 15 20 19 7,9 19,5 8 8,4 8 15
Zdef	magyar abc EGA képernyőhöz, nyomtatóhoz		
<b>Magyar abc billentyűzethez</b>			
KBH	magyar abc billentyűzethez	Dataplan	5
KBHMOD	billentyűzet átdefiniálás	Dataplan	13
KEYBHU.COM	eltérő szabványú vagy igényű karakterek	5G	2,5
KEYDEF	magyar ékezet	Data Manager	10
KLAVAXT	billentyűzet-generátor	5G	8
Magyar abc	magyar ékezetet biztosító sw billentyűzettel magyar ékezetet biztosító sw billentyűzettel	Alkotó, Debrecen Printself	15 4
<b>Magyar abc képernyőhöz</b>			
Magyar abc	képernyőhöz képernyőgenerátor képernyőhöz képernyőhöz képernyő karaktergenerátor karaktergenerátor PROM-mal	3S Batavia-Cosy ÉGSZI-Hardszoft Printex Printself Műszertechnika	6 10  1,9 3 14
<b>Magyar abc mátrixnyomtatókhoz</b>			
FXKarát	mátrixnyomtató karakter-definiáló program	SZKI	9
Magyar abc	nyomtatóhoz Citizen, Epson, NEC nyomtatóhoz	3S Adatrend Controll	6 2 5
	karakterkezelő FX 1000 és FX 800 nyomtatóhoz csak szoftver úton LQ 1050-hez csak szoftver úton LX nyomtatókhoz csak szoftver úton FX nyomtatókhoz	Megamicro Műszertechnika Műszertechnika Printself	 9 9 4
<b>Lézernyomtatóhoz magyar betűcsomagok</b>			
Betűcsomag	Xerox és HP-höz 3 csomag 6–30 pont között magyar abc Laser Jet II-höz 4 csomag 3–72 pont között 4 csomag 4–52 pont között	a Stúdió Adatrend Login Printself Realco	60 25 6 8 8,4
Headline	headline betűcsomag HVP-hez headline betűcsomag MS-Word-höz headline betűcsomag PageMaker-hez headline betűcsomag WordPerfect-hez	Controll Controll Controll Controll	20 20 20 20
Helvetica	Times és Helvetica betűcsomag MS-Word-höz Times és Helvetica betűcsomag PageMaker-hez Times és Helvetica betűcsomag WordPerfect-hez	Controll Controll Controll	20 20 20
HP Fonts	magyar karakterkészletek lézernyomtatókhoz	Pixel	5,8
Magyar abc	magyar karakterkészletek MS-Word-höz	Bibliofilia	9
Magyar abc	magyar karakterkészletek lézernyomtatókhoz	Realcomp	


<b>XT-10 számítógép</b> - 640 KB RAM - FDD vezérlő - 360 KB FDD - MGP v. CGP kártya - 84 g. billentyűzet	48 000,-	<b>AT-286-10/12 számítógép</b> - 640 KB RAM - FDD vezérlő - 1.2 MB FDD - MGP v. CGP kártya - 84 g. billentyűzet	76 900,-	<b>AT-386-16/22 számítógép</b> - 1 MB RAM - FDD vezérlő - 1.2 MB FDD - MGP v. CGP kártya - 84 g. billentyűzet	146 000,-
<b>XT-12 számítógép</b> 640 KB RAM	49 900,-	<b>AT-286-12/16 számítógép</b> 1 MB RAM	92 000,-	<b>AT-386-20/25 számítógép</b> 1 MB RAM	149 500,-
<b>Monitor csatoló kártyák:</b>		<b>NEAT-286-16/21 számítógép</b> 1 MB RAM	106 000,-	<b>AT-386-25/35 számítógép</b> 2 MB RAM	195 000,-
Monochrom	4100,-	<b>NEAT AT-286-20/26 számítógép</b> 1 MB RAM	125 000,-	<b>AT-386-25/43 (64 KB CACHE)</b> 4 MB RAM	289 500,-
Color	4100,-				
EGA	12 800,-				
VGA	19 300,-				
<b>Monitorok (14"):</b>		<b>Floppy meghajtók:</b>		<b>AT-386-33/55 (64 KB CACHE)</b> 4 MB RAM	338 500,-
Monochrom	12 500,-	360 KB	8400,-		
Color	29 600,-	1.2 MB	11 200,-	<b>AT-486-25/117</b> 2 MB RAM	475 000,-
EGA	41 200,-	720 KB	11 900,-		
VGA	69 900,-	1.44 MB	13 200,-		
<b>Hálózati elemek:</b>		<b>Winchesterek:</b>		<b>RAM-ok:</b>	
ARCNET kártya	8900,-	20 MB	23 500,-	4164 -10	299,-
ARCNET kártya	12 800,-	40 MB	39 900,-	41464 -12	420,-
ARCNET k. 16 bit	26 800,-	80 MB	69 600,-	41256 -10	485,-
ETH k. WD8003E	42 000,-	120 MB	109 900,-	41256 -08	630,-
ETH. k. 8 bit	17 500,-	156 MB	167 200,-	41256 -06	790,-
ETH. k. 16 bit	26 500,-	185 MB	199 900,-	44256 -08	2300,-
ACTIV HUB ext8	24 000,-	330 MB	299 900,-	511000 -10	1990,-
ACTIV HUB ext8	32 000,-	660 MB	499 000,-	511000 -08	2100,-
<b>Billentyűzetek:</b>		<b>Nyomtatók:</b>		<b>Memória-bővítő kártyák:</b>	
84 gombos	4800,-	FX-850	44 900,-	286 -3.5 Mbyte	15 200,-
101 gombos	5900,-	FX-1000	42 500,-	386 -2/8 Mbyte	29 000,-
		FX-1050	49 900,-		
<b>Co-processorok:</b>		LQ-850	74 900,-	<b>Szünetmentes áramforrások:</b>	
80287-10	32 250,-	LQ-2500+	179 000,-	CPS CPS 500 VA	49 900,-
80387-16	46 800,-	DFX-5000	175 000,-	UPS 550 VA	42 000,-
80387-20	54 600,-			UPS 1 KVA	64 600,-
80387-25	76 000,-	<b>Lapadagolók, Plotterek</b>		UPS 1 KVA NOV.	96 000,-

NOVELL hálózatokra több munkahelyes ügyviteli és termelésirányítási programokat készítnék DATAFLEX nyelven (ügyfélszolgálati, raktárirányítási, pénzügyi-számviteli és kereskedelmi feladatokra).  
Vállaljuk komplett hálózatok kialakítását és szállítását (ARCNET, ETHERNET).

CADKEY-3 alkalmazók számára CADL nyelven vállaljuk memóriai rutinok készítését és programozását, gépészeti, formatervezési, ergonómiai stb.) feladatok magas szakmai színvonalon történő megoldását.  
Vállaljuk archiv adatállomány kialakítását saját eszközeinkkel. stúdióinkban oktatással.  
Vállaljuk komplett CAD munkahelyek igény szerinti szállítását.

Garancia: 1 év 8%, 2 év 15%, 3 év 25%; LIZING!  
Tanintézetek, egészségügyi, tanácsai és tömegszervezetek - 5% kedvezmény!

# A sokoldalú CAD-vetélytárs


Az általános célú, mikroszámítógépes rajzoló/szerkesztő rendszerek kategóriájának egyik jellemző képviselője a VersaCAD ADVANCED szoftver. Első változatát 1982-ben hozta forgalomba a VersaCAD Corporation (korábban T & W Systems, Inc.). Jóllehet Magyarországon viszonylag kevés ilyen rendszer található, a világon eladott rendszerek számát az ezzel foglalkozó publikációk mintegy 50 ezere becsülik. A rendszert arra szánták, hogy egyaránt megfeleljen a PC-CAD alkalmazás alapjaival ismerkedő kezdők és az abban jártasságot szerzett professzionális felhasználók számára. A rendelkezésre álló 5,3-as változatával szerzett tapasztalatok azt mutatják, hogy a 2D rajzoló terén méltó vetélytársa a legjobbaként emlegetett rendszereknek is.

A VersaCAD-nak az ADVANCED mellett létezik az ugyancsak 80286-os processzoros mikroszámítógépeken futó DESIGN változata is. A VersaCAD társaság az elsők között fejlesztette ki a rendszert az az adaptációját, ami a 80386-os processzorokra alapozott PC-k lehetőségeinek legjobb hasznosítására törekszik. Ezzel, a VersaCAD/386 jelű változattal közvetlen felhasználói ismereteket még nem sikerült szerezni, de bemutatón már tapasztalhattam a munkaadómás szoftitekkel összemérhető képességeit. A VersaCAD ADVANCED futtatható Unix alatt is.

A rendszer egészét a racionalizmus, a mértékletesség és az egyszerűség jellemzi, ugyanakkor az a látványosság, hogy a megoldások tekintetében sztrike emelkedés több olyan megoldást kínál a funkciók elérésére és a rendszer egészének működésére szempontjából, ami egyedül.

A VersaCAD lényegét éppen ezek az eredeti megoldások adják. Példaként ilyen a betűbeírással végrehajtható menüelem-választás, aminek begyakorlása után a felhasználó közel ugyanolyan feldolgozási sebességet tud elérni, mint digitalizáló beviteli eszköz alkalmazásával. A VersaCAD programok által használt fájlok többsége a közönséges szövegszerkesztővel végfájl formájában létrehozható, majd ezt követően a CRUNCH programmal a VersaCAD közvetlen rekord-elérésű, tömörített fájlformátumára alakítható, és ez gyorsabb feldolgozási eredményez.

Mint minden fejlett rendszer, a VersaCAD is rendelkezik felső programozási nyelvel, a CPL-lel. A szoftver a felhasználó igényeihez alakítható, mivel saját menü, műveletek és színpalettához hozzáférést lehet kérni. Az ADVANCED bármilyen vonaltípus- és színkombinációt képes tárolni bármely színter. A rajzolat nével ellátható képezések (pontozás, ablakok) átlátszóságával is támogatja.

A VersaCAD háttérárolón kezelt munkafájlokban folyamatosan archiválja a használt rendszerparancsokat, beállításokat és a tervezési adatokat, így védelmet ad az áramkimaradások ellen. A tervezői-rajzoló munka hatékonnyabbá tételét a rendszer szimbólumkönyvtár-kezeléssel segíti elő. A rugalmas rajzmódosítás érdekében az alapegységek gyakorlatilag tetszőleges formában csoportosíthatók. Előre definiált parancsfájlból makróparancsok válhatnak a funkcióbillentyűk segítségével.

A VersaCAD ADVANCED a leg-

több IBM PC AT gépen (például Compaq, Hewlett Packard, Wang, Zenith) futtatható az MS/PC-DOS 2.1 vagy magasabb változata alatt. Minimálisan 640 kb-aj RAM, egy hátlejtkelem-meghajtó, egy merevlemez háttértároló és raszterleptopogatósi megjelenítő 8000x600 szükséges. A hatékonyság társprocesszor és digitalizáló eszköz (tablet vagy eger) alkalmazásával fokozható. A rendszer sokféle rajzológéphez és nyomtatóhoz tartalmaz szoftvermeghajtót. Hálózati használata is lehetséges.

A VersaCAD három memóriakezelési sémában üzemeltethető: a hagyományos, 640 kb-ajtos, közvetlen DOS memóriakezeléssel, a VDISK parancsal létrehozott RAM lemeztárolóval, vagy a LIM bővített memória kezeléssel (EMS). A VersaCAD a figyelemre méltó működési gyorsaságát a LIM bővített memóriakezelőjével éri el. A VersaCAD társaság ma már több mint 500 felhasználói társszoftvert mondhat a magáénak.

A telepítés nem okozhat gondot a PC számítógépek kezelését ismerő felhasználónak, mivel az automatikus installáló program a fájlokat tartalmazó alaplátványtárakban rendezze el. Az ADVANCED a háttérárolón átlagban 4 Mb-aj területet igényel. A munkakörnyezetet az ENVIRO program állítja fel, amely felhasználható a megjelenítő (grafikus és alfanumerikus 8000x600), a beviteli eszközök (eger vagy tablet), a kimeneti eszközök (nyomtató és rajzoló) típusának specifikálására, a működési paramétereik beállítására, a rajzi fájlok méretének meghatározására és a fájlok elérési útjainak kijelölésére.

## Erőfőny a 2D-s szolgáltatásokban


A VersaCAD menüjében a parancsok nincsenek rövidítve, viszont hierarchikusan rendezettek. A főmenüben 17 opció kínálkozik. Az ADD (LÉTREHOZ) opció geometriai alapegységek előállítására szolgál. A MODIFY (módosít) almenüvel az alapegységek geometriája és jellemzői változtathatók meg. A csoport (GROUP) almenüvel az alapegységek halmazba rendezése és kezelése valósítható meg. A fájlkezelő (FILER) a munkafájlból való betöltést és fájlok DOS szintű manipulálását teszi lehetővé. Az ablakozás (WINDOW) tartalma a szemléltetési parancsokat tartalmazza. A könyvtár (LIBRARY) almenü rajzi elemeket tartalmazó állományokat tárol. A szerkesztés (CONSTRUCT) opció szerkesztési funkciók és ideiglenes szerkesztővonalak elérését, használatát teszi lehetővé. A mértékezés (DIMENSION) almenü a manuális méretfelírás lehetőségét biztosítja. A vonalkázás (HATCH) opció zárt vonallal határolt alakzatok különféle vonalkázásfajtákkal való feltöltésére szolgál. A rajzokra vonatkozó információk a lekérdezés (INQUIRE) parancs opcióival kaphatók meg. A jellemzők a PROPERTIES almenüben állíthatók. A rajzolási segédesszközök a kapcsolókkal (SWITCHES) hozhatók működésbe. A mértékegységek állítására a UNITS almenü szolgál. Az INPUT parancsral meghatározható, hogy a rendszer melyik bevitteli eszközzel fogadja utasításokat és adatokat, az OUTPUT-tal, hogy hol hozza létre a kimenetet. Az aktuális rajz ismételt megjelenítése az átrajzol (SKETCH) opcióval lehetséges, csaknem az összes almenüből. Mint a többi PC-CAD rendszer, a VersaCAD is időt igényel, hogy a hagyományos rajzollással egyező hatékonyságot elérjék vele.

A VersaCAD ADVANCED két előre definiált betűtípust ismer, a Leroy és a blokk típus. A felhasználó igénye szerint tervezhet és használhat további betűtípusokat.

A VersaCAD lehetővé teszi a rendszerkörnyezeten belüli és az azon kívüli kirajzoltatást (VersaPLOT) is. Az utóbbihoz minimálisan 128 kb-ot RAM-mal rendelkező számítógép elégséges. A monokróm megjelenítő eredmény megszerkesztett rajzok toll-hozzárendelésével színesben rajzolhatók ki. A rajzok – a telefonon való továbbításuk érdekében – ugyancsak feldolgozhatók szöveg-fájlként is.

A VersaCAD hardver- és tervezési környezetét beállító ENVIRO prog-

rammal meghatározható a munkafájlbeli objektumok száma (mintegy 4000), a különböző szimbólumok száma (kb. 1000), a szimbólumkomponensek száma. Az elemi alapegységek és a szimbólum objektumok maximális száma egyaránt 32 000. A rajzon elhelyezhető különböző szimbólumféleségek száma 10 000. A szimbólumok bonyolultságuktól függetlenül egyetlen objektumnak számítanak. Mintegy 8000 objektum tölt fel 1 Mb-nyi tárolóterületet, vagyis mindenből a maximum választása esetén a szükséges munkaterület több, mint 9 Mb-ot.


A felhasználó szintenként több vonalvastagságot tud kijelölni és összesen 256 szintet definiálhat. A szintek a megjelenítésnél vagy a kirajzolásnál kikapcsolhatók. Az ablakozással sokmilliószoros nagyítás érhető el. Képméző áthelyezésére egy képernyőszélességgel van mód, bármely irányban ismétlődően. A korábbi képek a megörözött listából választhatók ki újra. Az újrajzolás bármikor megszakítható és a megállási ponttól továbbrajzolható. A képszerkesztési funkciók közül a legfontosabb a mozgatás, az elforgatás és a léptékezés. Több helyzetre állási és követési opció segíti a pontos pozicionálást.

## Ha valaki nem akar egysíkú maradni

Hozzájuthatunk kiegészítő 3D szolgáltatásokhoz is, hiszen az ADVANCED moduláris felépítésű. Alapvetően négy egységet foglal magában, amelyek közül a szoftvertörzs – a 2D-s rajzoló/szerkesztő modul – a legjelentősebb. Ehhez opcionálisan illeszthető a 3D huzalváz- és felületmodellező, továbbá az angol „bill of materials” megnevezése alapján egyszerűen BOM-ként hivatkozott tervezési adminisztrációt és szabványos formátumú adatkommunikációt lehetővé tevő IGES modul.

A 3D modellező egység vonalhálóként felületeket és – huzalváz modell

formájában – objektumokat képes létrehozni. A 2.5D szerkesztés lényegében az objektumok felhúzását teszi lehetővé. A 3D tesztmodellezési szolgáltatás a négy beépített elemi geometriai testen, a hasábon, a kúpon, a hengeren és a gömbön alapszik. A felhasználó ezek szegmenseit is előállíthatja, vagy belőlük újakat definiálhat. A rajzokon együtt megjeleníthető az objektum 3D képe és a megfelelő (méretezett) nézet. A modellező egység fényforrástól függő árnyalásra is képes. A tételjegyzék-generálást a VersaLIST hajtja végre a korábban definiált és a könyvtárban tárolt szimbólumok alapján. A szimbólumokhoz tartozó paraméterezési táblázatokban megtalálható az alkatrész kódja, mérete, a fajlagos anyagköltség, a fajlagos tömeg, a fajlagos munkaköltség, a munka jellege, valamint a könyvtár- és szimbólumkijelölések. A táblázatok a szerkesztővel törölhetők és módosíthatók. A végleges tételjegyzéket a VersaCAD automatikusan állítja elő.

A VersaCAD adatkommunikációja lényegében három pilléren nyugszik. Az egyik a kiegészítőként megvásárolható IGES fordító, a másik az AutoCAD formátumát ismerő rendszerek közötti kapcsolatot létesítő beépített DXF fordító, a harmadik pedig a VersaCAD saját TWGES (T & W Graphics Exchange Specification) adatátviteli formátuma. A TWGES szövegfájlokat a VersaCAD rajzi formátumára a VLINK program alakítja. Az átalakítás mindkét irányban lehetséges. A VersaCAD–AutoCAD konverter az előbbi xxx2d rajzi formátumát képezi le az utóbbi xxxDXF formátumára. Az átalakítás háttérároló-igényes és meglehetősen lassú.

A felhasználói igényekhez igazítás a beépített CPL programozási nyelvvel és a makrókkal könnyen megvalósítható. A makró tulajdonképpen adott objektum előállításához szükséges utasítássorozat, amely makrónév alatt tárolható és később visszhívható.

A VersaCAD DESIGN jól dokumentált. A felhasználói kézikönyv sok mintafeladatot és példát tartalmaz. Minden évben megjelenik a VersaCAD professzionális alkalmazási katalógusa. A forráskód nem elérhető, a rajzi fájlok bináris fájlstruktúráját a fejlesztők és a regisztrált felhasználók megismerhetik.

**Horváth Imre**

# Atari ST vagy Commodore Amiga? II.

## Vegyem vagy ne vegyem?

A cikk előző részében elkezdett ismertetés folytatásaként ebben az írásban először még mindig a két gép külső eltéréseivel foglalkozunk.

Az Amigán és azokon az ST gépeken, amelyekbe a lemez meghajtót beépítették, a gép oldalán található egy rés és egy gomb, amelyek a lemez behelyezésére, illetve kivételére szolgálnak. Az ATARI gépeken a nyílást egy rugóval ellátott ajtó fedi, amelyik nem akadályozza a lemez behelyezését, de védi a lemez meghajtót a porttól.

A gépek külső részén a táblázat szerinti csatlakozókat találhatjuk.

A gépek külső részén a táblázat szerinti csatlakozókat találhatjuk.

gépet a tévével egy speciális kábellel kell összekötni. (Attól speciális a kábel, hogy 3 darab megfelelő nagyságú ellenállást kell tartalmaznia.) Lehetőség van arra is, hogy a monitorcsatlakozón át a gépbe kívülről hangjeleket vezessünk (például magnóról), amelyet a gépben elhelyezett keverőfokozat a gép által előállított hanghoz hozzákever. Az STE monitorcsatlakozóján kapott helyet a GENLOCK csatlakozója is. Az Amigával ellentétben az ATARI ST-khez egyszerre két monitort is csatlakoztathatunk. Második monitorként vásárolhatunk egy 19"-es nagy felbontású, vagy egy A3-as méretű monokróm monitort, amelyekkel a DTP-rendszerek környezetében szívesen dolgoznak, ugyanis ezek a teljes nyomtatási oldalakat a nyomtatási nagysággal megegyező méretben jelenítik meg.

Az Amiga és az STE sztereo hangkimenete lehetőséget nyújt a számítógép audio eszközökkel való kiegészítésére. Ezen keresztül a számítógép hangja külön erősítővel is megszólaltatható és/vagy hangszalagon rögzíthető. Sajnos ezt a pluszt a többi ST gépre nem szerelték rá, pedig a gép „sztereosításához” mindössze nyolc ellenállásra van szükség. Kárpótásul az ATARI gépeken viszont van MIDI (Musical Instrument Digital Interface) csatlakozó, így játszhat, akinek ehhez lehetősége és kedve támad.

Az ATARI-k ROM-bővítő csatlakozója azért nemcsak ROM, hanem egyéb bővítések (például sampler) csatlakoztatására is szolgál.

Az Amiga bal oldalán és az alján látunk egy-egy fedőlapot. A bal oldali fedőlap eltávolításával egy – a nyomtató áramkört kártyán kialakított – csatlakozót találunk néhány speciális Amiga bővítő kártya számára. Az alsó fedőlap a RAM-bővítő csatlakozót fedi, amelyen keresztül a gép RAM-ja 1 Mbájtra növelhető.

Az ST-ken a RAM-bővítést a gép burkolatának eltávolítása után helyezhetjük el. Az STE belsejében négy, egyenként 1 Mbájtos SIMM bővítő kártyát helyezhetünk el. A többi ST-ben a bővítés 1 Mbájtra a főpanelen, 1 Mbájtra

	ATARI ST	ATARI STE	AMIGA
HÁLÓZAT/TÁPEGYSÉG	*	*	*
BOTKORMÁNY/EGÉR (db)	2	4+2	2
KÜLSŐ FLOPPYMEGHAJTÓ	*	*	*
MEREVELEMEZ	*	*	*
RS232	*	*	*
PÁRHUZAMOS	*	+	*
MODULÁTOR (TV)	?	*	*
MONITOR	*	*	*
MONOKRÓM AV	*	*	*
SZTEREO HANG	*	*	*
MIDI	+	*	*
ROM-BŐVÍTŐ	+	*	*

A táblázatban a + jelek mutatják, hogy a gépnek milyen csatlakozói vannak. A ? jelentése: a HF MODULÁTOR csak az M jelzéssel ellátott gépeken található. A táblázat ATARI ST oszlopában lévő adatok az ATARI STE kivételével az összes ATARI ST gépre vonatkoznak.

### „Alantas és hátsó dolgok...”

Az Amigán mindegyik csatlakozó a gép hátlapján van. Azokon az ST-ken, amelyekben a lemez meghajtó be van építve, a botkormány és az egér csatlakozói a billentyűzet alatt, a gép alján kaptak helyet. Ez a megoldás esztétikus és jobb térkihasználást biztosít, de a helyszűke miatt nagyon megnehezíti a csatlakozókhoz való hozzáférést. Az STE-n két további botkormány-csatlakozót találunk a gép bal oldalán. Ezekre egy adaptert kötvé még két botkormány csatlakoztatására nyílik lehetőség, így összesen hat botkormány vagy öt botkormány és egy egér lehet egy időben összekötve a géppel. Minden gépen megtalálható egy szabványos RS232 és egy párhuzamos (Centronics) port, amelyeken keresztül a rendszer az IBM

gépekhez csatlakoztatható nyomtatókat, modemeket és egyéb perifériákat vezérelni tudja. A hátdoldalon van a külső (extended) lemez meghajtó csatlakozója is. Az ATARI gépekbe ezenkívül még egy DMA csatlakozót is beépítettek a winchester számára, de bizonyos lokális hálózati rendszerekben is ezen keresztül kell összekötni a számítógépet. Ilyen például a Bionet 100-as hálózati rendszer, amellyel ATARI ST-t, DEC-et, VAX-ot, IBM-et közös hálózatba köthetünk.

Az Amiga monitorcsatlakozója 50 Hz-es félképfrekvenciájú RGB-ANALOG és RGB-DIGITAL jeleket szolgáltat. Az RGB-DIGITAL jel az IBM grafikus monitorainak használatát teszi lehetővé, de így csak 16 szín jeleníthető meg. A MONOKRÓM AV csatlakozóval az Amiga által előállított képet egy megfelelő bemenetű tévén is megnézhetjük fekete-fehérben.

Az ATARI gépeken elhelyezett monitorcsatlakozó 50 vagy 60 Hz-es, félképfrekvenciájú RGB-ANALOG, 71,2 Hz-es képfrekvenciájú monokróm, vagy bármilyen multisync monitor csatlakoztatását lehetővé teszi. Ezenkívül előállíthatjuk az Amigán található MONOCHROME AV jelet is, de ehhez a

felett „gyógypanel” elhelyezésével véghezvétel.

A gép ki-be kapcsolására szolgáló kapcsoló az ATARI-kon a gép hátoldalán kapott helyet, az Amigán viszont a tápegységen – ez kényelmetlenséget okoz azoknak, akik a géptől távol eső konnektorba dugják a csatlakozót, mert mindig fel kell állniuk a gép ki- és bekapcsolásakor.

Az ATARI gépek hátulján szemünkbe ölik egy RESET gomb; benyomásának hatása: hardreset. (Szoftresetet – az 1.4-es és a magasabb verziószámú rendszerprogram esetében – a CONTROL-ALT és a DEL(-ete) billentyűk együttes lenyomásával érhetünk el.) Az Amiga resetelésére is van mód a CONTROL-AMIGA (bal)-AMIGA (jobb) billentyűk egyidejű lenyomásával, de ez szoftveresen megoldás, tehát a rendszer esetleges „elszállásakor” nem segít.

## AZ ÉRDEMI KÜLÖNBSÉGEK

Mind az Amiga, mind az ST gépek Motorola 68000 CPU-ra épülnek. A Motorola 68000 egy 32 bites processzor, amely a külvilághoz 16 bites adatbusszal csatlakozik (ezért hiszik róla sokan, hogy csak 16 bites regiszterei vannak). A 68000-es az Amigában 7,14

MHz, az ATARI gépekben 8 MHz órajel-frekvenciával dolgozik. Így az ST gépek műveletvégzési sebessége több mint 12 százalékkal nagyobb az Amigánál, nem beszélve arról, ha azt a külön megvásárolható kártyát is beépítjük ST-nkbe, amelyen 68010-es processzor van cash memóriával; ez az órajelét is 16 MHz-re módosítja.

Az ATARI gépekbe egyébként is elsősorban a Motorola 68-as sorozatú processzorokat alkalmazták, míg az Amigában a CPU-n kívül nincs e sorozathoz tartozó alkatrész. Ez magával hozza, hogy az ATARI hardvere értelemszerűen sokkal áttekinthetőbb és logikusabb felépítésű, ami elsősorban az assembly nyelven programozóknak jelent könnyebbséget.

Mindkét géptípusnak intelligens billentyűzete van. A billentyűzetprocesszor – akár mint gép a gépben – külön is programozható. A gépekbe két lemezegység vezérlésére alkalmas kontrollert építettek, így elég egy „nyers” meghajtót (és a hozzá szükséges tápegységet) venni, ha két lemezegységgel akarjuk gépünket terhelni. A belső lemezegység mindegyik géptípusban 3,5"-os.

Az ATARI gépekbe a merevlemez-kontrollert is beépítették, így a merevlemez meghajtó közvetlenül csatlakoztatható hozzá. Az Amigához a kontrollerkártyát is külön meg kell vásárolni.

## „Mindent a szemnek...”

Az ATARI ST gépekben a képjeleket a SHIFTER nevű processzor állítja elő. A SHIFTER kétféle színes kép előállítását támogatja. Ezek 320x200 vagy 640x200 képpontot tartalmaznak. A 320 oszlopból álló 4 színű lehet; a színek az STE-nél 4096, a többi ST-nél 512 színből választhatók ki. Az STE-nek eleme a BLITTER grafikai koprocesszor, amely a videomémória tartalmán a logikai műveletek gyors végrehajtását teszi lehetővé, ezzel segítve a képernyő gyors megváltoztatását. (Az 1987 után gyártott többi ST gépben is kialakították a BLITTER helyét az alaplapon, de magát a processzort külön kell megvásárolni.) Hangsúlyozzuk, hogy az ST igen nagy sebességgel tudja a képtartalmat megváltoztatni BLITTER nélkül is.

Akinek mégis szüksége van rá, beépítheti.

Az Amiga videoprocesszora – ami a DENISE elnevezést kapta – alaplapon 320x256 képpontból áll, 32 színű vagy 640x265 képpontból álló 16 színű kép előállítására képes; a színek palettája 4096 árnyalatot kínál. INTER-LACE módba átkapcsolva 256 sor helyett 512 sor jeleníthető meg, de ilyenkor a két félkép (amelyek közül az egyik a páros, a másik a páratlan sorokat tartalmazza, és egymás utáni megjelenítésükkel alakul ki a teljes kép) eltérő képinformációt tartalmaz. Sajnos ennek következtében idegesítően vibráló képet kapunk.

Az Amiga nagy előnye, hogy a hardver támogatásával többféle lehetőség van az egy időben kiválasztott színek számának kiterjesztésére (például az EHB vagy a HAM üzemmód), de ennek korlátokat szab az ilyen képek nagy memóriagénye.

Az Amiga AGNUS nevű processzorába a BLITTER-t beintegrálták. Erre – az ST-vel ellentétben – a videomémória bonyolultabb felépítése miatt a gépnek feltétlenül szüksége van, hogy a videomémória tartalmát a szükséges gyorsasággal változtathassa. Az egysegény képernyőfelületre eső képpontok száma – vagyis az, hogy a kép megjelenítése mennyire raszteres – az ST 320x200-as felbontásánál megegyezik az Amiga 320x256-os felbontásával, az ST 640x200-as felbontásánál pedig az Amiga 640x256-os felbontásával. Az 56 sornyi elterés abból adódik, hogy az Amiga hardvere a képernyőkeret rajzolását is támogatja. Ez csak látszólagos előnye az Amigának, mivel szükség esetén a keretre rajzolás szinte minden számítógépen megoldható szoftverúton, míg a 256 soros felbontás a következő hátrányokkal jár:

1. A képernyőn a 256 sornak csak a 90 százaléka látható (a többi alul és felül „kilóg”), így a videomémória 10 százalékkal nagyobb a szükségesnél.

2. Az egyes tévék és monitorok képernyőjéről – az adott készülék beállításától függően – más-más rész lóg ki.

Ez utóbbi problémát a gyártók azzal próbálták kiküszöbölni, hogy lehetővé tették: a képinformáció kiadásának megkezdését a szinkronjelekhez képest szabályozhatjuk, vagyis egy programmal a képet a képernyőn bármilyen irányba eltolhatjuk. Ehhez viszont a használni kívánt program betöltése


előtt be kell vinni azt a programot, amellyel a beállítás elvégezhető. Mivel ezt a programot csak az Amiga-DOS-ból hívhatjuk, így csak a DOS-ból indított programok esetében végezhető el a korrekció. Tovább rontja a helyzetet, hogy a gyártók a késleltetés alapértékét nem egy átlagos tévének megfelelően állították be, ezért bekapcsolás után a kép a bal alsó sarok felé eltolódik, és ezt főleg az igényesebb játékpogramoknál – amelyek nem DOS alatt futnak – nem tudjuk kikértni anélkül, hogy az eredeti programokba beíránk egy beállító rutint.

Az ATARI-k színes képeinek félképfrekvenciája 50 és 60 Hz között átkapcsolható. Ez nem azt jelenti, hogy 60 Hz-re kapcsolva a gép a Magyarországon nem alkalmazható NTSC normára kapcsol át (az NTSC az USA-ban használatos tévészabvány, amely 60 Hz-es félképfrekvenciájú, 525 sorból álló képet állít elő, a színkódolás módja eltér az európai PAL és SECAM szabványoktól, és az ilyen készülékek 110 V-os hálózati feszültséggel működnek), hanem azt, hogy kevésbé vibráló képet kapunk. Ugyanis azonos idő alatt az 50 Hz-es félképfrekvenciához képest 20 százalékkal több kép jelenik meg; így sokkal jobb képanimációk készítése lehetséges. Az ST-k kívülről bevezetett szinkronjelekhez is képesek az előállított képet igazítani, így például lehetséges a számítógép képének hozzákeverése egy videomagnó képéhez. Ezt az üzemmódot nevezik GENLOCK-nak. Az STE-n a GENLOCK-ot kivezették a monitorcsatlakozóra, a többi ST-n a külső szinkronjelet a burkolat eltávolításával a gép belsejébe kell bevezetni.

Az ATARI gépek ezenkívül még egy 71,2 Hz-es képfrekvenciájú, 640x400 pontból álló monokróm kép előállítására is alkalmasak. Az emberi szem másodpercenként 70 felvillanást már nem képes érzékelni, ezért az ilyen kép előtt bármennyi idő eltölthető a vibrálás okozta káros élettani hatások jelentkezése nélkül. A gép figyeli, hogy milyen monitort csatlakoztattak rá, ezért mindig csak azokban az üzemmódokban működik, amelyeket a csatlakoztatott monitor meg tud jeleníteni.

Az eddig leírtak csak olyan dolgokat tartalmaztak, amelyeket az egyes gépek hardvere támogat. Ezekon kívül a vizsgált gépek még sokféle kép megjelenítésére képesek, de ezeket csak szoftverrel állíthatjuk elő. Így például egy kép


többféle képfelbontást is tartalmazhat, vagy az „512 színmű” ST gépekkel is előállítható 4096 különböző színt tartalmazó kép (ez utóbbi viszont a képfrekvencia lecsökkenésével, vagyis vibrálással jár.)

### „Suttogások és sikolyok...”

Az ATARI ST gépekben a hangot általában (az STE kivételével) a YAMAHA YM 2149 típusú PSG (Programmable-Sound-Generator) processzor adja. E processzor négy hanggenerátora közül három periodikus hangok (vagyis „zenék”), egy pedig zajok keltésére alkalmas. A hangfrekvencia 30 Hz-től 125 kHz-ig terjedhet. Bár az emberi fül felső hallásküszöbe még a 20 kHz-et sem éri el, a 125 kHz-ig terjedő hangfrekvenciára mégis szükség van néhány speciális jelalak kapcsán: a PSG ugyanis mindössze tíz különböző jelalakat képez – és bár ezek paramétereinek változtatásával kb. 130 000 különböző hang előállítása lehetséges, mégis vannak olyan hangok, amelyeket csak a különböző jelalakok „összevágásával” állíthatunk elő.

Az Amiga hangprocesszorát PAULA névre keresztelték. Ennek egyetlen, négycsatornás, nyolcbites PCM (Pulse Code Modulation) hanggenerátoráról elég annyit tudni, hogy a CD lemeztájszokban is PCM hanggenerátor van (bár ott 16 bites), így az is el tudja képzelni, hogy a gépnek milyen tiszta hangja van,

aki még nem hallotta. A PCM hanggenerátorral bármilyen jelalakú hang előállítható. A PCM-hang egyetlen hátránya a nagy memóriaigény, de ügyes programozással ez is kiküszöbölhető. Az Amigán a hangot két-két hanggenerátort összevonva vezették ki, így a hangot sztereo monitoron vagy erősítőn keresztül megszólaltatva sztereo hatásúnak hallhatjuk.

Az ATARI STE-be a többi ST-vel való kompatibilitás érdekében beépítették az előzőekben ismertetett YM 2149-es processzort is, de mellette helyet kapott egy másik hangchip is, amely az Amigához hasonlóan egy nyolcbites PCM hanggenerátort tartalmaz. Az STE PCM hanggenerátora három független sztereo hangcsatornát tartalmaz, tehát összesen hat hangcsatornája van, de ezek a valódi sztereo hang előállítása érdekében páronként függenek egymástól.

A profi felhasználókra gondolva minden ATARI ST sorozatú gépbe beépítették egy 16 csatornás MIDI interfészt, így ezek a gépek egyszerre akár 16 különböző, MIDI-vel rendelkező, valódi hangszert is megszólaltathatnak. A MIDI lehetővé teszi azt is, hogy az ember által a hangszereken lejátszott dallamokat a géppel megjegyeztessük, azokat a számítógéppel megváltoztassuk, ugyanazon vagy esetleg másik hangszereken a géppel visszajátszassuk, sőt erre való szoftverrel leközzük.

Klettner Péter


# Bátor aranyásó

A *RamboSoft* inkognitó mögött meghúzódó programozó valószínűleg nem ezen a szoftveren fog meggazdagodni (lehet, hogy éppen ezért akar inkognitóban maradni?), mi mégis hálásak vagyunk neki, hogy a saját szórakozására elkészített rendszerét *közönségtette*.

Aki figyelemmel kísérte a néhai *SolarSoft Magazin* eddigi számait, tudja, hogy a vírusvédelmi rendszer, majd a matematikai szimulációs modell után a magyar szekcióban harmadikként jelenkezik a *C.D.E.* programrendszer. Az előző kettőről részletesen írtunk a magazin utolsó két számában – amely cikkeket más okból is szeretnénk új olvasóink figyelmébe ajánlani.

Ott ugyanis többször, több szempontból, röviden összefoglaltuk, *hogyan értelmezzük a shareware fogalmát, mi a különbség a public domain, a freeware és a shareware között, hogyan építettük fel a SolarSoft Programkönyvtárt, s miként célszerű ahhoz csatlakozni.* Mivel azokat a számokat behúztuk a *Mikroszámítógép Magazin* előfizetői példányaiba, nem volna szerencsés ilyen rövid idő távlatában megismételnünk ugyanazokat a gondolatokat. Új olvasóink megnyugtatására: ezek a számok még fellelhetők a *Floppylandben* (Bp. V., Váci utca 84.), illetve bizonyos, hogy idővel az Alaplapban is vissza-vissza kell majd térnünk ezekre a fogalmakra. Ebben azért lehetünk biztosak, mert a hazai shareware-szerzők, -jelöltek *minden várakozásunkat felülmúló számban* jelentkeznek. Ha néhány héttel ezelőtt még kételkedtünk volna abban, hogy Magyarországon valóban kialakítható a shareware-piac, elterjeszhető a shareware-konceptió, ma már tudjuk, hogy az eddig rejtőző szellemet sikerült kiszabadítanunk a palackból. A keresleti oldal, ugye, eddig sem volt kétséges. A kfnálai oldalról pedig bezonyosodott, hogy programozóink fiókjai tele vannak *gyöngyszemekkel*, amelyeket eddig a „nyilvánosság”, a megfelelő csatorna hiánya marasztalt ott.

Ilyen gyöngyszem a *C.D.E.*, a *Clipper Digger Editor*. A kisé fellengzős név mögött valójában egy játék rejtőzik. Pontosabban, egy igen népszerű játék – átszerkeszthető változatban.

A *Digger* a maga idejében *még afőnököket* is elcsábította: többen munkaidejük tetemes részét áldozták az aranyásás, az ellenségre lövöldözés játékára. A tapasztalt diggerezők valóságos versenyeket rendeztek a high score-ért, a minél magasabb pontszámokért. A *RamboSoft* jóvoltából most remélhetőleg hozzájárulunk a *Digger* reneszánszához. A rendszer lényege ugyanis az, hogy ha valakinek már a kisujjában vannak, s ezért unalmasak a meglévő pályák, most *egészen újakat tervezhet*, saját magának kreálhat új és új kalandokat.

Alapelvünk: „játssza is engedd...” Büszkéek vagyunk a matematikai szimulációs rendszerre, de könyvtárunkból természetesen a játék sem maradhat ki.

Mint minden magyar *SolarSoft*-lemez, a *Clipper Digger* Editort is a *START* paranccsal érdemes elindítani. Az erre megjelenő menü betekintést enged a fontos dokumentumokba, és segíti a szoftver üzembe helyezését. Az editor kicsomagolása a *PKUNZIP* futtatásával történik. Az editálható fájl a *DIGGER* továbbfejlesztett változata, a *Crazy Digger* néven közismert *DIGGER2.COM*. Csak ezt az egy fájlból álló játékot lehet ezzel a programmal kezelni.

A játékokban nyolc szint lehetséges, ezek után az 5., a 6., a 7. és a 8. szint ismétlődik. Aranyból (zsák, jele: *B*) egy pályára maximálisan 7-et tehetünk, a továbbiak helyére föld kerül. Az üres mezők (*V, H, S*) közötti különbségek: a *V* jelentése függőleges; a *H* vízszintes, az *S* pedig mindkét irányú mozgási lehetőséget jelent, vagyis az ellenfelek mozgása, legalábbis kis ideig, ilyen irányú lesz. A megadottól eltérő betűk földet jelentenek meg.

Vigyázat! A játék a highscore-táblázat mentése közben, az eredeti *DIGGER*-hez hasonlóan, *tönkretelheti programjainkat* a floppy-lemezen. Lehetőleg *üres* lemezre mentjük a toplistát, mert a kírás az adatterületen, közvetlen sáv-sektor írással történik. A játékot ugyanis 1983-ban írták, ekkor még csak *XT* gépek voltak, 360-as floppy-meghajtókkal. A játék írója feltételezte, hogy nincs teljesen teleírva a lemez. *Már ez is veszélyeztetheti* az adatainkat, még inkább veszélyes ugyanez az *AT 1,2-es* meghajtójánál, ott ugyanis nem a vége felé ír bele, hanem pont az *adatok* *kelles közepébe!*

Ha egy pályára nem tesszük gyémántot, a játék át fogja ugrani ezt a szintet, hiszen az utolsó gyémánt eltüntetéséig tart egy pálya teljesítése. Húszezer pontonként bonus-életet kapunk, de csak ha négy diggernél kevesebb életünk van. A pontszámálás *százezer fölé* is emelkedhet. Az *F10-es* billentyű a *főnök szobánkba való belépésekor használandó*. Ez a funkció azonban a help-ben és a hibajelentéknél nem működik, ezeknél előbb az Esc lenyomásával ki kell száll-

ni, és utána lehet a „BOSS-t” választani. Ugyanígy a BOSS funkció alatt nem tudunk HELP-et hívni (nincs is értelme).

A pályák szerkesztése után lehet a feliratokat módosítani. Itt csak számok vagy az angol ábécé betűi szerepelhetnek, tehát ékezetes betűket sajnos nem írhatunk (azaz írhatunk, de nem fog látszani). A VIEW funkció próbálja érzékelteni, hogyan fest majd az új pályánk.

Az editor fájlhossz-ellenőrzést végez önmagán. Ha eltérést észlel, jelzi azt és felfüggeszti a futását. Ilyen esetben gyanakodhatunk vírusfertőzésre is, ezért ajánlatos azonnal tesztelni az állományainkat, például PRGDOKI-val. Az editor előtt címképet is láthatunk, de csak színes gépen. Monokróm gép esetében (természetesen csak Hercules kártyával) az MG.COM színeskártya-emulátor programot kell először elindítanunk, majd a programot a P-paraméterrel (picture=kép) hívjuk, ekkor jelenik meg a grafikus címkép. A C.D.E. reklámja, ha letöröljük a program szerves részét alkotó SCRCOL.MEM, illetve SCRB&W.MEM állományokat, valamint jelzi, ha az aktuális meghajtón hely hiányában nem tud eredményesen futni. Az RDIG-COR.COM egy már átszerkesztett jatképfájl.

Az editor minden hívásor a használat dátumával írja át saját készítése dátumát, innen mindig láthatjuk, mikor futott le utoljára. Ha valakinek mélyebb DIGGER-es tapasztalatai alapján ötletei, javaslatai vannak, kérjük, RAMBO-SOFT jelíggel írjon a Cédrus Rt. címére.

## Szövegfeldolgozás

# GALAXY WORD

A Galaxy a három legismertebb angol nyelvű szövegszerkesztő program egyike a shareware-szintűen. Ennek a rendszernek az ereje az egyszerű kezelésben és a hihetetlenül rövid feldolgozási időben rejlik. A különleges (hosszú ékezetes) frásjelekkel a korábbi Galaxyk (2.20) hadilábon álltak. Billentyűzet-átdefiniáló program nélkül a mi szélességi fokokon teljesen alkalmazhatnának kellene minősíteni a Galaxyt. Végül is melyik író hajlandó belemenni abba, hogy a hosszú ékezetes betűk beírásánál szögletes és hullámos zárójel-ekkel bíbelődjék a képernyőn, ráadásul úgy, hogy még az ASCII-kombináció, az ALT billentyű és a numerikus billentyűk leütésével is foglalkoznia kell?

Am a SolarSoft Programkönyvtárban 59-es nyilvántartási szám alatt található GALAXY WORD 2.41 egy billentyűzet-átdefiniáló programmal karöltve semmitől sem jön zavarba. (Ráadásul a SolarSoft Programkönyvtár magyar szekciójában immár rendelkezésünkre áll az UNILAB ügyes szoftvere!)

A Galaxy szövegszerkesztő program IBM-kompatibilis számítógépekre írta, színes vagy monokróm monitorra a megfelelő grafikus kártyával, s elég hozzá egy floppymeghajtó és a nyomtató. A shareware-lemezen ASCII-formátumban angol nyelvű kézikönyv található, és ez nyomtatásnál 40 gépelt oldalt tölt meg.

A szövegszerkesztő mellett két további program is van a lemezen

(SETUP.COM és MAKEPRD.COM), amellyel az alapvető paramétereket állíthatjuk be. Mindkét program professzionális Setup menüt kínál az alapértékek beállításához. A felhasználónak a program angol körécsire csak Yes vagy No válaszokat kell adnia. A fájlformátumot, az oldal széleket és hosszúságokat, a tabulátorpozíciókat és a szövegfájlok jegyzékét ezen az úton gyorsan állíthatjuk, hogy azután minden programhívásnál automatikusan betöltődjék.

Az EGA-kártyák boldog tulajdonosai a képernyő 25 soros kijelzését 43 sorosra állíthatják át. A „Preferences” (előzetes beállítás) almenüben a szövegbevitel során tetszés szerint lehet váltogatni a két megjelenítési mód között. Színes monitoron a Galaxy rendkívül gazdag árnyalatokat mutat. A kívánt szint palettáról választhatjuk ki a menük, a sorvonalköz, a státusz-sorok és a beviteli mezők számára, a változtatásokat egy demonstrációs kép közvetlenül bemutatja. A fekete-fehér kivétel és egy braziliai papagáj tarka sokszínűsége között minden színváltozat kezelhető.

A nyomtató installálásához 30 lehetőség áll rendelkezésre A-tól T-ig, vagyis az ANDX60CS nevű rejtélyes szerkezetűl a Toshiba 1340-ig – beletérve természetesen a HP-kompatibilis lézernyomatókat. Korábban minden nyomtatómeghajtót azonos probléma terhelt: az angol frásjelsorozatra íród-


tak, és ezért képtelenek voltak a magyar írásjeleket a képernyőről a papírra továbbítani. Ezzel a gondnal a public domain és a shareware területén majdnem minden amerikai program esetében meg kell küzdeni. De semmi aggodalom, tessék nyugodtan tovább olvasni; a billentyűzet-átdefiniáló programmal talpra segítjük a rendszert, a GALAXY ezen verziójától kezdve szövegünket magyar írásjelekkel is nyomtathatjuk. (Ha másként nem, ismét csak a hazai creditet betöltöltökkel... - A szerk.)

A program betöltése után rövidesen megjelenik a szerző Copyright-feljegyzése, majd a kötelező kérdés a betöltendő fájlok iránt. A státusz-sor - amely az aktuális meghajtót, a választott alkatlalt, az adatfájel nevét, a kurzor sor és oszlop szerinti pozícióját, valamint a sor bal és jobb oldali margóját, továbbá a beállított tabulátor adatait tartalmazza - együttesen csak két sort foglal el a bevitelkor a képernyőn, ezáltal legalább 23 sor áll rendelkezésre a szövegbevitelre vagy -változtatásra.

## WordStar-kompatibilis

A Galaxy mindenhol mentővezérelt. A menüt az F10 funkcióbillentyűvel hívhatjuk és a sorjelzőre helyezkedik el. Hét almenü áll ekkor kiválasztásra készen és további 71 funkcióit kínál választásra. Minden egyes almenü saját Pull-Down (redőnyös) ablakot nyit, s a kívánt opciót kurzorvezérléssel vagy a kezdőbetűk beadásával kapcsolhatjuk ki-be. A kezdő számára alighanem ez a legegyszerűbb módszer. A haladó felhasználóknak ez a módszer kissé körülményes lehet, azonban nekik is ajánljuk - a programozók számára pedig az átláthatóságot, a kényelmességet mintaként mutathatjuk fel.

A menüorientált funkcióválasztás mellett a Galaxy két további és gyorsabb módszert kínál a szövegkezelésre. Az egyikhez a tíz funkcióbillentyűt használjuk, amelyekkel a leggyakrabban előforduló parancsok tölthetők be, a másik nagyon erősen hasonlít a MicroPro WordStar szövegszerkesztő kezeléséhez. Ez azt jelenti, hogy a parancsok túlnyomó része csak meghatározott billentyűkombináció útján érhető el, anélkül, hogy előbb a menüt meg kellene nyitni. A „keresés és cserélés” funkcióra a felhasználó ambíciója vagy tudásszintje szerint három különböző lehetőség adódik: a „keresés” almenü az F6 funkcióbillentyű („keresés és cserélés”), haladók számára pedig a

WordStar-kompatibilis Ctrl-Q-A billentyűkombináció alkalmazása. Ha a WordStar-alapú rendszer a parancski-adásnál - mint minden szövegfeldolgozó rendszer atyamestere - tájékozdóni tud, kevésbé lesz csodálatos, hogy az előállított dokumentumok felváltva hívhatók be ASCII- vagy WordStar-formátumban.

A Galaxy a feldolgozás további elősegítésére a hetedik menüpontban vagy az F1 billentyűvel részletes magyarázatokat ad az egyes utasításokhoz. Az angolt mindenképpen ismerni kell, legalább a számítástechnikai konyhanyelvet, hogy a redőnyös ablakokban a kézikönyvet és a segédinformációkat képesek legyünk elolvasni és megérteni.

Az első installáció alkalmával az oldalkeglet állítjuk be, amelyet azonban magától értetődően bármikor megváltoztathatunk vagy kiegészíthetünk a „Preferences” almenü által. Az oldalhosszúság, a szélek és a tabulátorok adatai mellett a dokumentum elején és végén az üres sorokat, a sortávolságot, továbbá a blokk- és nyomtatóparancsokat variálhatjuk.

Német nyelvű szövegeknél a blokk-sorozatát óvatosan használjuk. A német umlaut ugyanis mint irányítókód kerül a képernyőre, és umlautként csak akkor ismerhető fel, ha a grafikai képernyőt kapcsoljuk be. Különböztet ezeket a jeleket a Galaxy vezérlőkódként kezeli és a közbeiktatott blokk-sorozatnál a szavakat minden umlautnál széjjelkergeti. Az amerikaiak számára egy szó egyszerűen az első umlautnál véget ér.

A szöveg optikai konstrukciójához a Galaxy kevés lehetőséget nyújt. A vastag (bold), a dőlt (kurzív) írással, az aláhúzással, az át- és felülírással a lehetőségeket máris teljesen kimerítettük. A fekete-fehér képernyőkön minden választott nyomtatásmódot egy inverz jel mutat a szövegállás elején és végén, színes monitoroknál ezt a feladatot különböző színekkel végezhetjük el. További konstrukciós lehetőségek a fej- és láblécek kialakításában rejlik, amelyek minden új oldalon automatikusan kiíródnak, ám mindig csak 3 sorig terjedhetnek. Automatikus oldalszámozás is lehetséges.

## Gyorsabb, mint a szél

A shareware programok sebessége a professzionális ellenlábask számára mindig féltelmetes. A Galaxy esetében a „keresés”, továbbá a „keresés és cserélés” funkciókban az előny rendkívül

nagy. Ennek az opciónak a varázsigéje a GUN, aminek semmi köze a fegyverekhez, de valójában éppen olyan sebesen működik, mint egy gyorslövétű winchester (mármit a puská...). A G-U-N három betűje a globális keresést és cserélést jelenti, a nagy- és kisbetűs írásváltozó rákérdezés nélkül.

Alig adtuk még ki a parancsot és nyomtuk le a startbillentyűt, a program máris teljesítette feladatát. Nehéz elhinni, de mérések szerint egy dokumentumon belül körülbelül 400 kicserélési műveletet végez el ez a szövegszerkesztő egy másodperc alatt.

Szövegfarmákat, blokkokat és panel-szövegeket egy elkülönített fájlban tárolhatunk, így azok minden ezután következő dokumentum számára gyorsan rendelkezésre állnak. Ezeket a modulokat egyszerűen a fájlból hívhatjuk be, és az aktuális kurzorállással villámgyorsan vezethetjük a szövegbe.

Körlevelek és számlák készítésére a Galaxy ennek ellenére kevésbé vagy egyáltalán nem alkalmas. Egy Mail-Merge opció - amellyel a levelek nyomtatásánál a címeket egy második fájlból válogathatjuk ki és csatolhatjuk - ugyanúgy hiányzik, mint a szövegben előforduló numerikus értékek gyors számítására szolgáló zsebszámológép. Ebben a vonatkozásban a shareware-területen szereplő más szövegszerkesztő programok orrhosszal vezetnek.

Szerencsére a 2.41-es verzióból már nem hiányzik a makrózási lehetőség, amellyel a szövegszerkesztést lényegesen egyszerűsíthetjük, megkönnyíthetjük. Ugyanakkor betölthetünk más shareware tárolórezidens programot is, amely ezeket a lehetőségeket felkínálja és a Galaxyt bővíti. (A GalaxySoft Programkönyvtárban ilyen például a Newkey, a Soft-Touch és az ASD-keys - A szerk.)

A Galaxy tehát meggyőző - a viszonylag rövid feldolgozási idő, a kitűnő menüvezérlés és az orkányszerű munkasebesség miatt.

A PC DOS nyomán  
Ábrányi Zoltán

## ADATLAP

Könyvtár:	SolarSoft
Lemezszám:	059
Lemeznev:	GALAXY WORD
Verzió:	2.41
Szerző:	OMNIVERSE, USA
Programtípus:	Szövegszerkesztő
Környezet:	min. DOS 2.0, 192 kb RAM
Javasoltíj:	rincs

## Ajánlatunk: Telix

## Ahol a kommunikáció – közkinccs

A SolarSoft 41. számú, *Boyan-3D* nevű lemezén talán helykiöltésből találunk a kommunikációs program tömörített formája mellett egy adag becsomagolt *GEM* képet. Magát a programot vagy az *ARCE* segédprogrammal, vagy pedig a *Pkunkpak*, esetleg a *Pkxarc* programmal bonthatjuk ki. Ez a megálfapiás mindegyik most tárgyalt SolarSoft programra igaz.

A kibontás után a rendszer a *BOYAN.COM* elindításával kelthető életre. Nevét kidolgozójáról, *Justin Boyan* amerikai programozóról kapta. Első futtatásakor megkérdezi az alapparamétereket, amelyekkel a későbbiek során – hacsak nem változtatjuk meg – indulni fog. A program nagyon könnyen kezelhető, felhasználóbarát. Nem látszik meg rajta, hogy még *1987-ben* készült. Segédprogramokkal képes a maga formájára alakítani a szintén elterjedt *Proccomm* és *Qmodem* kommunikációs szoftverek telefon-adatkönyvtárait. Futtatásához Hayes-kompatibilis lemezfonodóm, 2.2 feletti DOS-verzió és merevlemez szükséges. Memóriaigénye minimálisan 200 kB szabad RAM. A 4.0 feletti DOS esetében zavarok támadnak, ha könyvtárműveleteket szeretnénk végezni. Már 80 oszlopos monokróm grafikus kártyán is működik, de az EGA- vagy VGA-adapter és -monitor sem akadály számára.

A nyomtatáshoz összesen 500 kilobájt szabad memóriára van szükség. Jól megfér a legtöbb tárban maradó programmal is. Viszont kifejezetten igényli, hogy az *ANSI.SYS* szerepeljen a *CONFIG.SYS*-ben, hiszen sok esetben ennek a grafikus lehetőségeit alkalmazza. Ugyanint a *Files* paramétert minimálisan 12-re kell beállítani, de a próba során, a kézikönyvvel ellentétben, 20 bizonyult a megfelelő értéknek. Problémás lehet, hogy csak a COM1 és a COM2 portot tudja kezelni.

## Gyökerek

Szinte minden program egy közös óslól, a mind a mai napig széles körben használt *Termuldror* programtól származtatható. A jó szoftverek innen vezetnek a képernyőkezelést és az utasítások jó részét. Így annak, aki azt már megszokta, nem jelent gondot az átírás erre a programra. A legtöbb parancs kom-

munikáció közben is elérhető a *CTRL* vagy az *ALT* és a megfelelő kezdőbetű gombjának együttes benyomásával. E logikától csak a help menü esetében tér el, ez ugyanis a <CTRL> <HOME> alkalmazásokról jelentkezik. Bár a programmal Hayes-kompatibilis modemek vezérelhetők, úgynevezett nullmodem kábelrel két gép is összekapcsolható.

Ilyenkor a modem vezérlő parancsai közül a tárcsázást természetesen nem alkalmazzuk. A program nemcsak előre beprogramozott telefonszámok felhívására alkalmas, hanem *kézi vezérléssel* is tudunk vele tárcsázni, ha a modem különben képes erre. Sok ismert programtól megkülönbözteti a Boyant, hogy képes automatikusan megállapítani a kommunikáció szükséges és elérhető sebességét, s erre állítja be a vonali modemet. Ehhez persze be kell kapcsolni a megfelelő funkciót. 9600 és 300 baudos sebességtartományban minden szabványos kommunikációs paraméter beállítható. Mintegy 100 parancsa még a mai igényeket is kielégíti.

A Boyan *beépített szövegszerkesztővel* rendelkezik. Képes arra is, hogy ha az erre szolgáló táblázatot kiütöjük, az üzenet fogadásá, illetve elküldése során automatikusan vegyeze el az igényelt karakterkonverziókat. Lehetőség van a modemtől függő, annak speciális utasításait tartalmazó makrók írására. Így például automatikusan kezelhetjük a Magyar Távközlési Vállalat automata személyhívóját. Ezt a lehetőséget különben egyfajta tesztként arra használtuk fel, hogy megvizsgáljuk, mennyiben képes a rendszer vezérelni a modem átkapcsolását és tárcsázását a magyar impulzuszagatásos és a fejlettebb országokban elterjedt frekvenciátárcsázásos (DTMF) üzemmód között, illetve mennyire képes kezelni a rapszodikus budapesti telefonvonalakat.

A megszokott RTTY protokollon kívül a rendszerbe integrálták a következő, gyakran használt adatkapcsolati eljárásokat is: *Xmodem*, *Relaxed-Xmodem*, *CRC-Xmodem*, *ASCII*, *Ymodem*, és a *G-opciós Ymodem*. Ezek közül lehetőség van külső programok meghívására, például így érhető el a *KERMIT* protokoll is. A külső programokat ugyanabba az alkönyvtárba kell tenni, amelyikben a kommunikációs program található.

A mintegy négyezer soros kézikönyv angol nyelvű. A programot annyira jól írták meg, hogy a dokumentációba – a makrók használatán kívül – szinte nem is kell beleolvasni. Minden összevetve: a Boyan kezdők számára még ma is nagyon jól használható, könnyen kezelhető, rugalmasan konfigurálható program.

## Ellenjavallat

Sajnos, a csaknem használhatatlan kommunikációs szoftverre is találhatunk példát a SolarSoft lemezei között. Mégpedig a 45. számú *Wealink & ZIP* lemezen. Először is el kell oszlatni egy félreértést. Ez a ZIP nem azonos a *Phil Katz* által kifejlesztett, Magyarországon általánosan ismert tömörítőprogrammal. Ez inkább egy számunkra érdektelen kommunikációs szoftver.

A *Wealink 1A* verzió a gép-gép közötti kommunikációt képes biztosítani. Dokumentációjának erőssége, hogy közli az ehhez szükséges nullmodem kábel bekötési rajzát. Ennek ismeretében azután lehet barkácsolni! A programlemezről csak ezért írunk, mert a dokumentációja, a mellékelt BASIC és Assembler listái sok csomagot kínálnak a programozás alapjait ismerkedőknek. A *Wealink.SYS* állománya a *CONFIG.SYS*-be kell megfelelően paraméterezetten beírni. Gyakorlatilag a *KERMIT* programot helyettesíti, meglehetősen sok cirkusszal. *Don Jidra* írta 1987-ben. Ma már legfeljebb oktatási célokra alkalmas.

## A győztes

Mindezzel szöges ellentétben tiszta szívvel ajánlható a kétlemezes *TELIX* kommunikációs program (a SolarSoft Programkönyvtár 47. sorszámú darabja). Korszerű, esztétikus, könnyen kezelhető. Futtatásához 3.0 feletti DOS-verzió, valamint merevlemez szükséges. A program egyformán fut az XT-AT-386-os gépeken, de képes kihasználni a PS/2 sorozat sajátosságait is. A *CONFIG.SYS*-ben a *Files=20* bejegyzésnek, valamint az *ANSI.SYS*-nek kell szerepelnie. A DOS-környezet beállításai közül a hasonlóképpen fontos *SETTELIX* = <paraméter> utasításnak

is ott kell lennie. Az egyenlőséggel után azt az elérési útvonalat kell megadni, amelyiken a TELIX program és annak részei találhatóak. Erőssége, hogy *nyolc* kommunikációs port bármelyikét képes kezelni. Ezt menüből lehet váltogatni.

Az erények között sorolható, hogy valódi, elektronikus hirdetőtábla, azaz *BBS-feladat*ok ellátására képes. Maximális mértékben programozható. Saját programnyelvre, a *SALT* felépítésében, utasításkészletében a *PASCAL* nyelvhez hasonló. Megírható vele akár saját protokollal, akár pedig saját *BBS*-kezelő program. Ezt használat előtt egy *CS.EXE* compilerrel le kell fordítani, majd a program ezt a kódot képes futtatni, nagy megbízhatósággal.

**Személyes tapasztalatainkról:** Hayes-kompatibilis modemek vezérlésekor „csont nélkül” vette a magyar elektronikus személyhívőrendszer automatikus hívását. A program már eleve beépítve tartalmazza a legelterjedtebb protokollokat: ilyen a *Zmodem*, a *CompuServe* által használt *Quick B*, az *Xmodem*, az *Xmodem-1k*, az *Xmodem-1k-g*, az *Ymodem (TRUE)*, az *Ymodem-g*, a *Kermi*, a *SEALink*, a *Telink*, a *Modem7* és természetesen az *ASCII (RITTY)*.

Így szinte minden professzionális kommunikációs feladat megoldható a segítségével. Lehetőségeit tovább bővíti, hogy az ismert terminálokat, köztük az általános szabványt képező *DEC VT102* és *VT52-t* emulálni képes, amely a PC-nagy gép kapcsolatban lehet alapvető fontosságú. Ha egy távoli gépen szintén ez a program fut és megvan rá a jogosultsága, akkor egy operátor a távoli gépen akár *DOS*-szintű műveleteket is végezhet, mintha hálózathoz lenne.

A billentyűzet és a program makrózható. Előbbi ízlés szerint átdefiniálható. Az egyes karakterkonverziókat a program automatikusan végzi.

### Programozható

Kezeléséhez – a *SALT* programnyelven való programozást és a makrók írását kivéve – nem kell különösebb szakismeret. Működhet a megszokott host és

távolsági (remote) módban. Ha a modem alkalmas rá, képes a téves hívások detektálására (nincsen távolsági modemhang), illetve arra, hogy automatikusan, előre meghatározott program alapján hívjon fel rendszereket és azokba bejelentkezzék. A telefon könyvtárban kétezer ilyen bejegyzésnek van helye.

A program akár menüvezérelten, akár pedig a parancssorból, opciókkal indítható. Amennyiben a modem képes rá, 115 200 baudig minden szabványos adatátviteli sebességet kezelni tud. A program egyébként a *Termulátornál* és a többi kommunikációs programnál szabványos *ALT*, *CTRL* és a betű billentyűkombinációkkal vezérelhető, illetve ezzel hívhatók elő a szükséges menük. A program jól használható szövegszerkesztővel is rendelkezik. Sok professzionális kommunikációs szoftvernél többet ad programozhatóságban, kezelhetőségben. Ha valaki nálunk megméri ehhez a rendszerhez például a *MINITEXT* terminál protokollját, akkor a szoftver képes arra, hogy minden jelenleg forgalomban lévő kereskedelmi és szabadszoftvert kiváltsón.

### Veszélyes héj

Ismét csak nem mondható el ennyi jó a *SolarSoft* 244. lemezén szereplő *Qmodem* programról. Ez valóban szabadszoftver, annak minden kényszerítő tényezőjével együtt. Mármost, hogy *ne használjuk üzemszerűen*. No, ezt sikerült elérni... Már azzal kezd, hogy a nem regisztrált kópiánál 180 futás után

a kópia *fokozatosan lebutul* és annyira sem lesz használható, mint elődje. A bufferje és a képernyőmérete is korlátozott (negyven blokknál nagyobb programot vagy adatállományt például nem is tud letölteni). Különbözően sokkal kevésbé programozható, alkalmazása sokkal nehezebb a *TELIX*-nél. A regisztráció úgy történik, hogy a *register* opcióval behívott program kéri a regisztrációs nevet, majd pedig – nem publikált algoritmus alapján – a belőle képzett kulcsszámot. Nem érdemes törödni vele. Ami a program erőssége lenne: ismeri az egyre inkább terjedőben lévő *Qmodem* protokollt, amely viszonylagosan nagy sebességével tűnik ki a letöltő programok közül. A leglényegesebb információt a kicsomagolt állományok közül az *errata* nevű rejti, amelyben többek között meg lehet tudni a regisztrált kópia korlátozott élettartamát is.

A szoftver teljes egészében a *Termulátornál* megszokott elvekre épül. Olyannyira, hogy szinte a klónjának tűnik. Végezetül még valami: a második lemez nem is tartozik a programhoz. Mindenféle *CGA*- és *Hercules*-emulátorok, valamint egy csonka *DOS SHELL* van rajta. Ennek neve *dirhelp.com*. Mind a leírása, mind pedig a help-állomány hiányzik. Ha véletlenül ez utóbbit hívjuk, akkor a gép annak hiánya miatt lemerevedik és csak a hidegindítás segít.

Ajánlatunk tehát egyértelműen: a *Telix*.

Kis János

```

Telix v3.00 Command Summary

Main Functions Other Functions
-----
Dialing directory...Alt-D Queue Realtime #s...Alt-Q
Send files.....Alt-S Receive files....Alt-R
Exit Telix.....Alt-X Run script (go)...Alt-G
Com Parameters....Alt-P Configure Telix...Alt-O
Key defs./macros...Alt-K Terminal emulation...Alt-T
Capture on/off....Alt-L Scroll Back.....Alt-B
DOS functions....Alt-F Jump to DOS shell..Alt-J
Hang-up modem....Alt-H Clear screen....Alt-C
 Usage Log on/off Alt-U

Local echo.....Alt-E
DOS command.....Alt-U
Run editor.....Alt-A
Screen Image....Alt-I
Printer on/off...Ctrl-E
Chat Mode.....Alt-Y
Translate Table..Alt-T
Add LF on/off....Alt-B
Send I/O.....Alt-End

Select function or press Enter for none

Telix Copyright (c) 1986-88 PTeL, P.O. Box 130, West Hill, Ont. M1E 4R1

Time .. 12:51:17 Online .. Ho
Date .. 98-04-27
Baud .. 1200 Terminal .. ANSI-RAS
Conn .. N 9,1 Port .. COM1
Echo .. OFF Add LF .. OFF

Capture .. OFF
Printer .. OFF
Script .. None
Reg. Key .. TELIX.KEY
Dial Dir .. TELIX.FON
  
```

/net/is1/h0/S/is029.c

45 1/cm

### ADATLAP

Könyvtár:	SolarSoft
Lemezszám:	047
Lemeznév:	TELIX
Verzió:	3.0
Szerző:	PTel, USA
Programtípus:	Kommunikációs
Környezet:	Modem

## Shareware-országi utazások

# Németország

Az NSZK-ban járva nehéz nem észrevenni, mennyire szerves részei a számítástechnikának a közprogramok. A szakkalapok gyakoriak a kisebb-nagyobb hirdetések, a sokszor egész oldalt is betöltő, 80–100 programot ismertető listák. A számítástechnikai üzletekben minduntalan felbukkannak azok a pulatok, polcok, ahonnan néhány ismertebb programkönyvtár lemezeit kínálják. A könyvesboltok, sőt, bármily meglepő, a nagyobb kioszkok közül is sokan tartanak fenn önálló területet ezeknek a termékeknek. Mi több, az áruházak szórakoztató elektronikai osztályain is mind sürűbben találkozhatunk velük. Vajon minek köszönhető ez a népszerűség, miért váltak alig három-négy év leforgása alatt elterjedt árucikké a public domain és shareware szoftverek?

### Gyors áttörés

A legfontosabb talán – akárcsak nálunk – az lehetett, hogy nem kellett feltalálni a spanyolviaszt: mind a koncepciót, mind a programokat, mind pedig a terjesztési megoldásokat készen szállította Amerika. A beszerzéseket megkönnyítette a konvertibilis német valu-

ta, az eladásokat a fejlett piac, az IBM PC rendszerű személyi számítógépek magas száma. Az amerikai PC SIG disztributóra, az emmeringi Kirschbaum Software mellett hamarosan széles körben ismertté vált a müncheni székhelyű Computer Solutions programkönyvtár, a holckirchnei Redysoft, valamint a svájci és osztrák piacon is vezető cégnek számító SOFT-MAIL AG.

A legnagyobbak mellett kialakult egy második vonal is, elsősorban azokból a cégekből, amelyek előzőleg már foglalkoztak számítástechnikai eszközök, kellékek, szoftverek forgalmazásával. Néhány kisebb számítástechnikai könyv-, illetve lapkiadó is beszállt az üzletbe, elsősorban a német közprogramok terjesztésére szakosodva. Természetesen feltűntek a néhány fős kisvállalkozások is. A háztartásokban meglevő számítógépekre és mellékfoglalkozásra alapozva pedig gombamód elszaporodtak az egyszemélyes cégek.

A szaksajtó is korán felfigyelt erre az érdekes témára, s az egyes lapok – márpedig Nyugat-Németországban igen-csak bőséges a kínálatuk – mind több teret szenteltek a közprogramoknak. Néhány lap állandó rovatot indított, má-

sok különszámokkal, esetenkénti megjelenés mellett letelekkel népszerűsítették olvasóik előtt a shareware és public domain – a tömören PD-nek nevezett – szoftvereket. Az igazi áttörést azonban az önálló shareware-lapok megjelenése hozta meg.

A TRONIC-Verlag (maga is népszerű német programkönyvtár) gondozásában jelent meg az első folyóirat Public Domain Software címmel (az 1990. március–áprilisi számtól DOS-Shareware a neve). Ugyancsak a TRONIC-Verlag nevéhez fűződik az első, a témába vágó szakkönyvek kiadása: német szerzők tollából folyamatosan jelenteti meg a legkisebb programok alkalmazási útmutatóit. A kisméretű könyvecskék mérete és borítójának grafikája – utóbbi feltehetőleg exkluzív szerződés alapján – azonos a Kirschbaum Software által forgalmazott PC SIG termékekével.

### Választék, minőség, árak

A legszélesebb kínálatot érhetően a Kirschbaum Software képviseli: a jelenleg közel 1500 programból és programcsomagból álló PC SIG könyvtár lemezei az amerikai megjelenést követő néhány héten belül már utánvéttel kaphatók. A számítástechnikai szak- és könyvesboltokban érhetően szűkebb a választék, csak a 40–50 legismertebb programot tartják, míg a nagyobb újságárusoknál, mint például a müncheni Fö-pályaudvar egyik kioszkja, a forgóállványokon már csak 5–10-féle lóg.

A PC SIG szoftverek minősége – ezen most a mágneslemez és a csomagolást érte – minden szempontból toronymagasan vezet társai előtt. A Polaroid floppy és a műanyag tasak együttese megfelelő adatvédelmet nyújt a szállítás és tárolás viszontagságai ellen. A programként különböző, de stílusában egységes borítógrafika – szellemes és látványos megoldásaival –, valamint az ízléses lemeztaak és az azzal egységes címke pedig semmiben sem marad el a számítástechnikában szinte kötelezően magas színvonalról. A SIG-lemezek másolata véltethető a kaliforniai Mountain vagy a Venturo cég nagy teljesítményű automata célberendezésén történik, így semmi meglepő nincs abban, hogy a disk a címkén szereplő programot tartalmazza, s valamennyi állomány hibátlanul olvasható.

Hogy – némi túlzással élve – mégsem állnak sorban az emberek a PC SIG szoftverekért, az alapvetően az árak tudható be: a lemezenkénti 19 márka mék nyugatnémet mércével mérve is sok. Ráadásul az üzletekben, újság-

## ÚJ VERZIÓK

Öt igazán jól sikerült és nálunk is méltán népszerű új verzióval gazdagodott az előző hónapig a SolarSoft programkönyvtár:

#004 Turbo Pascal 5.0 MULTITASKING v2.0

#026 NEWKEY Keyboard Macros v5.2

#186 IDShell v2.1b & NARC v2.5b

#204 The Window Boss (immár két lemezes!)

#246 PKZIP & PKUNZIP v1.01

A #004-es számú MULTITASKING révén az elindított programok egy-egy időszelvényben egymás után, vagyis gyakorlatilag egyidejűleg futnak, egymással adatokat cserélhetnek.

A #026-os NEWKEY minden igényt kielégítő, a maga nemében páratlan billentyűzet-átdefiniáló és -makrózó program. Öntanuló üzemmód, makróeditor!

A #186-os lemezen végre egymásra talál az Infinity Design Concepts (IDC) korábban már jól ismert NARC nevű menüvezérelt ARC-kicsomagoló programja és annak ellenpárja, az IDShell, ami egy menüs DOS-hűj és egy kényelimes Phil Katz-féle kompatibilis a PKARC és PKXARC, valamint a PKPAK és PKUNPAK tömörítő programokkal!

A #204-es The Window Boss két-lemezes változatán újabb MSC 5.x és Borland Turbo C 2.0-ás függvényekkel bővültek a könyvtárak. Gyors, videotrutinok, sztringkezelő funkciók, ablaktechnika, pull-down és pop-up menük. Hibátlan kezelői felület!

A #246-os lemezen ismét egy adattömörítő, a szakmában ismert legnagyobb hatékonyságú, új algoritmusokat alkalmazó szoftver. A ZIP állományok általában még 15–20 százalékkal kisebbek a hasonló körülmények között készített ARC-okhoz képest. Minimizál méretre, minimalizál időre.

soknál nem, csak a Kirschbaum Software-től utánvétel vásárlók kapnak mennyiségi engedményt. Más kérdés, hogy itt tagsági díj fejében egyéb kedvezményben is részesülhetnek a felhasználók.

A Computer Solutions, a SOFT-MAIL, a Redysoft és még néhány kisebb forgalmú, de ismert cég, mint például a rosenheimi PDS (Public Domain Service) mind árban, mind pedig minőségben átlagos színvonalat képvisel. Kínálatuk általában 4–500 lemezből áll. Ezek mintegy 20 százaléka az Európában kevésbé ismert amerikai shareware programkönyvtárakból (mint a Bits and Bytes) vagy az ugyancsak USA-beli, nyilvános adatbázisokból származik. (Ilyen rendszert működtet például a NASA is.) A programok hozzávetőleg további 20 százaléka német nyelvű és eredetű, míg a maradék 60 százalék a PC SIG kínálatával azonos.

A fenti cégek a saját grafikai lemezeken és az esetleg előre megnyomott címkén túl a csomagolással nem sokat törődnek, mivel alapvetően postai úton terjesztik a programokat. Maguk a diszkek átlagos minőségűek, a tapasztalatok szerint másolási, szállítási vagy tárolási okokból legalább 2–3 százalékuk részben vagy a teljes olvashatóságig hibás. Néha még az is előfordul, hogy a tartalom és a címke eltér egymástól. Az árak a gyengébb csomagolási és lemezminőséget tükrözik: általában 9–12 márka között mozognak, de mivel 5, 10, 25 darabos tételként jelentősebb engedményt kaphat a vásárló a kiskereskedelmi viszonteladóktól is, átlagárak a 10 márka tekinthetők.

## Hogyan vegyünk zsákbamacskát

A harmadik kategóriát képviselő pár tucatnyi kisebb cég és több száz mellékfoglalkozású „programkönyvtáros” közül jobb nem választani. Általában a legolcsóbb, félmárkás címkézetlen lemezre másolnak, nyomdázatlan fehér tasakban, printelt etikettel küldik ki megrendelőiknek a programokat. A gyatra lemezminőség, az agyonnyúzott meghajtók és az ellenőrzés elmulasztása miatt gyakoriak az olvasási hibák. A választék nehezen mérhető fel, hiszen akad olyan apróhirdetős is, aki 5000 – ki tudja, hány idejéért meg is teljeszen hasznavehetetlen – lemezt kínál. Az árak többnyire 5 márka körül alakulnak, de van, aki már 18 márka és a

postaköltség fejében is hajlandó 10 lemezt szállítani.

Közprogramot vásárolni a bőséges kínálat ellenére nem is olyan könnyű – alapos előtanulmányokat igényel. Az önkiszolgáló helyeken, újságosoknál, könyvesboltban, áruházakban kapható PC SIG vagy Boeder-féle lemezek neve, illetve a borító két-három soros ismertetője csak az alapszintű tájékozódáshoz elég. Az eladóktól pedig a bolt jellege vagy a forgalmazott szoftverek nagy száma miatt szakmai segítségére nem számíthatunk. A számítástechnikai cégeknél azt ajánlják, hogy legelőször vegyük meg a programok leírását tartalmazó, kedvezményes árú katalóguslemezeket, s ezek alapján döntünk. Nyomatott termékatalógusa ugyanis csak néhány nagyobb programkönyvtárnak van, azokhoz sem könnyű hozzájutni.

A PC SIG köteteit a 100 márka körüli tagsági díjat befizetők a Kirschbaum

Software-től megkapják, de kötetenkénti 40–60 márka árban a nagyobb szakkönyvesboltokban és szoftvertüzletekben is el-csiphethető. A Heim Verlag katalógusa ugyan ingyenes, de többnyire csak a kiállítási standjain, a CeBIT-en, a SYSTEC-en osztogatják. Még talán a SOFT-MAIL – mindenkor száz slágerprogramját bemutató – listáját a legegyszerűbb megszerezni, mivel rendszeresen megjelenik a DOS című folyóirat reklám mellékletéért.

Aki a vásárlás előtt részletes elemzéseket és összehasonlító szoftverteszteket is szeretne megismerni, elsősorban a DOS Shareware és – a PC SIG tagoknál ingyen megküldött – amerikai Shareware Magazin című folyóiratokból tájékozódhat. De ma már a DOS, a CHIP és más szaklapok is gyakran jelentenek meg közprogramokkal foglalkozó mellékleteket, 5–10 márkába kerülő különszámokat.

-ko-

## Jön, jön, jön...

Még csak nemrég bővült a SolarSoft programkönyvtár kínálat a 323-ra, de máris további 105 shareware lemez feldolgozását kezdte meg a Cédrusnál. Egy szuper XTREE-klón nyitja a sort: a TREEVIEW mindazt tudja, amit az XTREE, csak gyorsabban. Van közöttük minden igényt kielégítő szövegszerkesztő (PHOENIX WORD és SageWord), egy programozói editor lézerfontokkal megspékelve, 10 ablakkal és billentyűmakró-nyelvvel: El (ez a neve!)

Turbo Pascal fejlesztők nagy öröme nem elérhetetlen az élethű animáció sem a Turbo Sprites segítségével. Azok számára, akik a sebességet tartják szem előtt, egy ügyes utility-program (PC-Zipper) garantáltan 10–15 százalékkal felgyorsítja gépük sebességét anélkül, hogy memóriarezidensben baúna a RAM-ba! Akinnek már a könyökükön jön ki a bugyutácska DOS, nyit új távlatokat a DOS 2.21-es verziója. 20 új hasznos parancs, menü, help. Az eredeti DOS COMMAND.COM messzire elhajtható.

A játékok kedvelőinek két inyenccal: Adventures of Captain Comics, EGAR, valamint a PC Jigsaw (mozaikkirakó, magyarul puzzle), ez CGA-n is vigan fut. Mémőköknek felüdülés a kétlemezes VGACAD grafikus tervező rendszer.

Nem keseredjenek el az adatbáziskezelő alkalmazásokat fejlesztő szakemberek, róluk sem feledkeztek meg a Cédrusnál: végre egy igazi dBASE és DREAM (SolarSoft #230) CASE-rendszer (Computer Aided System Engineering, azaz számítógép által segített rendszertervező és alkalmazásgenerátor), ez a MODEL-S (nem megfordítva: S-MODEL, mert az más).

Clipper-akrobátáknak mentőöv az OVL312 nevű menüvezérelt optimalizáló overlaymanager. Egy teljesen szabadformátumú adatbáziskezelő rendszer két lemez árán: ez a ZOOMRACKS. Az USA shareware-felhasználók körében a legnépszerűbb manapság. Nem kell nagy jóstehetségnek lenni ahhoz, hogy kijelentsük, nálunk sem lesz kisebb a híre és dicsősége.

Ügyes sakkprogram (grafikus és monokrom kártyás gépen is egyaránt használható): SPRINGER. Akinnek nem tetszett a magyarországi shareware szerzők közül a Cédrus Utilities, annak főnyeremény a professzionális programrendszer-installáló segédeszköz, a PRO-INST.

Elképesztő! A Digitized Voice nevű program túl azon, hogy beszél, saját használati utasítását olvassa fel! Assembly fejlesztőknél finom falat: egy új gépközi programozási nyelv, a FAST/SOFA. Mintegy ötször gyorsabb, mint a C, kétszer gyorsabb, mint az egyszerű assembler programozó kódja. Ugye hiteltelen!

Vírusirtók, figyelme! Az IBM cég által istápoltt, legjobb és havonként kijövő új ellenszer, a VIRSCAN57 is hamarosan kapható a SolarSoft-patikában. Ezt a nagy érdekfűzőre való tekintettel már a BNV-re megjelenteti a Cédrus. Ezzel a megnyugtató hírről zárjuk e havi tallózónkat a friss, ropogós újdonságok tájkáról...


## Beruházás helyett – vegye igénybe szolgáltatásainkat!

### Ajánlatunk elsősorban azoknak szól:

- akik vállalatuknál komplex információs rendszert kívánnak megvalósítani, amelyhez osztozt intelligenciájú
- terminál-, illetve PC hálózat csatlakozási lehetőségű – IBM típusú, 43–61 nagyságrendű számítástechnikára van szükség, vagy
- akik kiöregedett ESZR berendezéseiket szándékoznak lecserélni.

### HELYETTE SZÖVETKEZZEN VELÜNK! MI RENDELKEZÜNK MINDEZEKSEL!

Korszerű technikáinkkal és hozzáértő szakemberekkal csatlakozunk Önökhöz. Kívánságaihoz maximálisan igazodunk. Biztos, hogy árban is megegyezünk, mert versenyképesek vagyunk, jelentősek és évtizedesek ipari nagygazdasági és számítástechnikai tapasztalataink.

**Svájci-magyar vegyes vállalatunk háttérével** korlátlan lehetőség nyílik nyugati szoftverek alkalmazására, szervezési tapasztalatok felhasználására, innovációra, a menedzsment megújítására, vagy vállalat-átalakításra.

Próbálja ki rugalmasságunkat, gyorsaságunkat, tárgyalókészségünket mind technikai, mind vállalkozási formák tekintetében.

#### További felvilágosítás:

Csepel Művek Számítástechnikai Vállalat  
1211 Budapest, XXI., Gyepsor u. 1.

Igazgató: 158-3761

Marketing vezető: 127-8019


Telefax: 158-3922

Levél cím: 1751 Budapest, Pf. 65.

## TELE-CENTER

mikroprocesszoros házi automata telefonközpont

- 1 vonalon 5 mellékállomás,
- független belső beszélgetések, hívásátadások,
- automatikus, kezelő nélküli működés.


Gyártja és forgalmazza  
**CSÚCSTECHNIKA  
KISSZÖVETKEZET**  
1519 Budapest,  
Hámán Kató út 76. fsz. 3.  
Telefon: 134-9451

Tekintse meg a BNV-n kiállításunkat  
a VOSZ /K/ pavilonban!  
A kiállítás ideje alatt árkedvezmény!


### különleges szolgáltatásai:

- Egyidőben több ablakban több program futhat (pld: dBASE, LOTUS 1–2–3, WordStar egyszerre!)
- Párhuzamos futtatás grafiikus programokkal is (pld: AUTOCAD)
- Adatcsere a futó programok között
- EMS kezelés
- Billentyűmakrók, öntanuló üzemmód
- Novell hálózaton is alkalmazható

**CÉDRUS INFORMATIKAI  
RÉSZVÉNYTÁRSASÁG**

**FLOPPY LAND**

Budapest V., Váci utca 84. Telefon: 118-2651


# IBM PC

## SOLARSOFT KATALÓGUS

**Értékesítés:**  
FLOPPYLAND  
Budapest V., Váci u. 84.  
Telefon/Fax: 118-2651

**Lemezszám:** 001/1, 001/2

**Név:** Colorado Enterprises C TUTOR v. 2.12

**Szerző:** Gordon Dodrill, New Mexico, 1987

**Leírás:** A C-nyelv tanulásához ad segítséget a közel 80 példaprogramról (\*C) és rövid magyarázatból (CHAP\*.TXT) álló gyűjtemény.

- A fontosabb témakörök:**
- programok felépítése
  - vezérlőszervezetek
  - függvények, függvényhívások
  - definíciók, makrók
  - sztringek, tömbök
  - mutatók (pointerek)
  - I/O műveletek
  - fájl I/O műveletek
  - struktúrák
  - memóriaterület-foglalás
  - karakteres és bitműveletek
  - Visual Calculator
  - egyéb példák

**Alkalmazható függvényei:** ABS, SQRT, EXP, LOG, SIN, COS, ATAN, FACT.

A Visual Calculator olyan, C-ben írt mintaprogram, amellyel a szinte programsoroként beírt, illetve tárolt adatokon számítások végezhetők. Saját kis HELP-je van, a VC.DOC pedig rövid oktató leírás.

**Dokumentáció:** A COMPILER.DOC fájl a C-verziók installálását, az 1 vagy 2 floppy, illetve a harddisk használatát, az első program írását és indítását mutatja be az alábbi C-nyelvi fordítók kapcsán:

- Borland Turbo C
- Computer Innovations C 86 2.3
- Ecosoft C 3.14
- Lattice C 3.0
- Mark Williams C 3.02
- Microsoft C 3.0, 4.0, 5.0, Quick C 1.0
- MIX C 1.00

**Melléklet:** Printelőprogram, amellyel a C-programokat és a százoldalas magyarázószöveget lehet kiírni.

**Konfiguráció:** -

**Lemezszám:** 002/1, 002/2

**Név:** Colorado Enterprises Turbo C TUTOR v.1.5

**Szerző:** Gordon Dodrill, New Mexico, 1987

**Leírás:** A Turbo C-nyelv tanulásához ad segítséget a közel 80 példaprogramból (\*C) és rövid magyarázatból (CHAP\*.TXT) álló gyűjtemény. A fontosabb témakörök:

- programok felépítése
- vezérlőszervezetek
- függvények, függvényhívások
- definíciók, makrók
- sztringek, tömbök
- mutatók (pointerek)
- I/O műveletek
- fájl I/O műveletek
- struktúrák
- memóriaterület-foglalás
- karakteres és bitműveletek
- Visual Calculator
- egyéb példák

**Alkalmazható függvényei:** ABS, SQRT, EXP, LOG, SIN, COS, ATAN, FACT.

A Visual Calculator olyan, C-ben írt mintaprogram, amellyel a szinte programsoroként beírt, illetve tárolt adatokon számítások végezhetők. Saját kis HELP-je van, a VC.DOC pedig rövid oktató leírás.

**Dokumentáció:** A COMPILER.DOC fájl a fordítók installálását, az 1 vagy 2 floppy, illetve a harddisk használatát, az első program írását és indítását mutatja be a Turbo C 1.0 és 1.5 verziók alapján.

**Melléklet:** Printelőprogram, amellyel a C-programokat és a százoldalas magyarázószöveget lehet kiírni.

**Konfiguráció:** -

**Lemezszám:** 003/1, 003/2

**Név:** Colorado Enterprises Modula-2 TUTORIAL v.1.00

**Szerző:** Gordon Dodrill, New Mexico, 1987

**Leírás:** A Modula-2 nyelv tanulásához ad segítséget a 72 példaprogramból (\*MOD) álló gyűjtemény, rövid kiegészítő magyarázatokkal (CHAP\*.TXT). A Pascalhoz hasonlítható. A legfontosabb témakörök:

- alapok
- egyszerű adattípusok
- vezérlőszervezetek
- eljárások (procedure)
- tömbök, típusok, állandók, címkek
- eljárások egymásba ágyazása
- I/O műveletek (monitor, billentyűzet, printer)
- fájl I/O műveletek
- példaprogramok: SCALARS, SUBRANGES, SETS
- rekordok
- mutatók, memóriaterület-foglalás
- modulok (local, global)
- géptől függő lehetőségek
- konkurencia
- egyéb példák

**Dokumentáció:** A COMPILER.DOC fájl a Modula-2 verziók fordító használatát mutatja be, néhány eltérés ismertetésével:

- Logitech Modula-2/86 2.00
- FTL Modula-2 1.20
- PCollier 1.00

**Melléklet:** Printelőprogram, amellyel a MODULA-2 százoldalas magyarázószöveget és a forrásprogramokat lehet kiírni: (READ.ME, PRINTALL.BAT, LIST.EXE).

**Konfiguráció:** -

**Lemezszám:** 004

**Név:** Turbo Pascal Multitasking Subsystem v. 2.0

**Szerző:** Christian Philipps, 1989

**Leírás:** Az 50 DEM-be kerülő Multitasking Subsystem lehetővé teszi Turbo Pascalban a multiprogramozást.

- 50 párhuzamos tasklehetőség
- időszeletek (a nagyság programozható)
- üzenetközvetítés
- szemaforok
- 2.11 DOS-tól fölfelé használható
- 5 1/4, illetve 3 1/2" floppykezelés
- több teljesértékű új szolgáltatás (24H IT-ra)
- TP 5.x-es támogatás

A multiprogramzáshoz szükséges részletes Pascal nyelvű lehetőségek felsorolását is tartalmazza.

**Dokumentáció:** A TP4MULTI.DOC német nyelvű ismertetés.

**Konfiguráció:** -

## Lemezszám: 005

**Név:** Turbo Basic Tools

**Szerző:** Guido Ahlswede, Lerchenweg, 1989

**Leírás:** 8 Turbo-Basic forrás, modul és .EXE program.

- dátumellenőrzés (DATUM1)
- dátumellenőrzés, kiírás (DATUM2)
- szövegellenőrzés (EINGABE)
- futó szöveg (LAUF)
- menü (MENUE1)
- menü + ellenőrzés (MENUE2)
- display feltöltése karakterekkel (TCLS)
- ablak (WINDOW)

**Dokumentáció:** Német nyelvű kommentárok a forrásfájlokban.

**Konfiguráció:** -

## Lemezszám: 006

**Név:** MYED v. 2.0

**Szerző:** Ford Software

**Leírás:** Microsoft QuickBasic-ben írt egyszerű szövegszerkesztő. A programokban egyszerű HELP is van (Alt-H). A forrásválozat kiemelezhető, javítható. Erre szükség is lehet, mivel a program néhány billentyű félreállításával „kiakasztható”. Csak 500 sort tud kezelni (64k basic szegmens); a számos szövegszerkesztő között ezért nem túl hatékony. Mágneslemezen a rezidens mód nagyon lassú, tehát az egyszerű mód használata javasolt. Elsősorban a BASIC nyelv tanulásához és a szövegszerkesztők működési elvének megértéséhez nyújthat segítséget.

**Dokumentáció:** A MYED.DOC tartalmazza a használathoz szükséges információkat (a hardverigényeket, az Alt-betű parancsok leírását, az installálást, az egyszerű és a rezidens mód, a szín és a hang beállításait stb.).

**Konfiguráció:** Használatához hardiszik és legalább DOS 3.00 javasolt. EMS kiterjesztett memóriánál rezidens használat esetén a program nem foglal helyet a RAM-ból.

## Lemezszám: 007

**Név:** EGA Utility

**Szerző:** Több cég, több személy, 1985-87

**Leírás:** Segédprogramok EGA-monitorhoz.

- CLS + színek beállítása
- színpaletták bővítése, cseréje
- a 43. illetve 25 soros mód állítása
- kibővített ANSY.SYS
- NANSY.SYS – egy új konzolmeghajtó
- help-screen
- új font(ok)
- EGACAM képernyőmósolás
- Wordstar 3.3. – 43 soros módban
- stb.

**Dokumentáció:** Rövid leírások programonként.

**Konfiguráció:** EGA-kártya és monitor szükséges.

## Lemezszám: 008

**Név:** ADVBAS.LIB v. 4.0  
Advanced Function Library for BASIC Compiler

**Szerző:** Hammerly Computer Services, Inc. (HCSI) – Thomas Harlin, USA (Washington, Alexandria), 1987.

**Leírás:** 230-féle assemblerkiegészítés a BASIC használatához. A LIBRARY.ARC kibontása után 3 fő fájlt kapunk:

- ADVBAS.EXE QBASIC 2.0-3.0 – RUN-hoz
- ADVBAS.QLB QBASIC 4.0 – RUN-hoz
- ADVBAS.LIB – EXE fájlhoz.

A SOURCE.ARC az assembler forráskódokat (\*ASM) és 3 címőprogramot (\*BAS) tartalmaz. Az OBJECT.ARC az \*.OBJ-eket tartalmazza.

**Használat:** QB 4.0 esetén: Az ADVBAS .CLB és .LIB állományainak a QBASIC könyvtárba való bemásolása után QB /L ABVBAS-sal, illetve QB {programnév} /L ADVBAS-sal indul.

QB 2.0-3.0 esetén: Az ADVBAS.EXE és .LIB állományok bemásolása után QB /L ADVBAS-sal, illetve QB {programnév} /L ADVBAS-sal indul.

**Dokumentáció:** A 230 kiegészítés részletesebb leírását az ADVBAS.DOC, a rövid ismertetéseket pedig az ADVBAS.QRF állomány tartalmazza.

**Konfiguráció:** -

## Lemezszám: 009

**Név:** QBWARE/1 v. 1.1  
The QuickBasic Interface Libraries v. 1.1

**Szerző:** AJM Software Co., Arrada, Marcel Madonna, 1987.

**Leírás:** Kiegészítés a BASIC használatához. A 3 fő fájlból a QBWARE.EXE a QBASIC 2.0-3.0 RUN-jához hiányzik, a QBWA-

RE.QLB a QBASIC 4.0 RUN-jához megvan, a QBWARE.LIB az .EXE fájl előállításához ugyancsak hiányzik!

**Használata:** QB 4.0 esetén: A QBWARE .QLB és .LIB állományainak a QBASIC könyvtárba való bemásolása után – QB /L QBWARE-rel, illetve QB programnév /L QBWARE-rel indítható.

QB 2.0-3.0 esetén: A QBWARE .EXE és .LIB állományok bemásolása után QB /L QBWARE.EXE, illetve QB programnév /L QBWARE.EXE.

**Dokumentáció:** A kiegészítés leírását a QBWARE.DOC-ban, a teljes felsorolást a QBWARE.TXT-ben találhatja meg.

**Konfiguráció:** -

## Lemezszám: 010

**Név:** QBTOOLS

**Szerző:** Többek, 1986.

**Leírás:** Kiegészítések, szubrutinok a QBASIC 2.0 használatához.

- BASDELUX.LIB 8 funkció
- CHKQB2 display teszt
- TSTAVAIL lemezen levő szabad hely tesztelése
- MASTER 1. és 2. szubrutinyűjtemények
- QBX206QB 2.0 keresztreferencia v. 2.06
- TUTOR-QB útmutatók a QB 2.0 használatához
- BASIC példaprogramok

**Dokumentáció:** Felkommentározott forrásprogramok.

**Konfiguráció:** -

## Lemezszám: 011

**Név:** BASWIND and WINDOW TOOLS

**Szerző:** Dave Evers, USA, 1988

**Leírás:** Ablaktechnika a QBASIC 4.0 használatához. A lemezről hiányzik a BW4DEMO.ARC és a BWTOOLS.ARC!

- BASWIND4.QLB
- BASWIND4.LIB
- BASWIND4.EXE
- WNDTOOL4.LIB

A \*BAS és a \*SUB fájlok csak ezek használatát mutadják be! A BYTE magazinból írták ki a FASTPRT.ASM-et (Fast printing modul – 1987) és a NEWSOCR.ASM-et (Screen Save and Restore).

**Dokumentáció:** Forrásszövegek kommentározva.

**Konfiguráció:** -

## Lemezszám: 012

**Név:** MODULA2 – Fitted Modula Compiler v. 1.3

## Tisztelt Olvasó!


A mellékelt válaszlevelezőlapal az Alaplapon megjelenő – és Önt részletesebben is érdeklő – hirdetésekhez további információkat kérhet. Mindössze a hirdetésekben feltüntetett információkérési kódszámot kell a táblázaton megjelölnie, majd a kivágott válaszkártyát hozzánk elküldenie. Érdeklődését mi továbbítjuk a hirdető cégéhez, amelyek felveszik Önnel a közvetlen kapcsolatot.

Ha egy-egy hirdető saját válaszkártyát is készített – mint most a File.Kft. –, azt közvetlenül hozzájuk lehet küldeni.

Azok az olvasóink pedig, akik most határozták el, hogy belépnek az Alaplap előfizetői táborába, megrendelésüket gyorsan és kényelmesen elindíthatják az előfizetési válaszlevelezőlap kitöltésével és visszaküldésével.

*Cédrus Kiadó*

# ALAPLAP

## ELŐFIZETÉSI MEGRENDELÉS

Megrendelem az Alaplap című, havonta megjelenő számítástechnikai folyóiratot ..... példányban egy év (fél év) időtartamra, az alábbi címre:

Név: .....

(Intézmény): .....

Utca, házszám: .....

Helység: .....

Irányítószám: .....

Az esedékes előfizetői díjat (egy évre 1872, fél évre 936 Ft) a részemre küldött utalvánnyal befizetem.

Dátum: .....

.....  
(aláírás)


## A FILE KFT SZOLGÁLTATÓ KFT!

Kérjük, jelölje meg, hogy Önnek miben lehetünk szolgálatára:

Részletes műszaki ismertető és árajánlat a Hybrex telefonrendszerrel.

Ismertető a File Kft. szolgáltatásairól. Termék- és árjegyzék az alábbi termékcsoportokról:

- Telefonkészülék.
- Üzenetrögzítő.
- Telefax.
- Vezeték nélküli telefon.
- Telefon kisközpont.
- Speciális elektronikai eszközök (pl. gépkocsijópást megelőző riasztó, cellula-telefon, stb.)

Személyes megbeszélés a megjelölt témakörökkel kapcsolatban.

Egyéb, mégpedig .....

**A FILE KFT SPECIÁLIS  
ELEKTRONIKAI  
SZOLGÁLTATÓ KFT!**

## INFORMÁCIÓKÉRÉS

Kérem, hogy az Alaplap 1990/6. számában megjelent és a táblázatban általam megjelölt kódszámú hirdetésekkel kapcsolatban küldjenek részemre bővebb tájékoztatást.

01	02	03	04	05
06	07	08	09	10
11	12	13	14	15
16	17	18	19	20
21	22	23	24	25
26	27	28	29	30
31	32	33	34	35
36	37	38	39	40
41	42	43	44	45
46	47	48	49	50
51	52	53	54	55
56	57	58	59	60
61	62	63	64	65
66	67	68	69	70
71	72	73	74	75
76	77	78	79	80

FELADÓ:

Név: .....  
Institúció: .....  
Utca, házszám: .....  
Helység: .....  
Telefonszám: .....

**ALAPLAP**

Kérjük, ne felejtse el  
a címzett  
írását!

Cédrus Kiadó  
Pf. 71.

Budapest

1251


FELADÓ:

Név: .....  
Institúció: .....  
Utca, házszám: .....  
Helység: .....  
Telefonszám: .....


File Specialis Elektronikai  
Szolgáltató Kft.

Szabadság út 6.  
Gödöllő

2100


Cédrus Kiadó

## Tisztelt Olvasó!

A mellékelt válaszlevélben is e-mail címmel megadott információkat a válaszadás megkönnyítése érdekében a válaszadási kód-száma mellett a válaszlevegőn megjelölnie, majd a kivágott válaszkártyát hozzánk elküldenie. Érdeklődését mi továbbítjuk a hirdető cégekhez, amelyek felveszik Önnel a közvetlen kapcsolatot.

Ha egy-egy hirdető saját válaszkártyát is készítet – mint most a File Kft. –, azt közvetlenül hozzájuk lehet küldeni.

Azok az olvasóink pedig, akik most határozta el, hogy belépnek az Alaplap előfizetői táborába, megrendelésüket gyorsan és kényelmesen elindíthatják az előfizetési válaszlevegőlap kitöltésével és visszaküldésével.


# Alaplap mágneslemezes melléklete


**Mi Polaroid mágneslemezt használunk.**

**Ön is?**

Cédrus Informatikai Rt.  
Veres Gábor  
kereskedelmi képviselő  
Tel: 136 27 39 Fax: 118 26 51

# PROFI SZOFTVERVÁLASZTÉKI!

Árainkat átlagosan 30 %-kal csökkentettük!

1990. 05. 20-tól (a BNV-től) érvényes árak:


dBASE II.	19 900,-
dBASE III. Plus 1.1	39 900,-
dBASE III. Plus Lan Pack 1.1	69 900,-
dBASE IV. standard	59 900,-
dBASE IV. developers'	79 900,-
dBASE IV. Lan Pack	69 900,-
dBASE Direct/36 1.0	139 900,-
dBASE Direct/38 1.0	199 900,-
RapidFile 1.2	37 900,-
Framework II. 1.1	39 900,-
Framework III. 1.1	49 900,-
Framework III. Lan Pack	69 900,-
Framework III. RunTime	69 900,-
Multimate Advantage II. 1.0.	44 900,-
Multimate Advantage II. Lan.	109 900,-
Chart-Master 6.21	34 900,-
Diagram-Master 5.02	32 900,-
Sign-Master 5.11	24 900,-
Map-Master 6.01	37 900,-
Presentation Pack	42 900,-
Draw Applause 1.0	42 900,-
TurboSearch	24 900,-
FrontRunner	25 000,-
Step IV Ward	19 900,-
dBASE Programmer's Library	19 900,-

dBASE Tools: Pr. Lib. for C	19 900,-
dBASE Tools: Graph. Lib. for C	19 900,-
dBASE Tools: Pascal Pr. Lib.	19 900,-
dBASE Mac 1.01	49 900,-
dBASE Mac RunTime Edition	89 900,-
FullWrite Professional 1.0	
(MACINTOSH)	44 900,-
FullPaint (MACINTOSH)	19 900,-
FullImpact (MACINTOSH)	44 900,-
Upgrade	
dBASE IV-dBASE IV magyar	0,-
dBASE II-dBASE IV	41 900,-
dBASE III Plus-dBASE IV	19 900,-
RapidFile-dBASE IV	44 900,-
dBASE II-dBASE IV dev. ed.	69 900,-
dBASE III Plus-dBASE IV dev. ed.	59 900,-
dBASE IV St.-dBASE IV dev.ed.	39 900,-
Framework II-	
Framework III	19 900,-
Framework II-	
Framework III Lan.	39 900,-
Framework III-	
Framework III Lan.	39 900,-
Multimate-Multimate Ad. II	29 900,-
Chart-Master 6.2-C-M 6.21	14 900,-
Sign-Master 5.10-S-M 5.11	14 900,-
Map-Master 6.0-M-M 6.1	14 900,-
Diagram-Master 5.01-D-M 5.02	14 900,-


GEM/3 Desktop	14 900,-
GEM/3 Draw Plus	39 900,-
GEM/3 1st Word Plus	25 000,-
Quattro (magyar) 4.01	24 900,-
PC tools 5.5	7 999,-
DesQView 2.25	12 000,-
Cobol/2	298 000,-
WordStar 2000	49 900,-
Diri 2,0	9 900,-
Info + MSET (DOS Help + szt.)	16 500,-
Info + MASM (Assemb. Help)	17 500,-
Info + BDOS (BIOS + DOS Help)	18 500,-
Info + CLI (Clipper Help)	19 500,-
Info + PCOMP (Angol fordító)	1 800,-


Norton Commander 3.0	15 000,-
Norton Adv. Util. 4.5	12 000,-
Norton Pack (együtt)	20 000,-

Norton Backup (korlátozott terjesztés)  
csak Polaroid-vásárlóknak

További szoftverválasztékunk a **Rendelési** listán tekinthető meg.

ÁRAINK AZ ÁFA-t nem tartalmazzák!

**FLOPPYLAND Budapest V., Váci utca 84. Telefon/Telefax: 118-26-51**

és a Polaroid számítástechnikai termékek viszonteladójánál.

## AKCIÓ!

1990. június 30-ig ajánljuk következő árainkat:

**TESSA** szünetmentes áramforrás:  
(550 VA, 120-240 V, 10/24 min., zselés)

**LAPTOP** Hordozható Computer:  
(8 MHz XT Alaplap, 720 Kb Floppy,  
soros/párhuzamos csat., grafikus kártya,  
10 -os LCD monitor)

**LAPTOP AT** Hordozható Computer:  
(10 MHz 80286 AT alaplap, 1.44 Kb Floppy,  
20 Mb winchester, soros/párhuzamos csat., grafikus)

1-10 db-nál	10 db felett
34 500 Ft	28 700 Ft
87 200 Ft	72 300 Ft
197 200 Ft	164 000 Ft

Kérje árajánlatunkat 8-16.30-ig a 173-6396-os telefonszámon,  
bármilyen külkereskedelmi és számítástechnikai kérdésben.

# ESCORT

Kereskedelmi és Szolgáltató Betéti Társaság  
H-1146 Budapest, Tűzkő u. 3.

**Szerző:** Fitted Software Tools, USA, 1988.

**Leírás:** A Modula-2 nyelv a Pascalhoz hasonló. A szoftverhez nem adják az ED.EXE szövegszerkesztőt és az M2COMP.EXE fordítót! Az EXEFILES.ARC kibontásokor kapjuk meg a többi EXE fájlt (MC.EXE, M2LINK.EXE, EDCONFIG.EXE, GENMAKE.EXE, DBG2MAP.EXE). A HUGE.ARC és a LARGE.ARC tartalmazza az \*.M20 típusú \*.LIB objekt-eket; a DEFILES.ARC a \*.DEF típusú definíciós fájlokat; a TALK.ARC pedig a \*.MOD típusú \*.LIB forrás-modulokat.

**Dokumentáció:** Az FMODULA2.DOC teljes leírást ad a programok használatáról, installálásáról. A nyelv szintaxisáról semmit nem írnak.

**Konfiguráció:** A programok winchestert vagy 720 kbájtos, illetve 1,2 Mbájti kapacitású floppyt igényelnek.

### Lemezszám: 013/1, 1/2

**Név:** A/86 Macro Assembler és D/86 Debugger v. 3.18

**Szerző:** Eric Isaacson, Bloomington, USA, 1988.

**Leírás:** Az assemblerben írt programok fordítása az A/86-tal. Szerkesztéshez LINKER nem szükséges, a program közvetlenül futtatható állományt generál! Szokatlanul gyors fordító.

XREF – keresztreferencia-készítő program

EXMAC – makrókiterjesztést kezelő program

Az assembly nyelv, illetve a lefordított programok vizsgálatához nyújt segítséget a debugger program. A beépített HELP az F10 gombbal bármikor hívható.

**Dokumentáció:** Teljes használati útmutató az A00.DOC-A17.DOC és a D00.DOC-D10.DOC fájlokban.

**Konfiguráció:** -

### Lemezszám: 014/1, 014/2, 014/3, 014/4, 014/5 (Megegyezik a 006, 007, 008, 009 és 010 számú lemezekkel!)

**Név:** MS QuickBasic Tools

**Szerző:** Több cég és személy (Összeállította: Computer Solution GmbH.)

**Leírás:** A Microsoft QuickBasic-hez írt fejlesztést támogató program és szubrutinyűtemény.

MYED 2.02 – szövegszerkesztő  
EGA Utility – segédprogramok EGA-monitorokhoz

ADVBASE99 – kibővített funkciókönyvtár  
QBWARE – interfészkönyvtár  
QBTOOLS – kiegészítések, szubrutinok

**Fontos:** A részletesebb leírás a különálló lemezeknél található meg.

### Lemezszám: 015

**Név:** Batch File Utilities és Extended Batch Language v. 3.09, 1988

**Szerző:** Public Software Library, USA, 1983. és Frank Canova, Seaware Corp., Delray Beach, USA, 1988.

**Leírás:** A Batch File Utilities a DOS 2.0-tól felfelé készült batch fájlokból áll. Kisegítő fájlok, hívott .ASM forrásprogramok, .INC, .REM kódok és .COM-ok (lefordított .ASM-ek).

Az Extended Batch Language a DOS korszerű kiterjesztése. A BATFUNC1.COM program az első indítás után rezidens marad. A BAT.COM csak egy behívó. Néhány lehetősége:

- saját menü készítés
- DOS-shell
- auto run
- sztringek, operátorok, lebegőpontos ábrázolás

- elérési utak, rendszerkörnyezet  
Parancsai: beep, call, cls, color, exit, return, shell, stack, type, skip, trace, on error, resume, seek, locate, stb.; változói: dos vars, global vars, default drive, environment vars.

**Dokumentáció:** Részletes felhasználói tudnivalók a BATDOC, BATDOC2 állományokban találhatóak, amelyek egyben részletes HELP-ek is.

**Konfiguráció:** -

### Lemezszám: 016

**Név:** FLASHBAK v. 1.56d Hard Disk Backup System

**Szerző:** Overland Data Inc., USA, 1988.

**Leírás:** Interaktív floppy- és hardiskkezelő. Részletes HELP-pel is (F1) rendelkezik. Főbb lehetőségei:

- Ablaktechnikás vezérlés + kurzorbillentyűk
- System info (lemeznev, könyvtárak, fájlok száma stb.)
- Tag, tag-options (fájljelölés)
- Backup (összes vagy csak a kijelölt fájlokra – TAG!)
- Restore (összes vagy csak a kijelölt fájlokra – TAG!)
- Find
- Delete
- Reports (többféle nyomtatási lehetőség)
- stb.

**Hasonlók:** PC Tools, Norton Utilities, Path-Minder.

**Dokumentáció:** Rövid READ.ME fájl, részletes beépített HELP.

**Konfiguráció:** Winchester szükséges.

### Lemezszám: 017

**Név:** DOSMENU v. 1.2

**Szerző:** Georg Huonker, 1987.

**Leírás:** Egyszerű menürendszer. 30 parancs hajtatható végre. 15 batch program és 15 DOS-parancs választható ki, melyek editálhatók a felhasználó igényeinek megfelelően. Megkíméli a felhasználót a hosszú, több paraméteres parancssorok beírásától, segítsé-

gével egyszerűen indíthatók kisebb batch programok.

**Hasonlók:** AUTOMENU.

**Dokumentáció:** Németül.

**Konfiguráció:** -

### Lemezszám: 018

**Név:** Automenu v. 4.01

**Szerző:** Magee Enterprises, USA, 1987.

**Leírás:** Menugenerátor, amely a kész MDF, azaz Menu Definition File-okat vagy a felhasználó saját igényeinek megfelelően írt MDF-eket használja. Segítségével titkosítható, jelszavakhoz rendelt menüstruktúrák hozhatók létre.

- Automenu.com – Végrehajtó program  
- Autocust.com – Beállítóprogram (szín, környezet stb.)

- Automake.exe – MDF-készítő és -javító program  
- Install.mdf – MDF-ben írt installációs fájl

**Dokumentáció:** A programok kis Helppelel rendelkeznek, de mellékelték részletes útmutatót (printed batch állományjal együtt), amelyben az egyes programok használatát, az installálást, az MDF-fájl készítéséhez szükséges MDL (Menu Definition Language) nyelvet is ismertetik.

**Konfiguráció:** -

### Lemezszám: 019

**Név:** Still River Shell v. 2.36

**Szerző:** Bill White, USA, 1987.

**Leírás:** A PathMinder-hez hasonló segédprogram, az alábbi főbb funkciókkal:

- Copy, Delete, Move
- Find (fájl, text)
- Sort (attribut, name, ext., date, size)
- Tag (fájlok kijelölésére)
- Tree (grafikusan is)
- View, Edit (karakteresen, hexában)
- Xdos
- {Fn}-funkcióbillentyűk + 40 definiálható billentyű
- Rename
- Backup, Restore
- Info (foglalt és szabad helyek száma stb.)

**Dokumentáció:** A regisztrált változat 147 oldalas kézikönyvének csak az első néhány fejezetét tartalmazza.

**Konfiguráció:** -

### Lemezszám: 020

**Név:** Packdisk v. 1.3

**Szerző:** Softpath, USA, 1985.

**Leírás:** 7-léte segédprogram.  
- CHECKBAK – a másolandó állományok listája

- LISTFRAG – a törölt állományok listája  
 - PACKDISK – disk újraszervezése, helyfelszabadítás  
 - PARK – harddisk parkolóra állítása  
 - DELDIR – könyvtár törlése fájlokkal együtt  
 - NAMEDIR – könyvtár átnevezése  
 - TRANSDIR – könyvtártartalom teljes átrnácsolása

**Dokumentáció:** Programokéni leírások a MANUAL állományban.

**Konfiguráció:** -

## Lemezszám: 021/1, 021/2

**Név:** Pop-help v. 1.13 és Help!!

**Szerző:** Help Software, USA, 1987.

**Leírás:** Basic Help-szöveg a Pop-help programhoz és a DOS-parancsok ismertetése menürendszerben önálló Help-programként, illetve rezidensen + menürendszerben – Pop-help! Saját Help-rendszer építhető fel vele a Norton-Guide-hoz hasonlóan.  
 - HELP – menürendszer  
 - POP-HELP – menürendszer + rezidens  
 - REMHELP – Pop-help törlése a memóriából  
 - SETUP – környezetkialakítás  
 - CONVERT – szöveg átalakítása a Help-ek számára

**Dokumentáció:** Teljes leírás a HELP.DOC és a HELPTXT fájlokban.

**Konfiguráció:** Színes monitor javasolt.

## Lemezszám: 022

**Név:** Professional Masterkey Utility v. 2.1a

**Szerző:** PRG. Software Form, USA, 1987.

**Leírás:** Diskkezelő program.  
 - PMK-MENU – fő- és alprogramok behívásához  
 - INSTALL – a programok telepítése adott környezetbe  
 - PMK – főprogram (Alter File, Change, Erase, Edit Disk/File, Info, Locate, Rename, Undelete, Map Disk/File)

**Külön hívott rutinok:**

- FD – Fill Disk, üres helyek kitöltése „üzenettel”  
 - UF – Un-Format Save/Restore téves formázás ellen  
 - ZERODISK – Diskz törlése, nullázása  
 - ZEROFILE – Fájli törlése, nullázása

**Hasonlók:** PC Tools, Norton Utilities, Mace Utilities, Still River Shell (SolarSoft 19-es lemez).

**Dokumentáció:** A PMK-UTIL állomány tartalmazza a részletes leírást.

**Konfiguráció:** -

## Lemezszám: 023

**Név:** NICE CP/M-to-DOS Media Transfer Utility v. 1.22

**Szerző:** New Insystem, USA, 1988.

**Leírás:** CP/M 2.2 emulátor program. A 22DISK.ARC és a 22NICE.ARC kibontása után juthatunk hozzá a programokhoz és a dokumentációhoz. A 22RES.SYS egy rezidens CP/M emulátor.

Segédprogramok: Display -dir, -file, -info, Erase, Format, Save. Konverzió CP/M ↔ DOS és DOS ↔ CP/M stb.

**Dokumentáció:** A 22NICE.DOC és a 22DISK.DOC az installálást és a programok használatát részletezi.

**Konfiguráció:** -

## Lemezszám: 024

**Név:** SYSTEM UTILITIES

**Szerző:** A Computer Solutions GmbH. gyjtése, NSZK, 1985-87.

**Leírás:** Több személy apró programcskái. Alkonyvtárként:  
 - Control – AT, DTR, SLOW, SLOW-NO, TIMEBOOT, TURBO, WARISLOW, WAKE-UP2  
 - Device – COMMENT.SYS, DEV, DEVICE.MAP  
 - Ref – ASCII-kódtáblázat, dec., okt., hex., az ANSY.SYS ESC-parancsal  
 - Speaker – BELL, BELLSINS, FIXBEEP, SILENCER  
 - Specific – DPU, FIXDISK, NUM OFF, READCLK  
 - Setup – 704K, ATCLOCK, CMOSGET, ENVXPAND.SYS, SETUP, MEMORY, SET-TIME

**Dokumentáció:** Kis leírások az egyes programokhoz.

**Konfiguráció:** -

## Lemezszám: 025

**Név:** DOS-Assistent v. 2.0 és Help PC-prompt v. 3.2

**Szerző:** PCM Software, 1985. és Lake Medici Software, 1986

**Leírás:** A DOS-Assistent a DOS 2.0 parancsainak Helpje. Rezdensen működik, parancsonként külön-külön Helpszövegekkel. Help PC-prompt program szintén a DOS 2.0 és 3.0 Helpje. F(ull display) és P(prompt display) üzemmódban működhet.

**Dokumentáció:** Mindkét programhoz részletes leírás tartozik, amelyekből az installálást és a használatot ismerhetjük meg.

**Konfiguráció:** -

## Lemezszám: 026

**Név:** NEWKEY TASTATUR MAKROS v. 5.1

**Szerző:** Frank A. Bell, USA, 1987.

**Leírás:** Billentyűzetmakró-készítő segédprogram. A NEWKEY.EXE a rezidens főprogram, a NEWKEYSP.EXE ennek kisebb változata. A lemez tartalmaz továbbá demókat, oktató fájlokat, kész átdefiniáló makrókat.

Az aktuális parancsokban írónak ki a megírt makrók, teljesen átírethemhető egy-egy billentyű (pl. funkciógombok, Ctrl, Alt és Shift billentyűs kombinációk). A mostani változat már szolgáltatásában sem tér el a regisztrált változattól, nincsen benne semmilyen korlátozás, csupán egy regisztrálásra felhívó képernyő.

A NEWKEY 5.1-es változata a SolarSoft Programkönyvtár legjobb billentyűmakrózó programjává lépett elő. Aki ismeri, tudja: nélkülözhetetlen. (Angol nyelvű.)

**Dokumentáció:** Részletes leírás a NEWKEY.DOC állományban.

**Konfiguráció:** -

## Lemezszám: 027

**Név:** PROTECT/UNPROTECT

**Szerző:** Több szerző, USA, 1982-84.

**Leírás:**  
 - ALTER Attribútum állítás (RHSADB)  
 - COPYPC Intelligensebb disckopy  
 - DB3V dBase III. védelem feltörése  
 - FLTSIM Flight Simulator v. 1.00 másolatkészítés  
 - FRMWK1 Framework v. 1.0 védelem hatástalanítása  
 - LOOD-US 1-2-3 vagy Symphony esetében (eredeti lemezekhez) harddisk használata közben kiküszöbölő a system lemez kérést az A: meghajtón.  
 - MARY dBase III. v.1.1 védelem hatástalanítása  
 - MOD123 Lotus 1-2-3 védelem hatástalanítása  
 - PCDRAW PC-Draw védelem hatástalanítása  
 - RB4000 RBase 4000 védelem hatástalanítása  
 - SDKICK Sidekick v. 1.10a védelem hatástalanítása  
 - WORD Microsoft Word védelem hatástalanítása  
 - WS2000 WS2000 v. 1.00 védelem hatástalanítása

Mivel az ismertetett eljárások és a programok csak régi verziójú szoftverek feltörésére alkalmasak, a lemez valójában csak a védelmi módszerek és közömbösítések megismerésére alkalmas és ajánlott.

**Dokumentáció:** Az „UNP kiterjesztésű” szövegek egy-egy program védelmének hatástalanítását írják le. Némelyikhez felitőző .COM programcskát is készítettek, leírással (DOC)

**Konfiguráció:** -


# Az EGA (fejlett grafikai adapter) programozása

## Az új grafikai kártyát használó, assembly nyelvű programok írása

Az IBM Enhanced Graphics Adapter (EGA) grafikai kártyája és monitora sokak szerint az eredeti Color Graphics Adapter (CGA) igazi megvalósítása. Az EGA 16 színű, bittérképes rasztergrafika megjelenítésére képes, melynek felbontása elegendően nagy ahhoz, hogy a kiírt szöveg olvasása ne legyen fárasztó. Lehetőséget ad dinamikusan változtatható karakterkészletek használatára, pixelenkénti pástázásra vízszintesen és függőlegesen, sokféle videomonitorral működik, és szükség esetén megfelelően ellátja a CGA funkcióit is, azaz felülről kompatibilis vele.

Ez az írás részben Richard Wiltonnak a BYTE magazinban megjelent ismertetése alapján készült. A cikk megértéséhez ismertnek tételeztük fel a CGA színes grafikus adapterrel kapcsolatos alapismereteket, amelyek részletesen, magyar nyelven Peter Norton: Fedezzük fel az IBM-PC-t! (Budapest, Műszaki Könyvkiadó, 1987) c. könyvének 8. és 9. fejezetében megtalálhatók.

Sajnos az EGA programozása nem túl könnyű. A kártya hardverje bonyolult és eléggé „egyéni” felépítésű, de technikailag magas színvonalú. A technikai leírás azonban közel sem teszi világossá, hogy ez az összetett hardver hogyan is működik. A kártya EGA ROM BIOS-a megfelelő szinten hajtja végre az alapvető video I/O funkciókat, de a bittérkép-grafika kezelése fejletlen és lassú. A fenti akadályok ellenére is élvezetes az EGA-kártyát a „bitek és bajtok szintjén” programozni.

Itt és most csak az EGA grafikai programozásának alapjaira szorítkozhatunk. Ha már ismertté vált előtűnk az EGA-grafika felépítése és az EGA ROM BIOS képességei, az egyéb EGA-funkciók programozása is könnyebb lesz.

### Ami nem csorog fölülről lefelé

Azok az olvasóink, akik már dolgoztak valamennyi CGA-kártyával, nyilván megkönnyebbüléssel veszik tudomásul, hogy az EGA gyakorlatilag 100 százaléki képes ellátni a CGA-funkciókat. A hardver és a ROM támogatja a CGA összes alfanumerikus és a Minden-Pont-Címezhető (APA) grafikus

üzemmódjait. Ez alól csak a 320x200 pixeles „fekete-fehér” APA üzemmód a kivétel, amely ún. kompozit monitoroknál használatos.

Bár az EGA saját videovezérlő áramkörrel képesek ellátni a CGA Motorola 6845-ös videoáramkörének funkcióit, az I/O portok és a regiszterek kiosztása valamelyest eltér a 6845-ösétől. Így az olyan programoknak, amelyek közvetlenül a CGA videovezérlőjébe írnak (például a video display üzemmód váltásához vagy a kurzor kezelésére), az EGA-n elég kiszámíthatatlan hatások lesz.

Az EGA és a CGA közötti további különbség a ROM BIOS-okban rejtezik. Az EGA-kártyán lévő EGA-ROM BIOS jó pár új funkcióval rendelkezik a CGA-t támogató alapkártya BIOS-funkcióihoz képest. Így például már megengedett a karakterkészlet betöltése RAM-ból, továbbá az EGA-konfigurációra vonatkozó információk lekérdezése is.

### Konfiguráció-variációk

EGA grafikai program írása előtt az adapter hardverkiépítésének két lényeges szempontját kell figyelembe venni: a hozzá kapcsolt képernyő típusát és az adapter saját RAM-jának méretét. A rendelkezésre álló grafikai üzemmódok száma és a grafikai memóriakezelés módja függ a hardverkiépítéstől (1. táblázat).

Az EGA működését néhány kapcsolóvezeték és DIP-kapcsoló segítségével állítjuk be a lehetséges háromfajta RGB monitor valamelyikéhez. Az adapter alfanumerikus és bittérképes grafikakezelést tesz lehetővé az IBM PC monokróm (5151-es) vagy az IBM PC színes (5153-as) monitoron, vagy a nekik megfelelő egyéb monitorokon. Az IBM gyárt ezeken kívül egy fejlett színes monitor is (az 5154-est), amelynek felbontása jobb az 5153-as típusánál.

Az IBM monokróm kijelző felbontása 640x350 pixel, azaz valamivel kevesebb a Hercules monokróm grafikai kártya által nyújtott 720x348-as felbontásnál. Az IBM színes kijelző legnagyobb felbontása 640x200 pixel. Az EGA 640x350 és 640x200 pixeles üzemmódban is használható.

Az EGA-ra egyszerre csak egy monitor csatlakoztatható. Lehet azonban egy kétmonitoros konfiguráció része is, ahol a második monitor a gépbe bedugott színes (CGA) vagy monokróm kártyával működik.

Az EGA alaplódban 64 k-s video RAM memóriával dolgozik. A hozzá csatlakoztatható Grafikai Bővítő kártya további, max. három ilyen 64 k-s EGA RAM-ot tartalmazhat, így a puffer 256 k-ig bővíthető. Természetesen vannak olyan EGA-kártyák, amelyekhez eleve 256 kb-ot tartalmazó RAM-terület tartozik.

A bővített RAM dinamikusan betölthető karakterkészleteket és CGA-éhoz hasonló video-lapkiosztást tesz lehetővé. Ha a kártyához csak 64 k-s EGA RAM-unk van, akkor a legnagyobb felbontásban (640x350 pixel)

ROM BIOS üzemi mód (hexa)	Pixel felbontás	Színek száma	Monitortípus
00	320 * 200	16	színes; fejlett színes
0C	640 * 200	16	színes; fejlett színes
0F	640 * 350	4	monokróm
10	640 * 350	4	fejlett színes (EGA RAM < 64K)
11	640 * 350	16	fejlett színes (EGA RAM > 64K)

1. táblázat. Fejlett grafikai üzemmódok

egyszerre csak 4 színt használhatunk. Ebben az üzemmódban minimum 128 k-s EGA RAM szükséges a 16 színű grafikához.

Írható olyan EGA grafikai program, amely megfelelően képes kezelni a különböző videóüzemmódokat a rendelkezésre álló hardverkiépítés függvényében. (Néhány részletesebb programozási tanácsunkat lásd itt, később.)

## Csatlakozások, regiszterek

A programozó közvetlenül vezérelheti az EGA LSI céláramköröknek működését. Az EGA kijelzésvezérlő áramkörét így beállíthatjuk a különböző bit-manipulációs videokijelző funkciók végrehajtására, melyekre a bitértékes grafika-hoz van szükségünk. A konfigurációt az EGA-chipen található különböző cégregiszterek tartalma határozza meg. Ezeket a regisztereket különböző előre meghatározott I/O portokra küldött adatbájtokkal tölthetjük fel. Erre az assembly és az IBM PC Basic OUT utasítása egyaránt megfelel.

Gyakran több regiszter is tartozik ugyanahhoz az I/O porthoz. Ilyenkor általában a port egyik címén megadjuk a regiszter sorszámát, egy másik címén pedig a tartalmát. Például a Grafikai Vezérlő port, melyhez a 3CEH hexadecimális cím tartozik, 9 különböző regiszter beállítását végzi. Ez esetben egy bájtot úgy töltünk be valamelyik regiszterbe, hogy a regiszter sorszámát a 3CEH, tartalmát pedig a 3CFH címre adjuk ki. (Ha a továbbiakban a hexadecimális alakot jelöljük).

A fenti műveletek a 2-5. forrásnyelvű listákban találhatunk példákat.

## Mi van a fedélzeten?

A CGA-hoz hasonlóan az EGA is saját, „fedélzeti” RAM-mal bír. A RAM elsősorban az EGA videovezérlő áramkörének frissítő puffereként szolgál. A képernyő egyes pixeleihez az

EGA RAM meghatározott bitcsoportjai tartoznak.

Akárcsak a CGA-n, az EGA-n is a programozó feladata a képernyő-RAM bitenkénti beállítása. Az ilyen művelet igencsak nagy számolási terheket róhat a PC központi mikroprocesszorára (ez PC/XT esetén 8088-as, AT-nél 80286-os), különösen akkor, ha a képernyő nagyobb területének bitjeit kell módosítani.

Az EGA video-RAM-ja több szempontból is különbözik a CGA-étól. Míg a CGA RAM mindig a B800H című szegmensben kezdődik, az EGA RAM kezdőcímétől három szegmenscím között választhatunk:

- a B800H cím tartozik a ROMBIOS 0-6-os üzemmódjaihoz, a CGA emulálásához;

- a B000H a ROM BIOS 7-es üzemmódjához, a Monokróm Adapter emulálásához;

- az A000H pedig a 0DH, 0EH, 0FH és 10H fejlett grafikus üzemmódokhoz.

A pixelek memóriatérképezése is különbözik az EGA-n és a CGA-n. A CGA-n a páros és páratlan sorszámú sorok alkotják a display-RAM egy-egy felét. Az EGA képbitek beosztása ezzel szemben folyamatosan balról jobbra és fentről lefelé halad. A fejlett grafikai üzemmódokban az első kijelzett pixelnek az A000:0000H memóriacímen levő bájttal 7-es (legmagasabb helyiértékű) bitje felel meg. Ilyen módon egy 640 pixeles sor 80 bájttal (=50H) memóriát igényel. Ezzel a címzési módszerrel a második sor első pixeléhez az A000:0050H memóriacímen levő bájttal 7-es bitje tartozik, a sor második pixeléhez ugyanezen bájttal 6-os bitje, és így tovább.

Végül egy nagy felépítésselbeli eltérést említünk a CGA-tól: az EGA RAM négy párhuzamosan használt „bitsikból” áll. Például egy 64 k RAM-os EGA képmemóriája 4 db 16 k-s „síkra” oszlik, melyek egyazon címerületen „osz-

toznak” (például az A000:0000 kezdetű területen, fejlett grafikai üzemmód esetén). Az egyes 16 k-s síkok egyenkénti és páronkénti eléréséhez az EGA speciális áramkörrel rendelkezik.

## Bitsikok és pixelek

A „bitsik” és „pixel” kifejezéseket az EGA RAM kétdimenziós modellezésénél használjuk. A modellezés alapján könnyebben megérthetjük a RAM felépítését. Képzeljünk el egy 640 pixeles sort. Ez a sor 640 bit (=80 bájttal) „hosszú” és 4 bit „mély” (soronként 1 bit). Az egyes pixelek címének kiszámolásakor a sor „hosszában” mozogunk, és az illető pixel értékét (színét) az adott helyen egymás „mögött” levő 4 bit értéke együttesen határozza meg.

Vegyünk például egy pixelt, amelynek értéke 5 (binárisan 1010), és a képernyő bal felső sarkában helyezkedik el, azaz az EGA RAM 0. bájtyának legmagasabb helyiértékű (7.) bitje tartozik hozzá. A pixel értékét úgy állíthatjuk be, hogy a bitsikok megfelelő (ez esetben első) bitjeit a 0. és 2. síkban 1-re, az 1. és 3. síkban 0-ra állítjuk. A bitsikoknak természetesen a valóságban egymás után következő (ez esetünkben 16 k-s) memóriatartományok felelnek meg.

Az EGA Grafikus Vezérlője lehetővé teszi a négy bitsik egyidejű címzését. Amikor az EGA RAM egy címéről kiolvasunk egy bájtot (mondjuk a 8086-os MOV utasításával vagy egy BASIC PEEK-kel), a Grafikus Vezérlő négy bájtot olvas ki: mindegyik síkból egyet-egyét a megfelelő címekről. A bájtokat továbbra is összekapcsolva kezelni: töltöti a Grafikus Vezérlőn belüli regiszterekbe, ahol módosíthatók, újraírhatók, és ahonnan szintén négyes csoportonként kiírhatók az EGA RAM bitsikjaira.

A négy bitsik bitjeinek felhasználási módja a rendelkezésre álló EGA RAM méretétől és a grafikus kijelzési üzemmódtól függ.

Vizsgáljuk meg például azt, hogyan tudunk megjeleníteni 640x350 pixeles, négy színű grafikát 64 k RAM-os EGA-val. Ez esetben 224 000 (=640x350) pixelt jelentünk meg, aminek minden bitsiknak 28 000 (=224 000/8) bájtot kell tartalmaznia. Ez több a síkonként rendelkezésre álló 16 kb-jánál. A probléma megoldására az EGA videóáramkörök ilyenkor két párként kezelni a síko-

kat: a 0. síkot a 2. síkhoz, az 1. síkot pedig a 3.-hoz kapcsolja.

Az ékként csatolt síkpárok a következőképpen funkcionálnak: egy pixel értékét a 0. és a 2. sík tartalma határozza meg akkor, ha a pixel bájttjának címe páros. A páratlan című bájtokban levő pixel értékét pedig az 1. és 3. sík megfelelő bitjei adják meg. Vagyis ilyen üzemmódban nagyon kell ügyelnünk, hogy az egyes pixelekhez írásnál és olvasásnál a megfelelő bitsíkokat rendeljük.

Nyomatékosításként tehát elmondhatjuk: az EGA ROM pixeleit kezelő bármely programnak „tudnia kell” a hardverkiépítettség mértékéről és a pillanatnyi videózemmódról. Ezeket a ROM BIOS 10H megszokásának a 12H funkciója adja meg. Ha egy program nem teszleti megfelelően a hardverkiépítettséget, bizonyosan gondjai lesznek a pixelbitek manipulálásakor a különböző EGA grafikus üzemmódokban. Még magában az EGA ROM BI-

OS-ában is van egy ilyen „hiba”: a 0FH monokróm grafikus üzemmódban, 64 k-s EGA esetén fedezhetjük fel (lásd 1. lista és 2. táblázat).

### Ha pikkel a pixel

Egy pixel értékének beállításához, ehhez a voltaképpen egyszerűen hangzó feladatnak a teljesítéséhez az EGA Grafikus Vezérlőjének több alapvető funkciójával kell megismerkednünk. Érdemes ezért a feladatot lépésenként megvizsgálni, hogy elkerüljük a kudarcot... Hasznos, ha az itt következők magyarázatot a programlista-mintákkal folyamatosan összehasonlítjuk.

A pixel értékének beállításához az EGA-ban három különböző „írási módot” használhatunk. Ezeknek semmi közük a korábban tárgyalt videokijelző üzemmódokhoz. „Írási módon” az EGA Grafikus Vezérlőjének különböző programozási módszereit értjük.

Az EGA ROM BIOS Írási Mód alap-

értéke 0, ezért ennek használatát ismer-tetjük most részletesebben. Egy pixel értékének beállítása a 0-s írási Módban tulajdonképpen egy ötlépéses művelet (lásd 2. lista).

Első lépésként ki kell számolnunk a bájtt címét és a pixel bitmaszkját. Integer (=egész) aritmetikával 80 bájtus sorok esetén egy (x, y) helyen levő pixel bájtofszerteje a következőképpen számolható:  $ofszet=(x*80)+(y/8)$ , és a beállítandó bit száma  $7-(x \text{ mod } 8)$  (ahol a 7. bit a bal szélső, azaz a legmagasabb helyiértékű bit). Az EGA Grafikus Vezérlőt általában inkább bitmaszkokkal, mint bitsorszámmal programozzuk. A megfelelő bitmaszkot kiszámolhatjuk a  $2^{(7-(x \text{ mod } 8))}$  képlettel vagy egyszerűbben, táblázattal segítségével.

Második lépésként az EGA Grafikus Vezérlőt íráshoz kell beállítanunk. Meg kell adnunk az írási módot, az átírandó bitsíkokat és a bitmaszkot. Az EGA ROM BIOS mindig 0-s írási üzemmódban hagyja mind a négy bitsíkot, így csak a pixel bitmaszkját kell megadnunk. Töltsük fel a Grafikus Vezérlő bitmaszk-regiszterét (a 8-as regisztert)! Ehhez küldjünk ki 8-at a 3CEH című I/O portra (a 8086 OUT utasításának segítségével). Ezután küldjük el a bitmaszkot a 3DFH adatportra.

Harmadik lépésként állítsuk az illető pixel értékét 0-ra az egyes bitsíkok megfelelő bitjeinek nullázásával. Ehhez olvassuk be a kiszámolt címen levő bájtot, majd küldjünk ki ugyanoda egy 8 db 0-ból álló bájtot. A bájtolvasási műveletnél a Grafikus Vezérlő 4 bájtot olvas ki a bitsíkból, és azokat is 4, összetartozó belső regiszterébe tölti. (A kiolvasott bájtot figyelmen kívül is hagyhatjuk.) Az adatbájt beírásakor a Grafikus Vezérlő a bitmaszkot figyeli az adatbájt bitjeinek átmásolásához a bitsíkokra: csak a maszkolt bitek lesznek átmásolva. A fentiek eredményeként tehát mind a négy bitsíkra egy-egy 0 értékű bitet másolunk be, és egy, 0 értékű pixelt kapunk.

A negyedik lépésben állítsuk a pixel adott bitsíkból levő bitjeit 1-re. Ehhez állítsuk be íráshoz azokat a bitsíkokat, amelyek a pixel 1-es értékű bitjeit tartalmazza majd. A beállítás egy „térképmaszk” segítségével történik, amit a Grafikus Vezérlő Szekvencer/Bitterképmód regiszterébe (2-es regiszter) írunk be. Ez a maszk egy négy bites minta (egy bájtt kisebb helyiértékű fele), melynek 1 értékű bitjei kijelölik az en-

Az első érték helyes. A második 15, a harmadik pedig 0 kellene, hogy legyen.

```
WRITE páros bájttba, READ páros bájtból: 15
WRITE páratlan bájttba, READ páratlan bájtból: 0
WRITE páros bájttba, READ páratlan bájtból: 15
Demo vége.
ok
```

2. táblázat. Példa írási eredményre az 1. listához

1. lista

FORTH nyelvű elírás, amely bemutatja az EGA ROM BIOS port olvasó (read-dot) rutinjában levő „polsokát”. A pixeleket a write-dot utasítással megfelelően beállítjuk, de a read-dot elírás nem a helyes értéket adja vissza (ld2.Tábla).

```
HEX
:WRITE_DOT (x y érték = ) \ x pixel: ROM BIOS-szal íratjuk ki
>R SWAP R> \ stack: - y x érték
0 SWAP 0C00 + \ stack: - y x 0 0C + érték
video I/O 4DROP \ int 10h végrehajtása, a
\ stack kitörlése.

:READ_DOT (x y - érték) \ x pixel: ROM BIOS-szal olvassuk ki
SWAP 0 0D00 \ stack: - y x 0 0D00
video I/O \ stack: - DX CX BX AX
>R 3DROP R> OFF AND \ stack: - érték

DECIMAL
:BUGDEMO (-) \ Üzemmódváltás; képernyőtörítés
640x350 VMDDE B/W CLS

0 0 15 WRITE_DOT 0 0 READ_DOT
CR ."WRITE páros bájttba, READ páros bájtból:"

0 1 15 WRITE_DOT 0 1 READ_DOT
CR ."WRITE páratlan bájttba, READ páratlan bájtból:"

0 2 15 WRITE_DOT 0 2 READ_DOT
CR ."WRITE páros bájttba, READ páratlan bájtból:"

CR ."Demo vége." CR ;
```

Peldaeljárás a 0-s Írási Mód használatára.

```

wp0 proc near ; Meghívása: AX = Y koordináta
; BX = X koordináta
; CX = pixelérték
push cx ; A pixel értékét a stack-be mentjük.
; (Később POP-oljuk majd AX-be.)

; A bajt címénél (segment & offset) és a bit-maszknak a kiszámítása:
mov dx,0A000h ; DS := EGA pufferszegmens címe
mov ds,dx
mov dx,80
mul dx ; AX := (y * 80)
mov cx,bx ; CX := x
shr bx,1 ; BX := (x / 8)
shr bx,1 ; BX := (y * 80) + (x / 8) (offset)
add bx,ax ; CL := (x mod 8)
and cl,7 ; CL := 7 - (x mod 8)
xor cl,7 ; CH := 2 * (7 - x mod 8) (bit-maszk)
mov ch,cl

; A bit-maszk regiszter beállítása:
mov dx,3CEh ; Grafikus Vezérlő port-címe
mov al,8
out dx,al ; A 8-as regiszter kiválasztása
mov dx,3CFh
mov al,ch ; A bit-maszk betöltése a 8-as
out dx,al ; regiszterbe

; A pixel mind a 4 bitjének nullázása:
mov al,[bx] ; Olvasás az A000:offset címről.
; Ez összefűzi mind a 4 bit-síkokat.
; (A kiolvasott bajtot figyelmen kívül
; hagyjuk.)
mov al,0
mov [bx],al ; Írás az A000:offset címre.
; Ez a maszkolt biteket 0-ra állítja,
; és az összefűzött bajtokat a bit
; síkokra viszi.

; Bitek 1-re állítása a megfelelő bit-síkokban:
mov dx,3D4h ; Szekvencor/Bittérkép-mód - port címe
mov al,2
out dx,al ; A 2-es Bittérkép-Maszk regiszter
; kiválasztása
mov dx,3C5h
pop ax ; AL := bittérképmaszk (= pixelérték).
out dx,al ; A bittérképmaszk betöltése a 2-es
; Szekv./Maszk regiszterbe.

; Ez engedélyezi a megfelelő bit-síkokat.
mov al,[bx] ; A bitsík-adatok összefűzése
mov al,1111111b
mov [bx],al ; Bitek 1-re állítása a
; megfelelő bit-síkokban

; Az EGA grafikus alapértékek visszaállítása:
mov dx,3D4h
mov al,2 ; Ismét kiválasztjuk a 2-es
; Szekv./Maszk regisztert.
out dx,al
mov dx,3C5h
mov al,11111b ; Bittérkép-maszk alapértéke.
out dx,al ; Mind a 4 bit-sík
; megnyitása (engedélyezése).
mov dx,3CEh
mov al,8 ; Ismét kiválasztjuk a 8-as Grafikus
out dx,al ; Vezérlő regisztert
mov dx,3CFh
mov al,11111111b ; Bit-maszk alapértéke.
out dx,al ; Bit-maszk alapérték visszaállítása.

ret
wp0 endp

```

2. lista

gedélyezett bitsíkokat. Mivel a pixelérték is ehhez hasonlóan adódik – az egyes bitsíkok megfelelő című biteiből –, ezért a térképmszk értéke megegyezik a pixelével. Így, ha az OUT utasítással kiküldünk egy 2-t a 3C4H című I/O portra, majd a pixel értékét a 3C5H-re, akkor ezzel kijelöljük a pixel 1 értékű biteinek megfelelő bitsíkokat. Ahhoz, hogy az íráshoz beállított, azaz engedélyezett bitsíkokba 1 értékű biteket tudjunk tárolni, ismét „összefűzött” bajtoltvasást kell végrehajtanunk a bitsíkokból. Ezután írjunk be egy csupa 1-esekből álló bajtot. Akárcsak eddig, a Grafikus Vezérlő a bitmaszk segítségével alapítja meg, hogy a kiküldött bajt mely biteit másolja be a bitsíkokba. Azonban most csak az engedélyezett bitsíkokat írja felül. Végül tehát minden írásra állított bitsíkba kerül egy 1-es, és a pixel így megkapja új értékét.

Ötödik lépésként vissza kell állítanunk a grafikus vezérlőt a ROM BIOS által feltételezett alapértékekre. Újra üzembe helyezzük a négy bitsíkot. (Vigyünk ki egy 2-est a 3C4H portra, és egy bináris 1111-et a 3C5H-re.) Végül állítsuk a Grafikus Vezérlő bitmaszkját 11111111-re. (OUT utasítással kiküldünk egy 8-ast a 3CEH portra, és egy bináris 11111111-et a 3DFH-re.)

1-es Írási Módban a Grafikus Vezérlő egyszerűen bemásolja a (feltehetően egy előző „összefűzött” olvasásnál feltöltött) fűzött regiszterének tartalmát a bitsíkokba. Ez a funkció különösen jól használható memóriaterület-átmásolásokhoz az EGA RAM-on belül, mivel mind a négy bitsík átírható vele egy memóriaciklus alatt.

A 2-es Írási Mód is beállíthatjuk egyes pixelek értékét. A módszer különbözik a 0-s Írási Módban alkalmazottól, mivel itt nem kell külön „üzembe helyezni” a módosítani kívánt bitsíkokat. A megfelelő bitsíkok biteit ugyanis itt a pixel bajtcímére küldött adatbajttal állítjuk be.

A programozás menete a következő (3. lista). Számítsuk ki a pixel címét és bitmaszkját. Ezután állítsuk be a 2-es Írási Módot a Grafikus Vezérlő 5-ös számú (üzemmód-) regiszterébe beírt 2-essel. (Kiviszünk egy 5-öst a 3CEH portra, majd egy 2-est a 3CFH-ra.) Ezek után fűzzük össze a bitsíkok kiszámolt címhez tartozó bajtjait. Írjuk be a pixel értékét tartalmazó bajtot a kiszámolt címre. A bajt biteit a megfelelő bitsíkokba fognak kerülteni (a 0. bit a 0-ba, az

1. az 1.-be stb.), a bitmaszkban meghatározott bitbe. Végül állítsuk vissza a Grafikus Vezérlő Írási Mód és bitmaszk alapértékét.

A Grafikus Vezérlő nemcsak háromféle pixelírásra ad módot, hanem rendelkezik néhány hasznos (és néhány talán kevésbé hasznos) bitmanipulációs funkcióval is. A bitmaszk bármelyik vagy éppenséggel mind a 8 bitjének beállításával akár 8 pixel értékét is módosíthatjuk egyidejűleg, egy írási utasítás kiadásával. Ez különösképpen hasznos lehet, ha több pixelt akarunk azonos színűre állítani (például egy vízszintes vonal húzásakor). A Grafikus Vezérlő Adatrotációs/Funkcióválasztó regiszterében (3-as regiszter) a 3. és 4. bit megfelelő beállításával bitkezelő AND, OR vagy XOR utasításokat hajthatunk végre a bitsíkokban lévő adatokon. 0-s Írási Módban a Grafikus Vezérlő az írandó bájtot rotálni tudja a bitsíkokra vitel előtt. Az Adatrotációs/Funkcióválasztó regiszter 0-tól 2. bitjein határozzuk meg, hogy hány bitpozícióval kívánjuk a bájtot balra rotálni.

### Pillantás a pixelre

Egyes grafikai algoritmusoknál, különösképpen a pixelsorrend-konverziós és területkiszínezés-eljárásoknál szükségünk van rá, hogy az egyes pixelek értékét külön-külön is beállíthassuk. Az EGA kétféle pixelolvasási módot is nyújt az ilyen eljárások programozásához. 0-s Olvasási módban (ami az EGA BIOS alapértelmezése) egy adott bájtit biteinek értéke meghatározható bármely bitsíokban. A 0-s Írási Móddhoz hasonlóan itt is meg kell adni egy bitmaszkot és a használandó bitsíkokat.

A programozás lépései a következők (4. lista). Kiszámítjuk a pixelhez tartozó címet és bitmaszkot. Ezután kiválasztunk egy bitsíkot az olvasáshoz. Ehhez betöltünk egy bitsorszámot (és nem bitmaszkot!) a Grafikus Vezérlő bitnévkezelés-választó regiszterébe (ez a 4. regiszter). Kivisszünk egy 4-est a 4CEH portra, majd kivisszük a bit számát (0, 1, 2 vagy 3) a 3CFH-re. Ezután olvassuk be a kiszámított című bájtot, így megkapjuk a kiválasztott bitsíknak a megfelelő helyen lévő értékét. Ezután ES műveletet végzünk a beolvasott bájttal és a bitmaszkkal. Ha 1 értékű pixelt olvasunk be, a bitmaszk mindig a pixel értékét meghatározó négy bit valamelyike. Ha a fenti lépéseket mind

a négy bitsíkra elvégezzük és a beolvasott biteket lerakjuk egy bájtit alsó felébe, megkapjuk az illető pixel értékét.

Az 1-es Olvasási Mód meglehetősen

eltérő elv alapján működik. Itt ugyanis nem közvetlenül határozzuk meg a pixel tartalmát, hanem egy előre megha-

(Folytatás az 52. oldalon)

Minta a 2-es Írási Mód használatára.	
wp2	proc near ; Meghívása: AX = Y koordináta ; BX = X koordináta ; CX = pixelérték ; A pixel értékét a stack-be mentjük. ; (Később PDF-oljuk majd AX-be.)
push	cx ;
; A bájtit címének (segment & offset) és a bit-maszknak a kiszámítása:	
mov	dx,0A000h ; DS := EGA pufférszegmens címe
mov	dx,dx ;
mov	dx,80 ;
mul	dx ; AX := (y * 80)
mov	cx,bx ; CX := x
shr	bx,1 ;
shr	bx,1 ; BX := (x / 8)
shr	bx,1 ; BX := (x / 8)
add	bx,ax ; BX := (y * 80) + (x / 8) (offset)
and	cl,7 ; CL := (x mod 8)
xor	cl,7 ; CL := 7 - (x mod 8)
mov	ch,1 ;
shl	ch,cl ; CH := 2 <sup>(7 - x mod 8)</sup> (bit-maszk)
; 2-es Írási Mód Beállításai:	
mov	dx,3CEh ; Grafikus Vezérlő port-címe
mov	al,5 ;
out	dx,al ; Az üzemmódregiszter (5-ös reg.) ; kiválasztása
mov	dx,3CFh ;
mov	al,2 ;
out	dx,al ; 2-es Írási Mód beállítása
; A bit-maszk regiszter beállítása:	
mov	dx,3CEh ; Grafikus Vezérlő port-címe
mov	al,8 ;
out	dx,al ; A 8-as regiszter kiválasztása
mov	dx,3CFh ;
mov	al,ch ;
out	dx,al ; A bit-maszk betöltése a 8-as ; regiszterbe
; Mind a 4 bitsík összekapcsolása:	
mov	al,[bx] ; "Grafikus olvasás" az A000:offset ; címén. Hatására mindgyik bit ; síkból 1-1 bájtit kerül az ; "összefűzött" regiszterekbe. ; (A kiválasztott bájtot figyelmen kívül ; hagyjuk.)
; A pixel írása:	
pop	ax ; AL := pixelérték.
mov	[bx],al ; Írás az A000:offset címre. Ez a ; megfelelő maszkolt biteket az ; összefűzött regiszterekbe tölti, ; és azösszefűzött bájtoikat a bit- ; síkokra viszi.
; Az EGA grafikus alapértékek visszaállítása:	
mov	dx,3C4h ; Ismét kiválasztjuk ; a Grafikus Vezérlő
mov	al,2 ; "üzemmód-regiszterét".
out	dx,al ;
mov	dx,3CFh ;
mov	al,0 ;
out	dx,al ; Visszaállítjuk a 0-s Írási Módot ; (az alapértéket).
mov	dx,3CEh ; Ismét kiválasztjuk a 8-as Grafikus ; Vezérlő regisztert
mov	dx,3CFh ;
mov	al,11111111b ; Bit-maszk alapértéke.
out	dx,al ; Bit-maszk alapérték visszaállítása.
ret	
wp2	endp

3. lista

# Szójátékok (I.)

A most induló cikksorozatban a Microsoft népszerű szövegfeldolgozó rendszerének, a Magazin 1990/1. számában már ismertetett Wordnek néhány érdekesebb szolgáltatását mutatjuk be. Célunk, hogy felhívjuk az olvasó figyelmét erre a maga nemében igen figyelemre méltó rendszerre.

## A sorozatformázás

Szövegszerkesztés során gyakori igény, hogy egy szövegrész egyes (azonos) jellemzőit a teljes anyagban vagy annak jelentős részében meg akarjuk változtatni, más (szintén azonos) jellemzőkkel helyettesíteni. Ezt a tevékenységet nevezzük *szorozatformázásnak*, melyre a Word két szinten ad lehetőséget. A két szint a formázandó szövegrész megválasztásában különbözik, karakterekre és bekezdésekre vonatkozatható. Az alapelv mindkét esetben az, hogy a rendszer automatikusan felkutatja a szöveg bizonyos dolgokkal azonosítható részeit (pontosabban karaktereit vagy bekezdéseit), és ezek előírt jellemzőit a kívánt értékekre állítja be.

Amint az *1. ábrán* látható, a műveletet a főmenü *Format* opciójával kell kezdeni, majd a *Format* almenüből a *Replace* parancsot választva lehet folytatni.

A *Replace* almenü első két opciója kínál választást a karakteres és a bekezdésekre vonatkozó sorozatformázás között (*2. ábra*).

Először a karakterekkel foglalkozunk, a *Format-Replace* menüből a *Character* opciót választva (*3. ábra*).

Mint látható, a Word egy karakterről a következőket tartja nyilván:

- vastagított
- dőlt betű
- aláhúzott
- áthúzott
- nagybetű

- kicsinyített nagybetű
- kétszer aláhúzott
- normál, alsó vagy felső pozíciójú
- betűtípus neve
- betűtípus mérete
- betűtípus színe
- rejtett vagy látható

A menü első tétele lehetővé teszi, hogy a rendszer minden módosítás előtt a végrehajtás megerősítését kérje a felhasználótól. Amennyiben itt a *No* opciót választjuk, a sorozatformázás az anyag hátralévő részén megszakítás nélkül hajtódik végre.

A *3. ábrán* látható menüben be kell állítani azon jellemzőket, amelyek alapján az átformázandó karaktereket meg akarjuk találni. Az üresen hagyott jellemzők a keresésnél figyelmen kívül maradnak.

Az ENTER leütése után megjelenik az ún. helyettesítő menü, a *4. ábra* szerint. Ebben a menüben szintén a karakter jellemzői szerepelnek. Itt kell beállítani azokat, amelyeket a megtalált karaktereknél módosítani akarunk. Ez itt nem érintettek megtartják eredeti értéküket.

Ha a *Format-Replace* menüből a *Paragraph* opciót választjuk, a sorozatformázást bekezdésekre végezhethetjük el. Az *5. ábrán* látható *Format-Replace-Paragraph* menü most természetesen a bekezdések jellemzőit tartalmazza:

- illesztés (balra, középre, jobbra)
- bal oldali lapszél
- első sor bal oldali lapszéle
- jobb oldali lapszél

- sortávolság
- üres sorok a bekezdés előtt
- üres sorok a bekezdés után
- egy lapon tartás
- egy lapon tartás a következő bekezdés elejével
- egymás mellé nyomtatás

Ebben a menüben most azokra a bekezdésekre kell változtatást adnunk, amelyeket át akarunk formázni. Az ENTER leütése után jelenik meg a *6. ábrán* látható *Format-Replace-Paragraph* helyettesítő menü.

Miután ezen beállítottuk az átformázandó bekezdések új jellemzőit, a sorozatformázás az ENTER leütésével indul.

A művelet végén a rendszer a képernyő alján az üzenet sorban kijelzi, hogy hány helyettesítést végzett el. Ha a keresést a teljes anyagra ki akarjuk terjeszteni, a művelet elkezdése előtt vigyünk a kurzort az anyag elejére.

Bakos Tamás

**Karakter:** Az írat legkisebb önálló egysége. A kurzor „kiterjesztésével” (az F6 billentyű leütésével) nagyobb szövegrészek, akár a teljes írat is egy karakterként kezelhető.

**Bekezdés:** Az íratnak két ENTER-leütés közé eső része.

**Kurzor:** A képernyő egy-egy részenek megjelölése, ahová a következő leütött karakter kerül.

1. ábra. Főmenü és *Format* menü

2. ábra. *Format-Replace* menü

3. ábra. *Format-Replace-Character* menü


4. ábra. *Format-Replace-Char-helyettesítő* menü

5. ábra. *Format-Replace-Paragraph* menü


6. ábra. *Format-Replace-Paragraph helyettesítő* menü


1. ábra


2. ábra


3. ábra


4. ábra


5. ábra


6. ábra

# Pici, de ügyes!

A Magyar Távközlési Vállalat üzemeltet egy sajátos elektronikus üzenet-továbbító és postafiókrendszert. Bár a rendszernek semmi köze az X.400-as szabványrendszerhez, szolgáltatásainak jellege hasonlít ahhoz, amit az üzenetkezelő rendszerek nyújtanak. A rendszert és a szolgáltatást hazai üzemeltetői MINITEX márkanévre keresztelték, utalva a terminálok miniatűr kivitelére és a szövegkommunikációs szolgáltatáskörre.

## A MINITEX elektronikus üzenet-továbbító és postafiókrendszer

Ez a távközlési rendszer újszerű szolgáltatásokat hozott a felhasználók számára, mivel:

- különféle távközlési eszközök együttműködését teszi lehetővé,
- központi üzenethagyási lehetőséget nyújt,
- speciális termináljai mobilak.

A MINITEX a következő kommunikációs lehetőségeket nyújtja felhasználói számára:

– A bejegyzett felhasználók üzenetet hagyhatnak egymás elektronikus postafiókjában. Tetszőleges időpontban bárki lekérheti postafiókja tartalmát (*tárol-lekérdez* üzemmód).

– A bejegyzett felhasználók üzenetet továbbíthatnak a világ bármely telexállomására, amely Magyarországról automatikus távhívással elérhető (*tárol-továbbít* üzemmód).

– A telexállomások üzenetet hagyhatnak bármelyik bejegyzett felhasználó

ló postafiókjában (*tárol-lekérdez* üzemmód).

Egy postafiók élete akkor kezdődik, amikor a rendszeroperátor bejegyzi a minitexközpontban. A rendszer szolgáltatásait csak az így bejegyzett postafiókok felhasználói vehetik igénybe. Azonosításuk névvel és jelszóval történik (mindkettő legfeljebb 12 karakter lehet). A postafiókba a név alapján küldenek üzenetet. A jelszót viszont csak a tulajdonos ismeri, és a titkosság megőrzése érdekében a vonalon keresztül azt bármikor le is cserélheti. A név és a jelszó mellett a rendszer minden postafiókról nyilvántart egy legfeljebb 27 karakteres mezőt, amely a tulajdonos rövid leírását tartalmazza. Ez a leírás megfelelő paranccsal a többiek által lekérhető. Például:

ARANYSARKANY-RESTAURANT  
SZENTENDRE MAHR,

ahol a postafiók neve ARANYSARKANY, a fennmaradó rész pedig a tulajdonos rövid leírása.

Az azonosító és a rövid leírás mellett a bejegyzéskor még be kell

# ROBOG A NYÁK

EXPRESSZ

## NYOMTATOTT ÁRAMKÖRE

# 6

ÓRA ALATT ELKÉSZÜL,  
HA VAN TERVE FLOPPYN,  
KLISÉN VAGY GYÁRTÓFILMEN

# 24

ÓRÁN BELÜL ÁTVEHETŐ,  
HA CSAK ELVI KAPCSOLÁSI  
RAJZOT TUD ADNI

## 1-692-444

IV., THALY K. U. 7. BUDAPEST 1047


állítani a felhasználó különféle jogait, amelyekből jelenleg egyedül a telexküldési jog az érdekes. Csak az a felhasználó küldhet ugyanis telexet, akinek ez meg van adva (általában minden felhasználó kéri).

másodperces sípoló hanggal jelentkez be. A hang megszűnése után a felhasználó szorosan odailleszti a PX1000-es készülék alján lévő akusztikus csatlót a kézibeszélő mikrofonjára, majd még egyszer megnyomja a

Akár az azonosító (név, jelszó), akár a parancs érkezik meg hibásan, a központ a megfelelő rendszerválasszal jelzi a sikertelenséget. A leadott vagy vett szövegben szereplő karakterek meghibásodásai csak zavaróak, de nem bírnak kritikussá lenniük.


### Mit kell tenni?

A minitex működése, kezelése bárkinck számára rendkívül egyszerű. Többféle terminál is használható. Ezek közül a legtipikusabb a PX1000 zsebterminál, amely a fényképen látható (a sötét gép az). Használat előtt egyszer be kell írni a terminálba a postafiók aktuális azonosítóját, vagyis a nevet és jelszót (ezt később csak jelszócsera után kell megismételni). A terminál ugyanis az azonosítót minden minitexhívás elejére beilleszti.

Egy kommunikáció lefolyása ezek után a következő. A felhasználó PX1000-es készülékén egy új szövegre lép és beírja a megfelelő parancsot, például

RECEIVE NEW,

aminek jelentése: kérem az új üzeneteimet. Ha a terminál kommunikációs profilja megfelelően be van állítva, ezek után nem kell más tennie, mint megnyomni a készülék bal oldalán található SEND billentyűt és lecsukni a fedelét. Ezután fel kell tárcsázni a minitexközpont telefonszámát (117-5322-es budapesti hívószám). A központ két

SEND billentyűt. A terminál adni kezd. Adás alatt ég a billentyű alatti piros lámpa; az adás befejeztével egy pillanatra kialszik (egyébként mindez füllel is nyomon követhető). A készülék vételeire áll. Közben a minitexközpont feldolgozza az adást és elkészíti a megfelelő rendszerválaszt. Ez kb. tíz másodpercig tart. Ezalatt bőven van idő rá, hogy a PX1000 akusztikus csatlóját a felhasználó áthelyezze a kézibeszélő hallgatójára. Vétel közben a piros lámpa villog a terminálon. A vétel befejeztét a lámpa kialvása jelenti. Ezután felnyitható a terminál fedele. A kijelzőn a vett karakterek száma látható. Billentyűnyomásra előjön a vett szöveg, például a felhasználó új (még le nem kért) üzenetei, ilyenek híján a NO MESSAGES (nincs üzenet) szöveg.

A minitexhívások kritikus része az azonosítás és a parancs. Ha bármelyik hibásan érkezik meg a központba, akár téves megadás, akár vonali meghibásodás miatt, az üzenettranszakció sikertelen lesz. Minitexes (CMAIL) üzemmódban a vonalra a következőt adja ki a terminál:

<név, jelszó> <parancs>

### Mit kell kérni?

A rendszer egyszerű, könnyen használható parancsok révén számos szolgáltatásból áll, kerek szolgáltatáskört nyújt felhasználói számára, amelyet csoportokba szedve vázolunk fel (magukat a parancsokat itt nem ismertetjük).

### Üzenetküldés

Egy postafiók-felhasználó üzenetet küldhet egy másik postafiókba, postafiókok bejegyzett csoportjába, telexállomásra, esetleg a rendszeryomtatóra a központban. Ugyanaz az üzenet egyszerre több címre is elküldhető (a címzések kombinálhatók). Az üzenetküldés során opcionálisan megadható az őrzési napok száma is, ami 1-től 255-ig terjedhet. Ha ez nincs megadva, akkor a rendszer 30-nak veszi. Az őrzési napok számának az a jelentősége, hogy a rendszer addig őrzi az üzenetet, ha a címzett nem kéri le. A címzett lekérése után egyébként az üzenet még két napig marad a rendszerben.

A minitex minden üzenetet egy globális sorszámmal azonosít. Egy üzenet beadása után válaszként megadja az üzenet sorszámát, a felvétel dátumát és a meghibásodott karakterek számát.

A telexállomásokra címzett üzeneteket sikertelenség esetén egy meghatározott stratégia szerint próbálja meg ismételtet továbbítani. Ha sikerült kézbesíteni vagy lezajlott az utolsó kísérlet is, nyugtát készít, amit elhelyez a feladó postafiókjában. A nyugta, amely a közönséges üzenetekhez hasonlóan kérhető le, többek között tartalmazza a kézbesítés dátumát és időpontját, a sikeresség vagy a sikertelenség tényét (utóbbi esetben a hibajelzést) és a telexhívás időtartamát.

Telexállomásról közönséges telexhívás útján adható be üzenet, mindössze a beadott telex szövegében el kell helyezni az ATT kulcsszót és szóközzel elválasztva a címzett postafiók nevét (ezt célszerű az első sorba, külön beír-


ni). Nagyon fontos, hogy ezt ne hibázza el a feladó (plgépéles esetén megismételheti), ellenkező esetben a rendszer nem képes az üzenetet kézbesíteni, és a kézbesítetlenségről a telexállomás kezelője semmiféle nyugtát nem kap. Ilyenkor a rendszernyomtatóra kerül az üzenet, amit az operátorok megpróbálnak manuálisan kézbesíteni.

## Informálódás az elküldött üzenetekről

A feladó informálódhat az általa elküldött üzenetekről. Válaszként minden egyes üzenetről megkapja, hogy a címzett lekérte-e és mikor.

## Informálódás a kapott üzenetekről

A postafiókban összegyűlt üzenetekről szelektív módon lehet informálódni. Lehet érdeklődni az új (még le nem kért) üzenetekről, a legregyebbi még le nem kért üzenetről és valamennyi benn-

lévő üzenetről. Válaszként a rendszer megadja a kérdéses üzenetek feladóját, a hosszát, a feladás dátumát és időpontját, továbbá az első kiolvasás dátumát és időpontját.

## Üzenetek lekérése

A postafiókban összegyűlt üzenetek lekérése is szelektív módon végezhető. A kiválasztás lehetőségei itt a következők: új üzenetek, a legregyebbi, még le nem kért üzenet, az új és az utolsó órában lekért üzenetek (mentőparancs terminálhibák, ügyetlen használat esetére!), az összes bennlévő üzenet, továbbá egy vagy több üzenet a sorszám alapján.

## Üzenet törlése, átmásolása

Az üzenet feladója törölheti az általa beadott üzeneteket. Adott esetben – ha a címzett még nem kérte le – ezzel vissza is veheti üzenetét.

A feladott üzeneteket utólag más címzetteknek is átmásolhatja anélkül, hogy az üzenet szövegét újra beadná.

## Informálódás a felhasználókról

A minitex szolgáltatásai között beépített „elektronikus telefonkönyv” is szerepel. Tól-ig határok közé fogva szelektív módon lekérhető a felhasználók nevei és rövid leírásai.

## Fájlok lekérése

A rendszeroperátor különféle, közhasznú szövegfájlokot tárolhat a rendszerben, például a parancsok gyűjteményét (LEÍRÁS) vagy egy vizsgálószöveget (TESZT). Ezekről a felhasználók egyrészt informálódhatnak, másrészt bármelyiket lekérhetik.

## Jelszócsere

A CPASSWD <új jelszó>, <új jelszó> paranccsal bármikor lecserélhető a felhasználó korábbi jelszava. Mivel a jelszó kritikus jelentőségű, az új jelszót kétszer kell megadni. A központ csak akkor írja át a régiit, ha az új jelszó két beérkezett példányra


## KÍNÁLATUNKBÓL

XT 10-12 MHz  
AT 10-12-16 MHz  
386 SX-20-25 MHz  
386/25 cache 64 kB

Számítógépek, alkatrészek, perifériák, kiegészítők

**SZÁLLÍTÁSA RAKTÁRRÓL,  
VISZONTELADÓKNAK  
NAGYKERESKEDELMI ÁRON!**

**KERESSEN MINKET  
A BNV „F/2”-ES PAVILON 39-ES STANDJÁN,**

ahol bemutatóval és szaktanácsadással várjuk az érdeklődőket.

**KÉRJE RÉSZLETES ÁRLISTÁNKAT!**


DAGENT – MACRODA KERESKEDELMI KFT.


1016 Szirtes u. 28/A  
Tel.: 186-5782, 186-5686, 185-7866  
Fax: 186-5686  
Telex: 22-5375

azonos. Ezzel elkerülhetők az esetleges vonali tévesztések miatti inkonzisztens helyzetek.

## Mit jut mindni?


A rendszer felépítése az ábrán látható. A rendszer részei a minitexközpont, az elérési lehetővé tevő távközlő-hálózatok és a terminálok. A központ öt vonallal csatlakozik a távbeszélő-hálózatokhoz, amelyek PBX sorozatba vannak kötve. Minden hívás bejövő, a rendszer távbeszélőn sohasem hív. A telefonközpont az első szabad vonalat kapcsolja az őtből. A telexhálózatokhoz egyelőre három vonallal csatlakozik. Ebből egy bejövőknek, egy kétirányúnak, egy pedig kimenőknek van konfigurálva. A bejövő és a kétirányú vonal szintén közös hívószámú sorozatba van kötve, és egy bejövő hívás esetén a telexközpont az első szabad vonalat kapcsolja.

A központ felépítése front-end processzoros megoldású, azaz a kommunikációt intelligens távközlési perifériák végzik el, mentesítve ez alól a fő számítógépet. A telex oldaláról három TELEXBOX-3 nevű illesztőegység csatlakozik. A bejövő hívásokat ezek önmaguk kezelik le, és csak a bontás után adják át a telexek ASCII-ra átkódolt szövegeit 9600 bit/s-os sebességen a fő számítógépnek. Ez a front-end processzoros működés a rendszertechnikai oka annak, hogy a minitex nem tud a bejövő telexhívás bontása előtt negatív nyugtát adni, hiszen a kézbesíthetlenség csak a bontás után derül ki. A számítógép szintén ASCII-formában adja át a karaktereket a boxnak, megadva a címeket és minden szükséges paramétert. Ezek után a te-

lexbox önmaga végzi a hívási kísérleteket.

Távbeszélő oldalról a modem és a főgép közé öt darab, ún. Line Interface egység van elhelyezve, amely szintén 9600 bit/s-os sebességgel kommunikál

a számítógéppel. Ezek a beadott üzeneteket teljes egészében saját belső tárukba veszik, és ezután adják át a számítógépnek. Az, miután elkészítette a megfelelő választ, átadja és magára hagyja a megfelelő Line Interface egységet. A PX1000 terminál memóriájának méretéhez illeszkedve a kezelt üzenetek maximális hossza 7400 karakter.

A minitexhívások félduplexek, azaz először a terminál ad, majd a központ válaszol rá, ahogy a használat bemutatásánál le is írtuk. A modemek V.23 típusúak. A kommunikáció 300, 600 vagy 1200 baudon történhet, de mindhárom esetben a V.23-beli 1-es módú frekvenciákat kell használni (jel=1300 Hz, szünet=1700 Hz). A sebességet a felhasználó maga választhatja meg, a Line Interface automatikusan beáll, és ugyanezen a sebességen küldi a választ is. Az ajánlott sebesség a 600 baud. Jó minőségű távbeszélő-kapcsolaton lehet próbálkozni 1200-on is. Gyakori minőségű kapcsolatonlál segít a 300 baud.

A karakter aszinkron jellegű átvitele során a vonali karakterformátum 1 startbitből, 7 adatbitből, 1 paritásbitből és 2 stopbitből áll. A paritás páros. Ez alapján lehet felismerni a meghibásodott karaktereket. Az átvitel fél másodperces jellel indul, amit 600 baudos sebességen 16 nullabajt követ, majd 0,8 másodperces jel, és négy nullabajt. Ezt a fejléccet követik az adatok. Az átvitel végét 32 EOT (ASCII 04) bajt jelzi.

Fentiek normál protokoll használatára vonatkoznak. A Line Interface egységek hibajavító, Hamming kódolású adatokat is képesek fogadni. A Hamming üzemmódot a terminálok közül csak a PX1000F tudja. A gyakorlatban a Hamming üzemmódra nemigen van szükség.

A rendszert működtető programnak alapvetően két állapota van. Egyik a normál üzemi állapot, amelyben a nap 24 órájában csaknem folyamatosan tartózkodik. A másik a rendszerháztartási állapot, amelybe az operátorok vihetik például új felhasználók bejegyzése céljából (ez naponta csupán néhány perc). Ez alatt az idő alatt nem hívók hívások fogadására, amit a hívók úgy tapasztalnak, hogy a rendszer „nem veszi fel a kagylót”. Mindennap hajnali 2 órakor önkormánytárs céljából automatikusan átmege rendszerháztartási állapotba. Ez kb. 5–10 percig tart. Ezalatt először elvégzi a teljes üzenetbázis biztonsági archiválását egy külső háttértárra, majd elvégzi a „nulladékgépjűtést”, azaz a lejárt üzeneteket törli, végül elindítja az előző napi eseménynapló nyomtatását és visszaáll normál állapotba.

## Mit érdemes beszerezni?

A zsebtérminálok közül a minitexhez jelenleg a PX1000 és a PX2000 típusú készülékek használhatók. Mindkettő miniatűr kivitelű, speciális feladatokra kialakított 8 bites mikroszámítógép, a perifériális lehetőségek széles körével. A beépített perifériák a billentyűzet, az LCD-kijelző és az akusztikus modem. Külső perifériaként elsősorban asztali nyomtató vagy személyi számítógép (IBM-kompatibilis PC) csatlakoztatható. A PX1000-hez kapható egy vele közvetlenül összedugható speciális, PXP40 típusú zsebnagyító (lásd a fenyképen). A PX1000 és a PX2000 egyaránt egy család, amelynek több tagja van. A PX1000-es családból a PX1000F az ajánlott, a PX2000-es családból a PX2000-es 1-es változata (az, amelyikbe V.23 modem van beépítve) a megfelelő.

A PX1000 terminál tulajdonképpen csak a minitex használatára (vagy egymás közötti szövegátvitelre), a PX2000 számos egyéb feladatra is alkalmas. A PX1000-nek van azonban néhány olyan képessége, amit

a PX2000 nem tud. Ezek közül a leglényegesebb a Hamming üzemmód.

A táblázat a PX1000 és PX2000 terminál külső jellemzőit és képességeit hasonlíja össze.

	PX1000	PX2000
Billentyűzet	Teljes QWERTY + 20 funkcióbillentyű	Teljes QWERTY + 38 funkcióbillentyű
Kijelző	40 karakteres LCD + állapotjelzők	8 sor x 80 karakteres LCD
Nyomtató	PXP40 zsebnymtató de lehet külső nyomtató is	Külső nyomtató
Soros interfész	1200 bit/s, félduplex	Max. 38400 bit/s, duplex
Akusztikus csatló	Kombinált hangszóró+mikrofon, csak félduplex kapcsolat lehet	Külön hangszóró és mikrofon, duplex kapcsolat is lehet
Méretek (mm)	224 x 85 x 29	255 x 110 x 35
Tömeg (g)	450	750
Belső memória	7400 karakter	24 kB
Szövegfájlok	+	+
Számológéptáblák	-	+
Kommunikációs profilok	-	+
Teljes menürendszer	-	+
Hamming üzemmód	+	-

A PX1000 egysoros kijelzőjével szemben a PX2000 teljes képernyős LCD-vel rendelkezik (lásd a világos gépet). A PX2000 teljesen menüvezérelt univerzális terminál, amely VT52, VT100 terminálemulációra, különféle adatbázisok lekérdezésére, sőt PRES-TEL alapú videotexrendszer korlátozott használatára alkalmas (a hazai videotexrendszerhez nem!). A szövegfájlok mellett egyszerű számológéptábla-fájlokat (SPREADSHEET-eket) is képes kezelni, a táblázatkezelő rendszerekhez hasonló szolgáltatásokkal. A különféle kommunikációs profilok szintén megőrizhetők a kommunikációs fájlokban (automatikus bejelentkezést – auto login – is lehetővé tesz). Bár a minitex szempontjából nincs jelentősége, a PX2000 duplex kommunikációra is alkalmas akusztikus vagy fémes kapcsolaton egyaránt (két PX2000 között például létesíthető akusztikus duplex kapcsolat).

A PX zsebterminálomba beépített kommunikációs forma IBM-kompatibilis PC-vel is emulálható. Ehhez csak a megfelelő szoftverre és egy alkalmas V.23-as modemre van szükség. Egy hazai cég már készített is ilyen programcsomagot (jelenleg engedélyeztetési eljárás alatt van). Ezzel fix telepítésű terminálok alakíthatók ki, amelyek fémes modemmel csatlakoznak a távbeszélőhálózathoz. A minitex-alkalmazás beépül a PC-alkalmazások széles körébe. A mindkét oldalon fémes csatlakozás jobb adatátviteli minőséget eredményez.

A PC-s megoldás előnyeit szükségtelen részletezni. Az igazi kényelmet viszont az jelenti, ha valakinek mobil és PV-s terminálja egyaránt van. Ez esetben még szükséges lehet a PX terminál és a PC közötti átvitel megvalósítása. Ez is megoldott: megfelelő programmal soros fájlátvitel haladhat mindkét irányban.

## Mennyit kell fizetni?

A minitexközpont a holland TEXT LITE cég hardver- és szoftverrendszerén alapul. A központot 1988 szeptemberében helyezték üzembe a Táviró és Adatátviteli Igazgatóságnál, és néhány hónapos kísérleti szakasz után megnyitották. 1989. február 1-jétől a szolgáltatás nyilvános.

Az elektronikus postafiók bérlelése rendkívül egyszerű. Közületek és magánszemélyek egyaránt bérelhetnek, csupán ki kell tölteni a megfelelő őrleptet (közület esetén cégszerűen hitelesíteni). Hacsak az igénylőlapon nincs közböbbit dátum megadva, a rendszeroperátor a következő munkanapon bejegyzi a postafiókot. A kezdeti jelszót azonosnak adja meg a névvel. A felhasználó érdeke, hogy azt mielőbb megváltoztassa, mielőtt a rendszer használatát egy kicsit elsajátította. Időszakos postafiók is bérelhető.

A szolgáltatás díjai rendkívül kedvezőek:

A) A rendszerbe belépés egyszeri díja 2000,- Ft

B) Havi előfizetési díj 500,- Ft

C) Használatúól függő díjak

a) A minitexközpont eléréséért a díjkörzetnek megfelelő távbeszélődíjat kell megfizetni.

b) Üzenetek tárolási díja. A beadott üzenetekért megkezdett 1000 karakterenként napi 4,- Ft

c) Telexállomásra továbbítás díja (azonos a minitexközpont és a hívott állomás közötti kapcsolatra érvényes levelezési díjjal).

A távközlési szolgáltató csak a rendszer szolgáltatásait adja el, a terminált a felhasználónak kell beszereznie. A PX zsebterminálok a VARIHOLD Kft.-nél szerezhetők be.

## Miben kell bízni?

A minitexszolgálat kezdetűől fogva népszerűségnek örvend. A felhasználók száma gyorsan nőtt, bár a kezdeti várakozástól elmaradt. Ennek részben a terminálok magas ára, részben a távbeszélő-ellátottság helyenkénti minősíthetlensége lehet az oka. Jelenleg kb. 350 postafiók van bejegyezve, amelyek legnagyobb része előfizető (a többiek szolgáltató felhasználók).

Egy kiválasztott hétköznapi forgalmi

statisztikájából az alábbiakat emeljük ki. Az átlagos üzenetössz kb. 600 karakter. A feladott telexüzenetek aránya 56 százalék, a telexből beadott üzeneteké 40 százalék, míg a felhasználók által egymás postafiókjába beadott üzenetek csak 4 százalékot tesznek ki. Látható, hogy a rendszert alapvetően telexezésre használják. Az 56 százalék egyébként több mint száz indított telexet jelent. Várható, hogy a postafiókok közötti üzenetforgalom a felhasználók számának növekedésével egy kicsit emelkedik majd, bár az alapvető felhasználás a telexezés marad.

Hangsúlyozzuk azonban, hogy a rendszer nem helyettesíti a telexet. És ez a különbség nemcsak a párbeszédés lehetőség hiányában nyilvánul meg. A telexperifériának a felhasználók osztoznak. Volt rá példa, hogy egyes felhasználók olyan mennyiségű telexet indítottak egyszerre, ami órákra lefoglalta a lassú perifériákat (egy A4 oldalnyi szöveg további tízszer telexben öt perc!). Ez alatt az idő alatt más felhasználók telexei várakoztak és csak azután ütemeződtek kézbesítésre. Ez a rendszer konstrukciójából természetesen következik. Más kérdés, hogy normál forgalom mellett általában minden feladott telex rövid időn belül lekezelődik.

A távbeszélőportú hívások száma több mint 450 volt. Ezek jól megosztottak az öt vonalra: sohasem voltak mind egyszerre foglaltak. Ami azt jelenti, hogy maga a minitexközpont egyetlen

felhasználónak sem adott távbeszélő-foglaltságot (más kérdés, hogy a hálózati torlódások egyes helyekről időszakszerűen lehetetlenné tehetik a központ számáraan elérését).

A távbeszélő hívások nagy része általában sikeres. Ha egy-egy nap jó néhány sikertelen hívást észlel a rendszer, azok általában egy, a rendszer használatát éppen tanuló felhasználótól érkeznek. Nagyobb probléma, hogy a beérkező telexhívásokban nagyon gyakran egyáltalán nem vagy helytelenül adják meg a címzettet. Az üzenetek nem elhangyolagolt része ilyen. Ezeket az operátorok manuálisan próbálják kézbesíteni, ami sok esetben nem egyszerű feladat.

Egy ilyen rendszernek három korlátja lehet: a távközlési perifériák száma, a központi számítógép teljesítménye és a rendelkezésre álló háttérkapacitás. A háttérkapacitás nem igazi korlát (több tíz Mbájt áll rendelkezésre), a számítógép teljesítménykorlátja is legfeljebb a válaszidőt növeli (egy adott határig). Az igazi korlát a távközlési perifériák száma, és ez alapján a napjainkban üzemelő központ becsült kapacitása kb. 1000 postafiók. A jelenlegi nyolc vonali porton túl a rendszerkonfiguráció legfeljebb két újabb portot enged meg. Az egyikre egy negyedik telexperiféria telepítése van tervezve, a másikra pedig egy távmásoló periféria fog kerülni, egyelőre csak kísérleti jelleggel. Ha az alkalmazói kísérlet sikerrel jár, elkép-

zelhető, hogy a távmásolóra való szövegátvitel mint szolgáltatásbővítés meg lesz nyitva. Ez esetben a rendszer bejegyzett felhasználói a nemzetközi távmásolóra is üzenhetnek (természetesen fordítva ez nem lehetséges). Addig azonban még számos műszaki és nem műszaki kérdést kell tisztázni.

Összességében elmondható, hogy a minitex népszerű és jól használható rendszer. Rendkívüli mobilitást nyújtó termináljai révén jó kommunikációs eszköz mindazok számára, akik munkájuk során gyakran változtatják helyüket, akik időben kötetlen munkát végeznek, vagy akik egyéb módon nem tudnák elérni egymást, hogy csak néhányat említsünk a sok lehetséges felhasználás közül. Minitex révén kiváltható vagy áthidalható egyes telexre várakozók kommunikációs problémája is. Sokan nem igénylik a PX terminált, szívesebben dolgoznak fix telepítésű terminállal, például meglévő PC-jükkel, amirehöz olcsóbb beruházás révén csak a programot és esetleg a modemet kell beszerezniük.

A jövőben – mint láttuk – ilyen terminál telepítése is kivitelezhető lesz. Emellett egyéb terminálfejlesztések is folyamatban vannak. Reméljük, hogy a rendszer szolgáltatásainak várható bővülése és a terminálok választékának növekedése elősegíti a postafiókbérlők számának növekedését.

Berkes Jenő


#### SZÁMÍTÁSTECHNIKAI ÉS TÁVKÖZLÉSI RT

2119 Pécel, Pestl út 78-80  
Telefon és FAX: 11 78-599  
Telefon: (28)30523  
Telex: 22 3460, 22 3676


Az IBM XT, AT kompatibilis hardver-szoftver rendszerelemek alkalmazásával kialakított GEPÁRD-16 TELEXKOMPUTER a ma és a holnap korszerű telexszolgáltatásain túl egyidejűleg nagy hatékonyságú személyi számítógépként is az Ön rendelkezésére áll. A készületek fejlesztése a postai és a vonalokozó nemzetközi (CCITT) előírások és ajánlások figyelembevételével történt.

#### LEGFONTOSABB MŰSZAKI JELLEMZŐK:

- IBM PC XT, AT kompatibilis hardver-szoftver rendszerelemek
- Csatlakozások NEDIX, valamint TW 55 típusú telexközpontokhoz
- Külön mátrixnyomtató az adott és a vett telexek azonos deűj nyomtatására
- PC-be helyezett speciális 2/4 huzalos telexkártya (egyszerűsáram-kettősáram)
- Felhasználói támogató menürendszer
- Zavartalan helyi üzem (táviratok előkészítése)
- Táviratok előkészítése közben a vett információk monitorozása
- Manuális hívás - dialógus (párbeszédés) üzemmód

- Automatikus hívás - automatikus továbbítás
- Automatikus hívásismétlés
- Többszörös üzenetek (csoportos-kötegel) továbbítás)
- Késleltetett továbbítás
- Rövidített hívószámok
- Közvetlen hívás (HOT)
- A teljes telexforgalom automatikus naplózása
- Korszerű, kezelőcentrikus szövegterjesztési rendszer
- Előre tárolt üzenetek lekérdezése (védelemmel)
- HELP üzemmód a kezelő támogatására...

Ha a számítástechnikai-adatfeldolgozási-üggyel-telex-velezési feladatait egyetlen integrált rendszerrel kívánja megvalósítani, ismerje meg a TRITON Számítástechnikai és Távközlési Kiszárvékezet által kifejlesztett GEPÁRD-16 telexkomputert!

MINDEZ CSUPÁN NÉHÁNY FONTOSABB SZEMPONT, MELYBŐL REMÉLJÜK, MÁR EL IS DÖNTÖTTE, HOGY A GEPÁRD-16 TELEXKOMPUTER AZ ÖN SZÁMÁRA IS NÉLKÜLÖZHETETLEN! A MA TECHNIKÁJÁBAN SZINTÉN MINDEN LEHETSÉGES, ÉS AMI A TELEXEZÉSBEN LEHETSÉGES, AZT NYÚJTJA ÖNNEK A GEPÁRD-16 TELEX-PC.

# HYBEX elektronikus telefonrendszer

## Vonalra várva

„Time is money!”, azaz az idő pénz. Ez a mondat ma már ismerősen cseng a világ szinte valamennyi országában – nemzetiségtől, fajtól, bőrszínétől, nemtől és talán életkortól is függetlenül. Nap mint nap eszünkbe juttatja a technika rohamos fejlődése nyomán megváltozott környezetünk is. A közlekedési, szállítási eszközök fejlődésével megrövidültek a távolságok, csökkent a helyváltoztatási idő. Az építőipari technológia változásának hatására ugyanazon időtartam alatt egyre több épület vagy más létesítmény épül. A hírközlési eszközök (rádió, televízió, telefon, telex, telefax) fizikailag szinte elérhetetlen távolságokat is képesek áthidalni hihetetlenül rövid időn belül. Az adatok, információk feldolgozása, tárolása és továbbítása a számítástechnika kialakulásának és folyamatos fejlődésének következtében igényel egyre kevesebb időt.

A felsorolt példák és sok más hasonló jelenség esetében mindig időt lehetett megtakarítani. Időt, ami újabb hasznos kísérleteket, fejlesztéseket tesz lehetővé, amelyek hatására a meglévő tevékenységek költségeit csökkenthetjük vagy megtakaríthatjuk.

Ilyen, időt és költséget megtakarító hatékony eszköz a HYBEX elektronikus telefonrendszer is, amely a teljes körű irodaautomatizálás egyik fontos láncszeme. Az elektronikus telefonrendszer – hasonló funkciókat ellátó társaival együtt – már általánosan elterjedt a fejlett országok hivatali életében. Magyarország társadalmi, gazdasági fejlődése is egyre kézzelfoghatóbban igényli a korszerű telekommunikációs eszközök alkalmazását.

E folyamat felgyorsításához kíván hozzájárulni a FILE Speciális Elektronikai Szolgáltató Kft. az általa forgalmazott HYBEX elektronikus telefonrendszer bemutatásával.

A rendszer műszaki paramétereinek és szolgáltatásainak színvonalát több nyugat-európai országban elismerik. A telefonrendszer a svédországi és olaszországi telekommunikációs igényeket is kielégíti, ahol az alkalmazások köre a legszélesebb.

### Komplex kényelem

A rendszer egy kisebb és egy nagyobb kapacitású változatban készül, AX-8 és AX-24 típuszámmal. Cikünkben az AX-8 típust ismertetjük, mert ennek költségei a hazai felhasználók számára kedvezőbbek, és mert az alapfunkciók a nagyobb konfigurációnál, az AX-24 típusnál is megegyeznek a továbbiakban leírtakkal.

A HYBEX AX-8 elektronikus telefonrendszer 0–8 fónal, max. 16 mellékállomás és egy kaputelefon használatát teszi lehetővé, továbbá üzenetregisztró, telefax, személyi számológép és perifériáinak illesztését.

A rendszer „lelke” a KÖZPONTI EGYSÉG, amelynek felépítése sok tekintetben hasonlít a számítógépek már ismert központi egységéhez. Itt is találhatunk mikroprocesszort (8 bites, IAPX 8088 típusú), valamint egy VLSI áramkört a processzor és a rendszerbe kapcsolt telefonok közötti feladatmegosztásra. Az energiát egy 220 V, 50 Hz bemenet igénylő tápegység szolgáltatja, de a hálózati feszültség rövid idejű kimaradása esetén a rendszer saját feszültségforrásáról (akkumulátor) üzemel. A központi egység további részei az egyes állomások (telefonkészülé-

kek) kezelését, a telefonvonalak elosztását, különböző perifériás egységek csatlakoztatási lehetőségét, valamint a távprogramozást biztosítják.

A felsorolt funkciók közül néhány a felhasználó igénye szerint el is hagyható. Adaterminál adapter (DTA) például csak akkor szükséges, ha üzenetregisztró és/vagy hangpostaláda is van a rendszerben.

### A telefon mint periféria

A rendszer további elemei a számítástechnikai terminológiához hasonlóan nyugodtan nevezhetjük perifériás egységeknek. Ezek tulajdonképpen a telefonok és az egyéb berendezések.

Elsőször ismerkedjünk meg a rendszerbe illeszthető telefonkészülékekkel. Az egyes készüléktípusok funkciójuk alapján határozhatók meg: 16 funkcióbillentyűs, kijelzős (EXECUTIVE PLUS) telefon; 16 funkcióbillentyűs (EXECUTIVE) telefon; 8 funkcióbillentyűs (STANDARD) telefon; kaputelefon. Az első három készüléktípust szokták például „főnök-titkári” vagy „főnöki” telefonnak is nevezni.

Lássuk most röviden az egyes telefoncsaládok legfontosabb jellemzőit.

**EXECUTIVE PLUS TELEFON**  
(lásd az 1. képet)


1. kép

Ez a készülék az első a paraméterek alapján felállított rangsorban. Valamennyi rendszerfunkció ellátására képes, amely a központi egység vezérlete alatt megvalósítható. Ezért e készülék kapcsán ismertetjük a rendszer legfontosabb szolgáltatásait.

Az esztétikus megjelenésű telefonkészüléknek LCD folyadékkristályos kijelzője is van. A kétsoros, 32 karakter megjelenítésére képes kijelző az általa-

nos adatok (dátum, pontos idő) mellett részletes információkat szolgáltat a felhasználónak a rendszer és a hívott állomás állapotáról.

A 16 funkcióbillentyű a fővonalak gyors elérését biztosítja. Az egyes vonalak állapotát (szabad, foglalt) világító diódák jelzik. A telefon hangszórójának és dallamcsengőjének hangereje szabályozható. Az ügyintézők munkáját könnyítő funkció, hogy a kagyló felemelése nélkül is lehet tárcsázni, valamint felemelt kézi beszélővel (akár telefonálás közben is) lehet újabb hívást kezdeményezni.

A rendszerkonferencia üzemmódban (meghatározott készülékek összekapcsolásával) is működethető. A telefon külső hangszórója által a hangos telefon üzemmód is választható. A készülék programozható továbbá az alábbi funkciók ellátására:

- Az utóljára hívott telefonszám megőrzése és automatikus újrAhívása.
- Vonaltartás. Ez akkor hasznos, ha telefonálás közben újabb külső hívás érkezik. Ezt a telefonvonalat a rendszer tartja, majd az első beszélgetés befejezésekor automatikusan kapcsolja.
- Vonatra várás. Ha valamennyi fővonal foglalt, akkor ezen funkció hatására a rendszer jelzi, ha egy vonal felszabadult.
- Visszahívás-kérés. Ha a hívott belső állomás foglalt, akkor a hívott fél készülékén figyelmeztető hang szól; a hívó készülék viszont jelzi, ha a hívott állomás felszabadul.
- Külső hívás továbbítása, jelszóvédelem. Ez a funkció lehetővé teszi, hogy a jelszóval felhatalmazott személyek otthon vagy bárhol telefonálhatnak az iroda költségére.


3. kép

- Híváskorlátozás. Meghatározott feltételek esetén ez a funkció a következőkre ad lehetőséget: csak bejövő hívás; csak helyi hívás; engedélyezett körzetszám; engedélyezett irodakód; korlátozott telefonszámok; különleges engedély.

- Párhuzamos híváskezelés. Ez azt jelenti, hogy telefonálás közben is választhat egy másik fontos hívásra a készülék külső mikrofonján és hangszóróján keresztül.

- Közvetlen, belső rendszerhozzáférés. Ez a tulajdonság lehetővé teszi, hogy a kijelölt állomásról hozzáférjenek meghatározott vonalakhoz, illetve közvetlenül felhívják az állomásokat.

- Ébresztő funkció kijelölt állomásra vagy a teljes rendszerre. Egy állomásra 1, az egész rendszerre 10 időpont ütemezhető.

- Távollét-üzenet. Maximálisan 10 távollét-üzenet hagyható egy hívott készüléknél. A sikertelen hívásról a kereső üzenetet hagyhat. Ezek az üzenetek csak kijelzős telefonon olvashatók el.

- A hívás időtartamának mérése. Ez a funkció lehetővé teszi a kimenő beszélgetések időtartamának ellenőrzését.

- Hívástovábbítás egy másik állomásra.

- Ideiglenes híváselhelyezés. Ha külső hívást helyezünk egy foglalt állomásra, akkor az ideiglenes elhelyezés funkció kisegít: a külső hívás a hívott állomásra csak akkor kerül, ha az felszabadul.

- Tárcsázási üzemmód váltása. A rendszer akár tone, akár impulzus tárcsázásra egyaránt képes. (A két üzemmód technikai megvalósításáról itt nem szövelünk.)

- Fax monitor használat. Ha a rendszerben kiegészítő berendezés is van (fax, modem), programozható egy olyan funkció, amely a fax vagy más berendezés számára kijelölt vonalat csak akkor engedi másra használni, ha a kiegészítő berendezés nem üzemel.

- Közvetlen állomásválasztás funkcióbillentyűk használatával.

- Hívásátadás a kívánt mellékállomásra.

- Gyors tárcsázás kétpozíciós belső kód használatával.

- Hátterzene szolgáltatása a vonal foglaltságok vagy a belső kapcsolás lebonyolításáig.

- „Ne zavarj!” üzemmód. Ez a funkció semmilyen bejövő hívást nem engedélyez.

- Védelmi kód, ami védi a készüléket és a rendszert a jogosulatlan használat ellen.

**EXECUTIVE TELEFON** (lásd a 2. képet)

A készüléknek ugyanazok a paraméterei és a funkciói, mint az EXECUTIVE PLUS telefonnak, csak nincs kijelzője.

**STANDARD TELEFON** (lásd a 3. képet)

Ez a készülék sem rendelkezik kijelzővel, és a funkcióbillentyűk száma 16-ról 8-ra csökkent, ami egyben meghatározza a választható fővonalak számát is. Elsősorban melléállomásként jöhet szóba.

**KAPUTELEFON** (lásd a 4. képet)


4. kép

### Tetszés szerint

A HYBREX elektronikus telefonrendszer jóval több, mint egy kisméretű irodaház saját telefonhálózata, mert fizikailag olyan berendezésekkel bővíthető, amelyek együttese tökéletes komfortot nyújt az iroda dolgozóinak. A lehetőségek a következő elemek variációból adódnak: „hagyományos” két-


2. kép

huzalos telefon; rádió; erősítő hangszóróhoz és személyi hívóhoz; üzenetrögzítő; vezeték nélküli telefon; telefax; „hangpostaláda” számítógépes háttérrel; személyi számítógép; számítógépi perifériák; számítógép-hálózatok.

A felsoroltaknak abban a teljes körű kapcsolati rendszerben, amelyben például telefonhívással közvetlenül hozzáférünk egy távoli számítógép merevlemez egységén tárolt adatbázishoz, és a kívánt információt pillanatok alatt

írott formában megkapjuk telefaxon, mind-mind jelentős szerepe van. Együttesük a jövő az irodaautomatizálásban.

Egy lehetséges konfigurációt mutat be az alábbi ábra:


VLSI áramkör: nagy integráltságú áramkör (Very Large Scale Integrated Circuit)

Adatterminál adapter (DTA): külső adatállomás-illesztő egység (Data Terminal Adaptor)

„Hangpostaláda”: a számítógép perifériáján kijelölt terület telefonhívással elérhető adatállomány részére

LCD folyadékkristályos kijelző: a rendszer és az egyes telefonkészülékek állapotát jelző készülékem (Liquid Crystal Display)


**Ön is erre gondolt?**


***Akkor a gondolataink  
már találkoztak!***


FILE SPECIÁLIS ELEKTRONIKAI SZOLGÁLTATÓ KFT.

2100 Gödöllő, Szabadság út 6.  
Telefon/Fax: (28)30 816

# Tekeregnek, siklanak az üzenetek

Amennyiben az infrastruktúra fejlődése beindul végre, akkor Magyarországon is elterjedhetnek a számítógéppel kezelhető telexak, modemes, illetve telexrendszerek. Ezzel a hazai számítástechnikai alkalmazások fejlődésének újabb jelentős szakasza kezdődne el.

A piaci felmérések szerint jelentős kereslet lenne az ilyen programok iránt már ma is. Int még nem alakult ki igazi kínálati piac, mint a hardvereszközök területén. Az igények kielégítésére alkalmas a Cobra Kíszzövetkezet ajánlata: egy magyar gárda több éves fejlesztőmunkájának eredményét, a TELEXNET számítógépes telexrendszert kínálja, amelyet 1989 novemberétől forgalmaz.

## Beküszöböző verzió

Ez a telexrendszer a Micronetwork Systems (Budapest) Kft. fejlesztése, amely felmérve a nemzetközi piacon található telexrendszerek előnyeit és hátrányait, egy valóban korszerű számítógépes telexrendszert készített, amely a világpiacon is megállja a helyét.

Bizonyítja ezt az is, hogy a program elsőként Nagy-Britanniában került piaci forgalomba, ezután – már az ottani üzemeletési és üzembe helyezési tapasztalatok figyelembevételével – elkészült a hazai verzió is. A Magyar Posta a rendszert bemérte és engedélyezte a hazai forgalmazását – tehát megint csak visszaérkezett valami Nyugatról, ami eredetileg magyar volt...

A TELEXNET rendszer egyik legnagyobb előnye abban rejlik, hogy amennyiben a felhasználónak már van IBM-kompatibilis személyi számítógépe, akkor viszonylag kis befektetéssel teremthet magának lehetőséget telexezésre. A programcsomag és a telexinterfész ára együttesen, üzembe helyezésrel együtt 99 000 forint + ÁFA. Ezért a pénzért a számítógép felhasználója egy olyan telexrendszer birtokába jut, amely alkalmas telexek automatikus leadására és vételére, valamint valamennyi olyan feladat ellátására, amelyet a hagyományos telexgépek ellátnak.

A TELEXNET rendszer három részből tevődik össze. A telexinterfész egy különálló illesztőegység, amely egyrészt a számítógép RS232 soros vonalára csatlakozik, másrészt pedig a telex-

vonalra. A programok mind XT-, mind AT-kompatibilis gépeken futtathatók. Az egyetlen követelmény, hogy egy soros port a telexinterfész rendelkezésére álljon. A minimál konfiguráció 640 kb-át RAM, egy floppy meghajtó és egy merevlemez. A programcsomag két önállóan futtatható programból áll. Az egyik egy ún. rezidens, vagyis állandóan a memóriában lévő háttérprogram. Ez biztosítja az automatikus adást és vételt, olyan módon, hogy közben a számítógépen más is futtatható. Így elérhető, hogy a számítógépen folyamatosan ügyviteli vagy egyéb munkákat lehessen végezni, miközben a telexforgalom zavartalanul bonyolódik. A program rendelkezik egy ún. HOTKEY funkcióval, aminek a segítségével a programfutás közben meg lehet jeleníteni a telexképernyőt, tehát a telexforgalmat mindenkor figyelemmel kísérhető.

Ez a telexképernyő automatikusan bejelentkezik akkor, ha a hívás párbeszédes üzem módban érkezik be. Ekkor a képernyő megjelenése után már párbeszédes módban válaszolhatunk is, és a telexezés befejeztével ismét visszatérhetünk a futó programunkhoz.

A másik program teszi lehetővé a telexek elkészítését, a telexszám megadását, körtelexek stb. elkészítését. Ebben a programban tudjuk a számítógépre igazítani a rendszer működését. Lehet azonnali nyomtatást kérni, úgy, hogy a program külön tud telex- és külön felhasználói nyomtatást kezelni. Ekkor a felhasználói nyomtatón futó nyomtatástól függetlenül a telexek a telexnyomtatóra kerülnek a beérkezésükkor. A program alkalmas telexpapírra, leporollóra vagy A4 formátumú géppapírra való nyomtatásra.

A TELEXNET rendszer bármilyen soros vonalra rákapcsolható, így egyszerűbb, soros vonalon üzemelő periféria is üzemelhet. Be lehet azt is állítani, hogy az adott telexterminál leadhat és fogadhat telexeket, vagy csak vételre alkalmas. Ennek több telexvonal esetén van értelme, amikor egy-egy vonalat csak vételre használnak.

## Magyarosorkigyók

A telexek megírását beépített magyar ékezetes szövegszerkesztő program segíti. A szövegszerkesztő program bármilyen magyar ékezetes billentyűzetelző

programot képes támogatni, és át tud venni más szövegszerkesztőkből szövegeket. Az átvett szöveget automatikusan átalakítja a telexen leadható formátumra. Ha eközben olyan karaktereket talál, amelyek a telexen nem lehet leadni, akkor figyelmeztető jelzést ad, és a kérdéses karakter helyén kérdőjel jelenik meg a szövegben. A szerkesztés közben automatikus sorvégfigyelés, blokkműveletek segítik az írást. A megszerkesztett szövegek a megadott lemezegységen tárolhatók és újraszerezhetőek.

## Ütemes vonaglások

A telexek többféle módon indíthatók rendeltetési helyükre. A normál módban kiküldendő telex bekerül a várakozó telexsor végére, és várja, hogy rákerüljön a sor. Ettől eltérhetünk, ha különösen fontos telexet szeretnénk automatikusan küldeni. Ekkor ezt az ún. elsőleges módot a várakozó normál telexek elé helyezhetjük: így előbb lesz leadva.

A program természetesen párbeszédes telexüzem módban is dolgozik. A hagyományos telexgépeken megszokott párbeszédes üzem móddhoz képest a TELEXNET azt a plusz szolgáltatást nyújtja, hogy ilyenkor lehetőség van egy előre kijelölt szöveg automatikus adására. Az adás befejeztével a program visszatér a párbeszédes üzem módba.

A fentiekben kívül van egy időzített üzem mód is. Ez annyiban különbözik a normál telextől, hogy a szövegnek, a telexszám mellé meg lehet adni egy dátumot és időpontot is: a program ekkor indítja a telex leadását.

A program a leadott telexeket automatikusan iktatja, a sikertelen hívásokat automatikusan ismétli. Az ismételt sikertelenséget egy külön naplóban rögzíti.

Ha nem kérünk azonnali nyomtatást, a program a bejövő telexeket vezeti és jelzi, ha még nem voltak sem elolvasva, sem kinyomtatva.

Természetesen a teljesség igénye nélkül soroltuk fel a program főbb jellemzőit, de ennyiből is látszik, hogy a program ár-teljesítmény aránya rendkívül kedvező. Ezt az is mutatja, hogy rövid idő alatt több mint 30 példány kelt el és üzemel. Ez a piaci siker nem kényelmesítette el a program készítőit, és hamarosan piacra kerül a telexrendszer hálózati verziója is.


**COBRA COMPUTER**  
HARDWARE SOFTWARE

Adress: 1446 - HUNGARY, Budapest Pf.438 Telephone (36-1) • 147 - 6582.127-7871  
Telex: 22-3739 plazma

## Választástechnikai bohózát

# „Nincs adat” – avagy keresztespók a háló(zat)ban

A magyar számítástechnika ezúttal is bizonyított, hogy csúcsteljesítményekre képes. A márciusi választás elektronikus szavazatösszeállításának kudarca azt mutatta, valóban képesek vagyunk egy tökéletesen megbízhatóan rendszert „működtetni”. Magánymozgásom eredménye szerint nem a rendszerben, nem is a programban volt hibát. Sőt a közneveléssel ellentétben a postai vonalak is működtek. Néhány gép ugyan beadta üzem közben a felmondását, de egy ilyen mamut hálózatnál ez nem meglepő, és nem is ez okozta a csődöt. Akkor hát ki hibázott?

Nem a felelős érdemes keresni, hanem a tanulságokat, hogy ez, a hazai számítástechnika szűgyenyének számító és a legszélesebb nyilvánosság előtt lejárduzó esetet ne ismétlődhessek meg. Nem igazán jogos a nyugati sajtó szellemekedése, hogy nem csak a rendszer, hanem a számítógépes szolgáltatást végző céget is le kell váltani. Inkább időt kellett volna kapnia ahhoz, hogy megszerezhesse a dolgokat.

A huzakdóss meg év elején a „ki kit ver át” taktikával kezdődött. Senki sem figyelt fel a választási törvény egyik alapvető tételére, hogy akármilyen is a számítástechnikai feloldozás, hivatalos eredménynek csak a kézzel leszámolt szavazatok alapján hagyományosan elkészített jegyzőkönyveknek „papíron ceruzával” készülő összesítése tekinthető. E döntő körülmény logikus következményének nagyvonalú megküzdése oda vezetett, hogy kellő fejlettségű a gépi adafeldolgozó rendszert is egybenbiztosították. A számítógépi programoknak csak mintegy 10%-a volt a tulajdonképpeni működést szolgáló program, a többivel biztonságtechnikai feladatokat kellett megoldani. A szervezésik dacsón kívül főleg ez idézte elő a bizonytalanságot, majd a számítógépes rendszer összeomlást, amelynek sajnos az egész ország szemtanúja lehetett.

A zűrzavart az arra illelésekések akkor „programozták be”, amikor a szoftveres óégtől visszavonták a megbízást, majd nem sokkal a start előtt ismét átadták nekik a feladatot, hogy készítsék el a szavazatok összesítő rendszerét. Ők legjobb tudásuk szerint elvégzték a munkát, csak hogy a rendelkezésre álló rövid idő alatt a szoftver kiszolgálásának szervezési, bizonylatolási és emberi feltételeit már nem tudták megoldani. (Ezzel be is ült a keresztespók a háló(zat)ba, adat se ki, se be...)

A televíziós közvetítésben több olyan jelenet volt, ahol jól látható: a rendszer kezelésére beállított személyek egy részének fogalma sincs arról, hogy mit kellene csinálni. A kopogtató kislány kezét néha úgy kellett odavezetni a leütendő billentyűre. A televízióriporterek pedig eleinte még értelmezni sem tudták a végre képernyőre kerülő táblázatok rovatait, nem is szöveva a tesztadatok valóóság információként való magyarázásának kínos perceiről.

Magát a rendszert Clipper programnyelven írták. Az első gyakorlati próbák során derült ki, hogy nem becsülték fel jól az egyes állományok méreteit. A biztos továbbítás ér-

dekében ezután sűrgősen újírták a rendszert. Egyetlen állományba foglalták össze a dBase adatállományt, az indexeket, valamint a biztonsági kódot, aminek következtében néhány továbbítandó állomány elérte a megabájtos nagyságot, őket viszont az éber védelmi rendszer nem engedte be addig, amíg egy másik adatahalmazzal foglalkozott. Így állhatott elő az a helyzet, hogy a péciek által felküldött állományokból alig kettőt fogadott el a rendszer, a többi folytonosan ismételnit kellett. Egy-egy adatállomány húsz-harminc perc alatt jutott fel a postai vonalakra Budapestre. Mivel a programozók sem tudták feltörni saját védelmi rendszerüket, a működötés érdekében igyekeztek becsapni azt, de ezzel tovább lassult az adatok fogadásának sebessége.

Nem sikerült megoldani az alaprendszer és a Parlament sajtóközpontja, a Parlament és a Magyar Televízió közötti adatváltást sem. Ehhez azt kell törni, hogy itt három, különállóan megírt rendszer volt adatkapcsolatban egymással. A tájékoztatás késleltetés eredményesen fokozta a BM Választási Irodájának azon belső utatítlása, hogy csak 100%-ig ellenőrzött, hiteles adatokat szabad bevinni a rendszerbe. Egy olyan rendszerbe, amelynek feladata kiszűrni az előzetes gyors tájékoztatás, hiszen a hivatalos eredményt csak a hagyományos manuális feloldozás szolgálhatja. A gépesített adatfeldolgozás nyilvános megszegényítésésközben pedig a megyei és városi választási bizottságokból „kitaposott” részeredmények birtokában igen pontos előrejelzést lehetett adni. A Magyar Rádió „Virrasztó választó” műsora, a Szabad Európa Rádió választási különműsora és az Osztrák Televízió nagyon gyorsan tudott teljesen megbízható – természetesen tájékoztató jellegű – eredményeket közölni. Kétföldön a szavazóurnák lezárása után néhány órával közzétett előzetes tájékoztatásban megadott számok többnyire csak néhány tized százalékponttal térnek el a végleges adatoktól.

Hogyan lehet már az első összeszámlált részadatokból minél pontosabban „megjósolni” a végeredményt? Miként oldják meg például az USA-ban a választások eredményének elektronikus előrejelzését? Tévedés ne essék, ott is a kézi számolás, a jegyzőkönyvek manuális összesítése adja a hivatalos végeredményt, és az előzetes tájékoztatásnak is a forrása. De... A pontos becslés ott kezdődik, hogy megjelölnek egy reprezentatív mintát. Ebben van néhány olyan terület, ahol a közvéleménykutatók alapján egyik vagy másik párt főlényre nyilvánvaló. Melléjük kiemelnék néhány bizonytalan választókörzetet. A mintába bevont körzetekben aztán mindent megtesznek az adataramlás zavartalanóságáért. Például azt, hogy mi a jegyzőkönyvek elkészítésésk előtt az első ezer, az első tízezer, stb. szavazat eredményét minden közeletzettség nélkül rögtön továbbítják a médiának, ahol a mintavetelés eljárás jól kidolgozott módszereivel szinte azonnal közveletetnek a várható végeredményre. Közben mindenütt folyik a szavazatszámolás és egyre több „nem hiteles”

adat összehesítésével egyre pontosabb előzetes eredményt tudnak közölni. Akár egyetlen közönséges személyi számítógépen futtatott statisztikai programcsomaggal órák alatt szinte tizedszázalékos pontosságú előrejelzések hozható ki. Nem a csúcstechnikán múlik, hanem a bárki rendelkezésre álló számítási módszerek, egy kis alapfokú szervezőkészségen és a józan ész használatán.

Végül még egy apró szövevő: a népszavazások az előzetes próbák alatt valóban bekerült a rendszerbe egy vírus, a Bootkiller, melyet a szavazás idejére sikerült kiirtani, és a rendszer lassan, de működött. Ugyanakkor a programozókban és pártokban ez az eset olyan gőrcsöt okozott, amely hatással volt a választási adatefeldolgozás rendszerének kialakítására is. Mindenki attól félt, hogy egyesek manipulálhatják az adatokat. De van ennek akkora jelentősége, ha a számítógépes eredményközés csak tájékoztató jellegű, és a hivatalos végeredményt nem az elektronikus rendszer szolgáltatja?

Szóval sikerült Európa legbonyolultabb, de legbiztonságosabb választási rendszerét létrehozni. Ha a pártok képviselői higgadtan végigmondják, rájöhethetnek, hogy minősége két manipulálási lehetőség van, s az ez csak a rendszer input oldalán. Az egyik a részvételi arány csökkentése – hibás értesítésekkel, félrevezetéssel, egyéb trükkökkel –, a másik pedig az érvénytelen szavazatok számának növelése. A népszavazások meg mindkét jelenség előfordul, a képviselőválasztások már legfeljebb az utóbbival próbálhat nagyon szórányosan élni. Az érdekeltek pártoknak a szavazatszámoló bizottságokban való jelenléte bármilyen részrehalás vagy manipulációs lehetőségét eleve minímálásra csökkenti. Az első szabad választás tapasztalatai mindenképpen ezt igazolják.

Kölcsonos politikai bizalmatlansággal és az adatbiztonság követelményének túldimenzionálásával sikerült jól szakembereinket is olyan lehetetlen helyzetbe hozni, hogy a márciusi választások eredményéről gyors tájékoztatást váró közönség a számítógépes művészetek új műfajával, a „NINCS ADAT” című komputerhálózati bohózatnál ismerkedhetett meg. Érdemes lenne mélyebben és részletesebben is elemezni és okulásul közzétenni ennek a látványos bukásnak a valós történetét, programozástechnikai és szervezési ütvészölési egyetemben. Ez nem a számítástechnika, de nem is a Műszertechnika vagy a Kontroll kudarc volt. A számítástechnika azonban belátható ideig még nem jut oda, hogy számítógépi programot lehessen írni az üldözési mániá, a bizalmatlanság, a hatalmi torzalkodás ellen. Fordítva viszont a lételem igaz, mert a jelek szerint azoknak elég hatékonyan működő programjaik vannak a számítástechnika ellen.

Kis János

**P.S. A második fordulóban már szinte feltartóztatatlanul áradtak a tévénezőkhöz a korrektt tájékoztató adatok. A hálózat kitűnően működött. Sajnos nem számítógépes hálózat volt.**

## „PRÉSELÉS”

## Tömörítőprogramok IBM PC-re

Aki számítógépen dolgozik, egy idő múlva sem a gépe sebességével, sem a tárolási kapacitásával nem lesz megelégedve. Ez utóbbira megoldást jelenthet – igaz, csak időlegesen – a tömörítőprogramok alkalmazása. A tömörítés azt a tényt használja fel, hogy a fájlokban tárolt információ redundáns, azaz vannak benne ismétlődő vagy bizonyos rendszer szerint felépített részek. A Pécézzünk c. sorozatot egy ilyen program, a PKarc 3.5-ös verziójának bemutatásával kezdtük a Mikromagazinban. Mivel ez szabad szoftver volt, így valószínűleg sokan ismerik már ezt a programot.

A közelmúltban a kezembe került egy összefoglaló cikk a PC DOS alatt futó tömörítőprogramokról, amely eredetiben a BYTE c. folyóirat 1990. márciusi számának 237–243. oldalain olvasható. Mivel a benne foglaltak valószínűleg közérdeklődésre tartanak számot, így a következőkben ezt kívánom – stílszerűen tömörítve – közreadni.

## Módszerek és algoritmusok versenyben

A tömörítőprogramok – bár a benünk alkalmazott módszereknek alkotóik szépen csengő neveket adtak: squeeze (szkvíz) squash (szkves), freeze (fríz), pack (pek), crush (kras) –, aipjában véve mindössze négy tömörítő algoritmus valamelyikén alapulnak: a Shannon-Fano, Huffman, Lempel-Ziv és a Lempel-Ziv-Welch (LZW) algoritmusok.

Noha az elméleti alapok természetesen megegyeznek, ez nem jelenti azt, hogy a programok által generált tömörített fájlformátumok valamennyire is hasonlítanak egymásra. Mivel a mostanság legnépszerűbb „préstengely”, az ARC és a PKzip programok által is használt ún. LZW kettes clónnyel bír: gyors és hatékony, ezért csupán ennek a lényegét ismertetjük.

Az LZW algoritmus egy több ezer elemből álló mátrixot épít fel. A mátrix 0–255 sora a bővített ASCII kódkészlet elemeit tartalmazza. A további sorokban azok a karakterfüzerek vannak, amelyeket a tömörítendő fájl olvasásakor mint összefüggő részeket a mátrixban el lehet helyezni. Minden egyedi füzérhez a mátrixban egy saját pozíció tartozik; ezek a pozíciók szolgálnak kódként a tömörített fájlban. Ha egy

füzérnek már van a mátrixban helye, akkor újabb előfordulásakor a tömörített fájlba már csak ez a pozíció kerül – mint kód.

Ha a mátrix megtelik, akkor a legrégibbi vagy a legutóbbban érintett pozíción lévő elemet az új, a mátrixba most felveendő füzérrel felülírjuk. Az algoritmus nem vizsgálja a lehető legjobb kicserélés lehetőségét, a módszer mégis igen jól működik.

A visszaállító algoritmus folyamatosan felépíti a füzerek mátrixát a kódot adatokból, újra generálja a fordítási táblát, a pozíciókat és az adatokat a tömörített formából.

## Az aréna

A tömörítőprogramokkal való munkát egy másik – hazánkban még nem tipikus – körülmény is indokolja. Számítástechnikai infrastruktúrában nem szűkölködő országokban a fájlok átvitele nagyon gyakran a telefonvonalakhoz csatlakozó modemekre épül. Ezeknél megbízható átviteli sebesség a 300 bit/s. Ennél a sebességnél számottevő különbség, hogy csak a fele időt (egy óra helyett fél órát) kell várni egy

hosszabb fájl átvitelére, és a vonalhasználati díj is csak feleannyi lesz. Igaz, hogy az átviteli sebesség napjainkra jelentősen növekedett (1200–2400–4800 bit/s), azonban az idő- és költségcsökkentés még mindig vonzó körülmény.

A „préselés” eszközei már a 8 bites (a CP/M-mel fémjelzett) korszakban is megvoltak, például a Dick Greenlaw SQ és USQ programja. A mai IBM PC-felhasználó hivatalosan öt program közül választhat. Ezek az ARC 6.02, az L.Harc 1.13, a PAK 2.1, a PKzip 1.02 és a Zoo 2.01. Bizonyos értelemben ezek nagyon hasonló szoftverek. Mind-egyiknél a programnév után kell az opciókat begépelni, ami kissé nehézkes, de végülis parancsfájlok alkalmazásával használatuk igen kényelmessé tehető. A programok a lemezt intenzíven használják, és működésükre a nagyfokú hibamentesség jellemző.


A tisztesség jegyében – de minden bizonnyal a cirkusz kedvéért is – a SEA cég megvádolta a PKarc 3.5 programot készítő PKware céget, hogy jogtalanul használja az ARC védjegyet programjában, továbbá, hogy a program mind megjelenésével, mind használatával az ő ARC programjait másolja. Mivel a felperes a pört megnyerte, a PKarc program forgalmazását az alperesnek be kellett szüntetnie. Ezért, jóllehet a tesztesítések eredményei szorított az összehasonlítás érdekében szerepel ez a program, külön nem is mutatjuk be. Amit a PKware elvesztett a bíróságon, azt megnyerte a piacon. Phil Katz, a PKware elnöke visszaült számítógépéhez, ez ebben a kategóriában a legjobb programot hozta létre: a PKzip-et. Sikereit még az is növelte, hogy a programozók és felhasználók társadalmá nem kedveli igazán azokat a cégeket, amelyek jogjait bíróságokon keresztül kívánják érvényesíteni. Mintha az SEA termékei ellen egy hallgatóság bojkott alakult volna ki, ami a cég helyzetét jelentősen nehezíti.

## Az indulók

Néhány mondatban közöljük azokat a jellemzőket vagy tudnivalókat, amelyek az egyes programokról eligazításként szolgálhatnak.

## ARC 6.02

A SEA cég volt tulajdonképpen az első, amely a tömörítőprogramokkal


Program	Módszer...	Méret (kbájt)	Arány(%)	Töm.	Kics. (Idő mp-ben)	össz.
PKzip/PKunzip 1.02	ZIP	123,572	40	29	10	39
PAK 2.1	PAK	126,450	42	37	14	51
LHarc 1.13	LHarc	126,844	42	66	30	96
PKzip/PKunzip 1.02	ZIP (1)	153,257	50	10	13	23
PKarc/PKxarc 3.5	PKarc	156,928	52	13	10	23
PKarc/PKxarc 3.5	ARC (2)	156,957	52	13	11	24
PAK 2.1	ARC	157,421	52	23	22	45
ARC 6.02	ARC	161,319	54	24	15	39

### Megjegyzések:

- (1) Ez a PKzip program gyorsabb, de kevésbé tömörítő verziója
- (2) A PKarc/PKxarc 3.5 lehetővé teszi ARC formátumú tömörítés használatát.

megjelent. Több évig programjuk – az ARC – a tömörítés szinonimjaként szolgált. Azonban az idő prése is dolgozott közben, és amint az ímént említettük, amikor a PKzip-et forgalmazó PKware cég megjelent ezzel a programjával, akkor a helyzet megváltozott. Az ARC-ot elnyomta az újabb nyérő, de mivel régebben igen sok fájl tömörítettek általa, ezért még sokszor találkozhatunk vele.

### LHarc 1.13

Az arénában ez az utolsóként indult résztvevője a harcnak; készítesi helye Japán. Az LHarc – legújabb harcoként – hatékonyan „présel”, de ez elég sok időbe kerül: a hat program közül messze a leglustább. Sajnos az LHarc „harcmodora” sem igazán vonzó: az egyik kifogás ellene, hogy bonyolultabban lehet használni más programoknál. A parancsai pedig nem úgy működnek, ahogy a felhasználó elvárná. Tény, hogy néhány közülük nem is működik!

Az LHarc programnak csak egyetlen, bár sokszor döntő előnye van: nagyon kicsi tömörített fájlakat hoz létre. (Ne feledjük: ez az adattömörítés elsődleges feladata!) Ezt viszont olyannyira lassan teszi, hogy bevetése nem ajánlott XT kategóriájú gépeken. Az AT-k nagyobb sebessége ezen a problémán egy keveset segít.

### PAK 2.1

A program tervezési célkitűzése az volt, hogy még jobban tömörítsen, mint a konkurencia programjai. (Következésképp sem a leghatékonyabb, sem a leggyorsabb persé.) A PAK egyik előnye a grafikus képernyő, amely megjeleníti az adattömörítés és visszaállítás folyamatát. Zavaró, hogy eközben a merevlemezegység világító diódáját olyan sebességgel kapcsolgatja, hogy azt nézve azon tűnődünk, hogy vajon valóban

a program dolgozik-e, vagy a merevlemezegységgel történt valami nagy baj.

A program másik előnye, hogy törekszik a más tömörítőprogramokkal való kompatibilitásra. Képes a régebbi ARC és PKarc programok által „összepakolt” fájlokat átkonvertálni saját formátumára. Képes olyan tömörített állományok előállítására, amelyeket az ARC és PKarc vissza tud állítani.

### PKzip 1.02

Kétségtelenül a PKzip az a program, amely ennek az arénának a bajnoka. Azért nyérő, mert egyszerűen mindent jobban csinál, mint az előbb említett programok. A PKzip tömöríti a fájlokat a legkisebbre a legrövidebb idő alatt, és ezért egyben a leghatékonyabb is. Először a telefonon elérhető számítógépes adatbázisoknál futtatták a PKzip-et, és valójában az IBM PC-kompatibilis kommunikáció szabványává vált.

Egyetlen a programok közül, amely a SHARE parancs segítségével számítógépes hálózatokban is képes működni. Ha a hálózati rendszerünk DOS-a 3.0 verziójú, vagy még későbbi, akkor egyáltalán biztos, hogy a tömörítéskor megnyitott fájl nem károsodik, ha egy másik felhasználó az éppen tömörítendő fájl használni akarja.

Természetesen nem szabad kijelenteni, hogy a PKzip tökéletes. Például megvan az a rossz szokása, hogy nem takarít ki maga után minden esetben. Például: ha a lemezen nincs elég hely a tömörítésre, akkor a munkát félbeszakítja, és a félig kész fájlokat csak úgy otthagyja a lemezen.

A másik hibája, hogy a leghatékonyabb tömörítési eljárása kissé lassú. Ilyenkor persze a néhány kbájt tömörítési nyereség kontra idővesztés mérlegelése után születet meg a kompromisszum.

### Zoo 2.01

A Zoo 2.01 programnak is vannak bizonyos előnyei a többiekkel szemben. Az első ezek közül az, hogy meg lehet oldani vele ugyanazon fájlok régebbi generációinak a tömörítését is az átnevezésük nélkül. Ez akkor előnyös, ha forrásnyelvi programok vagy dokumentációk, kéziratok régebbi verziói is (tömörítve) meg kívánjuk őrizni. A másik előny, hogy míg a többieknek nincs, a Zoo-nak több operációs rendszer – a Unix, a VAX/VMS és az AmigaDOS – alatt is van futtatható verziója. A felsorolt operációs rendszerek közötti fájlátvitel így sokkal könnyebb.

### A futam

A programok összehasonlítása érdekében egy AT-kompatibilis, 12,5 MHz-es órajelű, DOS 3.30-as operációs rendszert használó gépet választottak ki a teszteléshez. A gépnek 40 Mbájtot, 28 ms-os elérési idejű merevlemezegysége és 32 kbájtos gyorsító memóriája volt.

A próbafeladat egy 10 fájlból álló csomag tömörítése és visszaállítása volt. Kilenc közülük a ProComm 2.42-es kommunikációs szabad szoftver bináris program- és szövegfájla volt, míg a tizedik egy 96 921 bájtól álló ASCII szövegfájl. A csomag összesen 303 091 bájtot tartalmazott, amiből 184 456 volt bináris fájlokban és 118 635 bájt szövegfájlokban. Bár a programok többsége lehetővé tette volna, hogy a tömörítendő programok más meghajtón vagy alkönyvtárakban legyenek, a teszteléskor ez nem volt kizárható.

A tesztelés eredményét a táblázat tartalmazza, és grafikusan az ábrán jelenítettük meg. Az egyik legjellemzőbb adat a tömörítés százalékban kifejezett hatásossága (a táblázatban: Arány (%)). Ez a (tömörített fájl mérete/eredeti fájl mérete)×100 összefüggés alapján számolható. A másik fontos adat a tömörítés összeideje. (A táblázatban: össz.) Ez a tömörítéshez (Töm.) és a visszaállításához (Kics.) szükséges idő összege.

A minősítés adatai magukért beszélnek: kétségkívül a PKzip a legjobb „prés”. Aki több rendszeren is dolgozik, annak mellette még célszerű a Zoo programot is beszereznie. És végül egy személyes megjegyzés: noha a tömörítőprogramok sokat segítenek, van azonban egy igen lényeges hátrányuk: ha egy „préselt” fájl megsérül, szinte semmi remény nincs a benne lévő tartalom visszaállítására.

(Folytatás a 35. oldalról)

tározott értékhez hasonlítjuk, és megnézzük, hogy a kettő egyezik-e. Ez a módszer jól alkalmazható például akkor, ha egy képsort akarunk végigvizsgálni, hogy előfordul-e benne az adott pixel, mivel egyidejűleg akár 8 pixelt is ellenőrizhetünk.

Az ehhez szükséges lépések a következők (5. lista). Az eddigiekhez hasonlóan itt is a kérdéses pixel(ek) címének kiszámításával kezdjük. Ezután kiválasztjuk az 1-es Olvasási Módot. (Kiviszünk egy 5-öst a 3CEH, majd egy 8-ast a 3CFH portra, így a regiszter 3. bitjét 1-re állítjuk.) Az összehasonlítási értéket töltjük be a Grafikus Vezérlő 2-es regiszterébe, a színösszehasonlító regiszterbe. Az EGA ezt az értéket fogja összevetni a pixelek tartalmával. (Kiviszünk egy 2-est a 3CEH portra és az összehasonlítási értéket a 3CFH-re.) Olvassuk be a kiszámított címen levő bájtot, amely az összehasonlítás eredményeképpen 1 értékű biteket fog tartalmazni azokon a pozícióin, ahol az összehasonlítási érték és a pixel értéke megegyezett. Ha a pixel különböző volt, a megfelelő bitpozíció 0-t kapunk. Ezután állítsuk vissza az Olvasási Módot alapértékre, 0-ra. (3CEH-re egy 5-öst, 3CFH-re egy 0-t viszünk ki.)

Az alapértelmezés szerint az EGA a színösszehasonlító regiszterbe töltött értéket mind a négy bitsík megfelelő bitjeivel összehasonlítja. Azonban néhány videouzem módban csak két bitsíkot használunk a pixelekhez. (Ezek a 640x350 pixeles négy színű üzemmódok az IBM monokrom kijelzőnél vagy egy mindössze 64 k RAM-os EGA esetén.) Ezen esetekben be kell töltenünk egy bitmintát a Grafikus Vezérlő „színmellőző” regiszterébe (7-es regiszter), amelyben megadjuk, hogy melyik bitsíkokat használjuk az összehasonlítás-hoz.

## Pixelpaletták

Minden pixel értéke az EGA videovezérlő áramkörében lévő 16 palettaregiszter valamelyikében megtalálható. Másképpen megközelítve: a palettaregiszterek tartalma 1-1 kijelzési színt ha-

Minta a 0-s Olvasási Mód használatára.			
rp0	proc	near	; Meghívás: AX = Y koordináta ; BX = X koordináta ; Visszaadja: CX-ben a pixel értéket
; A bájt címének (segment & offset) és a bit-maszknak a kiszámítása:			
	mov	dx,00000h	; DS := EGA pufferezgő cím
	mov	ds,ds	
	mov	dx,80	
	mul	dx	; AX := (y * 80)
	mov	cx,bx	; CX := x
	shr	bx,1	
	shr	bx,1	
	shr	bx,1	; BX := (x / 8)
	add	bx,ax	; BX := (y * 80) + (x / 8) (offset)
	and	cl,7	; CL := (x mod 8)
	xor	cl,7	; CL := 7 - (x mod 8)
	mov	ch,1	
	shl	ch,cl	; CH := 2 <sup>(7-x mod 8)</sup> (bit-maszk)
; Az egyes bitsíkok olvasása:			
	mov	ah,3	; AH := bit-sík száma
L1:	mov	dx,3CEH	
	mov	al,4	; A Grafikus Vezérlő Bitterkép-
	out	dx,al	; olvasási Üzem-mód-választó regisz-
			; terének (4-es reg.) kiválasztása.
	mov	dx,3CFH	
	mov	al,ah	; A 3., 2., 1., 0. bit-sík kiválasztása
	out	dx,al	
	mov	al,[bx]	; AL := a bit-síkból kiolvasott bájt
; A bitek összegyűjtése CL-be:			
	shl	cl,1	; CL 0. bitje := 0
	and	al,ch	; A kiolvasott bájt bit-maszkolása.
	jz	L2	; Ha az így megvizsgált bit = 0,
			; akkor ugrás.
	or	cl,1	; CL 1. bitje := 1
L2:	dec	ah	; AH := következő bit-sík száma.
	jnz	L1	; Ciklus mind a 4 bit-síkra (ugrás, ha
			; AH >= 0).
	and	cx,000FH	; CX := pixelérték
rp0	endp		

4. lista

tároz meg. A palettaregiszterek egyes bitjei a videokijelzőt meghajtó IRGB (Intensity Red-Green-Blue) – jeleknek felelnek meg. Mivel a pixelek 16 értékűek és egy palettaregiszterben 64 különböző érték lehet, ezért végül is 64-ből kiválasztott 16 szín egyidejű megjelenítése lehetséges.

Ha az EGA-ROM BIOS segítségével kiválasztunk egy videouzem módot, a palettaregiszterekbe betöltődnek a „megfelelő” színértékek: például a 16 színű üzemmódokban a CGA színei. A regiszterek értéke azonban tetszőlegesen megváltoztatható, így színkeverési, maszkolási és animációs effektusokra nyílik lehetőség. A palettaregiszterek értékét meghatározhatjuk úgy, hogy a 3C0H-s portra frunk közvetlenül, de talán érdemesebb segítségül hívni a ROM

BIOS 10H-s megszakításának 10H-s funkcióját, amely a palettaregiszterek feltöltését végzi egyenként vagy egy értéklista alapján.

## Összefoglaló

A cikkben ismertettük az EGA grafikus programozásának alapjait. A példa-programok listáinak segítségével fogalmat alkothatunk a grafikus kártya alacsony szintű programozásáról. Az EGA grafikai felépítésének ismerete alapvető első lépés az olyan összetettebb funkciók programozásához, mint például a panning, az osztott képernyős kijelzés és a RAM-ba tölthető karakterkészletek. További segítségként megemlíthetjük, hogy az IBM műszaki leírás példaprogramokat is tartalmaz a fenti EGA-funkciókhoz.

Minta az 1-es Olvasási Mód használatára.

```

wp2 proc near
; Meghívása: AX = Y koordináta
; BX = X koordináta
; CX = pixelérték
; Visszaadja: CX-ben a flag-et
push cx ; A pixel értékét a stack-be mentjük.
; (Később POP-oljuk majd AX-ba.)
; A bájtt címnek (segment & offset) és a bit-maszknak a kiszámítása:
mov dx, 00000h ; DS := EGA puffersizems címe
mov ds, dx
mov dx, 80
mul dx ; AX := (y * 80)
mov cx, bx ; CX := x
shr bx, 1 ; BX := (x / 8)
mov bx, 1 ; BX := (y * 80) + (x / 8) (offset)
shr bx, 1 ; CL := (x mod 8)
add bx, ax ; CL := 7 - (x mod 8)
and cl, 7 ; CH := 2^(7 - x mod 8) (bit-maszk)
xor cl, 7
mov ch, 1
shl ch, cl

```

1-es Olvasási Mód beállítás:

```

mov dx, 3CEh ; A Graf. Vez. Üzemmódregiszterének
mov al, 5 ; (5-ös reg.) kiválasztása.
out dx, al
mov dx, 3CFh ; A 3-as bit beállítása az
mov al, 8 ; 1-es Olvasási Mód felzésére
out dx, al

```

Az összehasonlítási érték megadása:

```

mov dx, 3CEh ; A Graf. Vez. Színösszehason-
mov al, 2 ; lító Regiszterének kiválasztása.
out dx, al
mov dx, 3CFh ; AL := összehasonlítási érték.
pop ax ; A Színösszehas. Reg. feltöltése.
out dx, al

```

A pixel-érték beolvasása és összehasonlítása:

```

mov al, [bx] ; Olvasás az A000:offset címről.
; Ha AL valamely bitje 1, ez azt jelzi,
; hogy a bitnek megfelelő pixel értéke
; azonos az összehasonlítási értékkel.
and al, ch ; Bit-maszkolás.
jz ugrás ; Ugrás, ha a pixel nem egyezett.
mov cx, 1 ; CX := "igaz"
ret
Lit: mov cx, 0 ; CX := "hamis"
ret
mpi endp

```

5. lista

## EGA-szótár

**adatrotáció:** bájtok bitjeinek léptetése olyan módon, hogy a bájtól az eltoláskor kilépő bit az eltolás során felszabaduló helyre kerül („hátsó pár előre fűss!”).

**bitmaszk:** ha egy bájt kiütetett biteit ki akarjuk választani, azt a bitmaszkokkal tehetjük. A maszkolás során biteként összeszorozzuk a bájt és bitmaszk biteit. Ahol a bitmaszkban szereplő bit értéke 1, ott a szorzás eredménye az azon a helyiértéken szereplő bite értékét adja vissza, ahol 0, ott mindig 0-t. Például ha az adatbájt 10101110 formájú és a bitmaszk 10000001, akkor a maszkolás után az eredmény 10000000.

**bitkép-grafika:** más néven rastergrafika. A számítógépben futó programok a megjelenítendő információt egy olyan memóriaterületre (RAM-ba) írják, amelyet az adapterkártya is ki tud olvasni, majd megjeleníteni. A megjelenítés során a képernyőn minden memóriahelynek egy képpont felel meg. Ha képpontként a memóriahely csupán egy bit, akkor csak fekete-fehér lehet a kép. Ha a bit értéke 0, akkor fekete színű a képpont, különben fehér. Ha egy képponthoz két bit tartozik, akkor az adott pontban megjeleníthető színek száma már négy. Ha egy képponthoz egybájtos memóriahely van hozzárendelve, az már 256 szín megjelenítését teszi lehetővé!

**CGA Color Graphics Adapter (színes grafikus adapter):** az IBM PC-

knél használatos rendszer elnevezése; színes, grafikus megjelenítést tesz lehetővé. A számítógépbe dugható kártyából (adapter) és a megjelenítő monitorból áll. Az adapter tartalmazza a grafikus vezérlő áramkört és a megjelenítéshez szükséges segédáramköröket.

**EGA Enhanced Graphics Adapter (fejlett grafikus adapter):** ugyanaz a meghatározása, mint az előzőnek, de ez a CGA-nál finomabb és színdúsabb megjelenítésre képes rendszer.

**EGA ROM-BIOS:** az EGA adapterkártyán elhelyezett, megváltoztathatatlan tartalmú memóriában (ROM-ban) tárolt, a megjelenítéshez szükséges alapvető működést biztosító programok összessége.

**felbontás:** rastergrafikánál az egy sorban elhelyezkedő képpontok számával és a képernyőn megjelenített sorok számával adható meg. Például 640x200-as felbontás azt jelenti, hogy egy sorban 640 képpont van, és a képernyőn 200 ilyen sor található.

**grafikus üzemmód:** a videoadapter ilyen esetben a videomemóriából az egyes képpontokhoz tartozó információt olvassa ki és jeleníti meg.

**Hercules monokróm grafikus kártya:** az IBM PC-knél használatos 720x350 pontos felbontást és kétszínű grafikus megjelenítést lehetővé tevő kártya.

**IRGB jel:** egy színes képpontra vonatkozó szín- és fényességinformációt négy jel, az intenzitás (I), a vörös (Red), a zöld (Green) és a kék (Blue) horozza, aminek keveréséből alakul ki a tényleges szín.

**karakteres üzemmód:** a videoadapter ilyen esetben a videomemóriából nem az egyes képpontokhoz tartozó információt olvassa ki, hanem általában 8 bites kódokat; ezt az adapterben lévő karaktergenerátor bemenetére kapcsolva, a kód alapján generálódnak a hozzá tartozó képi szimbólumok. A megjelenítés csupán ezeket a képi szimbólumokra korlátozódik, és a karakterek megjelenítési helye sem teljesen tetszőleges. Ilyen esetben a felbontást az egy sorban elhelyezhető karakterek számával és a képernyőn elhelyezhető sorok számával adjuk meg (például 80x25).

**kompozit monitor:** a megjelenítéskor egy adott képpont fényességére vonatkozó információt a videojel, a helyére vonatkozó információt a szinkronjel hordozza. Van lehetőség e két jel egyesítésére. Ezt az egyesített, a video- és

szinkronjelet tartalmazó jelet hívjuk kompozit videojelnek. Azok a monitorok, amelyek ezzel az összetett jellel táplálhatók, a kompozit monitorok.

**konfiguráció:** mivel egy számítógéphez többféle grafikus adapter és egyéb egység is csatlakoztatható, a konfiguráción egy adott módon kialakított rendszert értünk.

**monokróm:** kétszínű (például fekete-fehér) megjelenítési mód.

**paletta:** példaként: egy képponthez 2 bitet rendelünk hozzá, akkor az négy szín megjelenítését teszi lehetővé. De melyik az a négy szín? Hogy a programozók és felhasználók rugalmasabban tudják használni a színválasztékot, nem rögzítették ezt a négy színt, hanem úgy jártak el, hogy színnégyesekből lehet választani. Ha egy színt kiválasztunk,

akkor a maradék három már rögzített. Az ilyen szín csoportokat hívjuk palettának. Paletták használatára esetén nincsenek „abszolút” színek, hanem csak „relatívok”.

**pixel:** egy elemi képpont. A megjelenítés szempontjából a monitor képernyőjén egy képpont méretétől függ a felbontás, a megjelenítés finomsága. A pixel lehetséges színei pedig a megjelenítés színpompáját határozzák meg.

**rasztergrafika:** olyan ábrázolási mód, mikor a megjelenített képet pontokból (pixelekből) állítjuk össze.

**ROM-BIOS:** (BIOS=Basic Input Output System – alapvető be- kimeneti rendszer). A PC alaplakártyán elhelyezett ROM memóriában tárolt programok összessége, amelyek a számítógép alapvető működését biztosítják.

**video üzemmód:** a videomemória különféle felosztásával többféle felbontás és színszám alakítható ki. A képernyőkezelés módja (karakteres vagy grafikus), egy adott felbontás, az ezzel összefüggő színszám és paletta együttesen egy video üzemmódot határoz meg.

**videomemória:** a számítógépben futó programok a megjelenítendő információt olyan memóriaterületre írják, amelyet az adapterkártya is ki tud olvasni, majd megjeleníteni. Ez a videomemória. Szokták pufferek is nevezni.

**6845:** a CGA adapterkártya videovezérlő áramköre, a Motorola cég terméke. Igen jól sikerült tervezés, sok rendszerben használják. (Például a Videoton TV-Computerben is ez az áramkör vezérli a megjelenítést.)

## PC kompatibilis laptop

- 512 K RAM
- 2 x 720 K floppy
- LCD display (CGA)

# 49.900.- + ÁFA

Csak a tavaszi BNV ideje alatt !

Ezzel, és sok egyébvel várjuk  
kedves vásárlóinkat a

"D" szabadterületi pavilonunkban !

1136 Budapest, Sallai u.6.  
Tel.: 131-0776, 131-5136  
Tx.: 226986 novtr h  
Fax: 153-0605

# PC szalon

A SZÁMÍTÁSTECHNIKA BELVÁROSÁ

NOVOTRADE

INFORMÁCIÓKÉRÉS: 13 ▲


TALÁLKOZZUNK A BNV-N  
A „V” szabadterületen


HOSSZŰTÁVŰ KAPCSOLAT A MAKROTREND

1149 Bp. ANGOL u. 77

TEL: 1636-065 1637-858

TELEX 22-4098 0187

FAX 1137-8FB

INFORMÁCIÓKÉRÉS: 14 ▼

Nálunk a legolcsóbb  
TURBO AT  
VGA MONITORRAL!

1 Mb RAM,  
1.2 Mb hajlékonylemez-meghajtó,  
40 Mb gyors winchester,  
soros/párhuzamos kimenet,  
101 gombos billentyűzet,  
1 év garancia  
147 000,-Ft + ÁFA

MIKROTECHNIKA Kft.  
1076 Bp., Százház u. 24.  
Tel.: 122-4156

 **Mikro  
Technika**

**PLANTRADE**

PLANTRADE  
Marketing és Konzultációs Kft.  
1134 Budapest, Huba utca 3-5.  
Telefon/Fax: 120-9281  
Telefon: 129-7007  
140-9788

MAGYAR-ANGOL Kft.

MINŐSÉGI  
SZÁMÍTÓGÉPEKET  
ÉS NYOMTATÓKAT  
KÍNÁLUNK  
KEDVEZŐ ÁRON

INFORMÁCIÓKÉRÉS: 15 ▼

**AZTECH** **Star**  
COMPUTERS the ComputerPrinter

DEALER

INFORMÁCIÓKÉRÉS: 16 ▼


## Legafon

Gazdasági életünk fejlődésének egyik legfőbb akadályá a köztudottan a telefon hiánya. A kábelhálózat elmaradottsága miatt nemcsak az előfizetői igények ki-elégítése tűzkipont nehézségbe, hanem a vonalak túlzott sűrűsége is sok bosszúság forrása.

A kábelhálózat bővítése jelentős beruházások mellett is több évet vesz igénybe. Mindezek figyelembevételével igen jelentős egy – külföldi tapasztalatokat is felhasználó – magyar találmány. Alkalmazásával egyetlen kábelérpárra – ha a telefonközpontban még van szabad vonalkapacitás – két vagy több főállomás szerelhető. Így egy időben valamennyi készülékről önálló beszélgetést lehet folytatni külső partnerekkel. A számítógépre kapcsolt készülék adatátvitelre is alkalmas. Az ötletes rendszer megvalósítója a Gepárd nevű telex-számítógépről a szakmában jól ismert, péceli Triton Számítástechnikai és Távközlési Kiszövetkezet.

## CAD-CAM a középiskolában

Esztergomban, a hajdani nagyműti bencés gimnázium épületbővítésénél kapott helyet az 1950-es években az ország egyik első technikaként a mai Bottyán János Finommechanikai és Műszeripari Szakközépiskola. A hajdani kuruc generális szülőháza szomszédságában magaslati iskolában kiemelt szerepet kap a számítástechnika oktatása. Az Esztergomban tanított szakmák jellegéből is következik, hogy már az első évfolyamban is szerepel ez a tantárgy, melynek magasabb fokával az ötödik, technikus osztályban foglalkozhatnak a tanulók. Tehetséggondozás keretében szakörökben is foglalkozhatnak a fiatalok a számítógépekkel. Az új számítógéptermin IBM PC-vel kompatibilis gépekkel, a számítógéppel támogatott termelés és gyártás teljes vertikumának elemeivel várja a tanulókat.


## Az évezredvég vezetői

Hazánkban az idén egymás után alakulnak a vezető kiválasztásra szakosodó cégek. Ezek természetesen nem nélkülözik a számítógép segítségét. A menedzserkiválasztó tesztek fejlődésében ugyanis világszerte egy új tendencia mutatkozik ki: háttérfordítanak a papíris és ceruzatesztnek, mert mindinkább számítógépeket alkalmaznak a mene-

dzserek kiválasztásában és oktatásában.

A szakemberek szerint a számítógépes szimuláció segítségével rá lehet bukkanni annak a menedzsernek a típusára, aki nem lineáris ok-okozat láncolatokban keresi a problémák megoldását, hanem komplex összefüggésekben gondolkodik és dönt. Az ilyen jellegű Managel elnevezésű eljárást már egy éve alkalmazzák a müncheni Siemensnél. (Esztofer fejlesztési költségei egymillió márkát tesznek ki.)

A vizsgálandó személynek két és fél óra áll rendelkezésre a számítógép mellett, s az a feladata, hogy 15 éves szimulált időszak alatt egy szállodaüzem gazdasági fejlődését irányítsa. Eközben nem kevesebb, mint 5000 üzemgazdasági, személyzetpolitikai és egyéb adat áll rendelkezésére, amelyeket az egyes döntések előtt az igényének megfelelően hívhat le. Ez a sokféleség lehetővé teszi számára, hogy minden probléma felvetést többször végigjuttasson, bár ezek közül csak néhány változat igazán fontos, a többi el lehet hanyagolni.

Eppen a fontossági sorrend megállapítása az a képesség, amellyel a jövő menedzsereinek rendelkezniük kell. Az izgalmas gazdasági játéknak tűnő teszt végén a gép maga végzi el az értékelést: különböző grafikákon jeleníti meg az eljárás struktúráját és láthatóvá teszi, hogy a vizsgálandó személy csak óvatosságot beavatkozásokkal mert-e tenni vagy hazárdjátékos módjára járt-e el; hogy csak akkor cselekedett-e, amikor már küszöbön állt a katasztrófa, vagy konokul ragaszkodott egy feladathoz, eredménytelenül ismételve ugyanazokat a műveleteket. Az 50 ezer márkáért kínált Managel program iránt a Deutsche Bank, a Lufthansa és a VW is érdeklődik.

## A Stradivari-hegedűk titka

Az amerikai ABC tévéhálózat a közelműtben feltűnő riportban számolt be arról, hogy egy magyar származású biokémikus, Nagyváry József megfejthette a világhírű Stradivari-hegedűk titkát, sőt képes hasonló minőségű hangszereket készíteni.

Nagyváry József a hegedű hangját még Magyarországról kedvelte. Amikor 1956-ban kijutott Svájcba, egy nagyon gazdag család vette pártfogásába. Ők sok világhírű művész hivat meg házi hangversenyre, akiknek volt Stradivarijuk. Így ismerkedett meg a világhírű hegedűkkel, ettől kezdve foglalkoztatja a titok nyílja.

Élőszór történelmi tanulmányokat végzett az észak-olasz kastélyokban, velencei könyvtárakban, ahol iradalom is található és régi hangszeres is vannak Kiderült, hogy az akkori faleldogozási technológia egészen más volt, mint az utóbbi években. Ez azt jelenti, hogy a fa vízi úton érkezett, s a lakktechnika is eltérő jellegű volt. Nagyon érdekes történelmi recepteket sikerült találni. Ezek segítségével elkészültek az új, Nagyváry-féle hegedűk. A következő feladat a hegedűk minőségének megállapítása volt. A művészek e


téren nagyon szubjektívek. A tapasztalatok szerint a legnagyobb előadóművészeknek is több hónapra van szükségük ahhoz, hogy egy hangszer ki tudjanak érteni, és még ilyenkor is rendkívül bizonytalanok, általában egymást kérdezik, hogy eléggé átható-e a hang, eléggé színes-e a hang.

Nagyváry József egy számítógépes mérnököt hívott segítségül a hegedűhang elemzéséhez. A kialakított számítógépes rendszer századmásodpercenként rögzíti a hangok legfontosabb jellemzőit; ennek alapján aztán pillanatok alatt eldönthető egy-egy hegedű minősége. A számítógépes mérések szerint a klasszikus technológiával készített Nagyváry-féle hegedűk vetekednek a Stradivari-ival.

És az eredmény? A Stradivari-tulajdonos művészek egy része eladja az eredeti hegedűjét mondjuk félmillió dollárért, vesz érte egy házat és egy Nagyváry-féle hegedűt 15 ezer dollárért.

## Lépést tartó vidék

Megnyitotta az első vidéki üzletét a Novotrade Rt. A miskolci Mini 2C Kisáruház már az első napokban is több száz ezer forint értékű forgalmat bonyolított le. Úgy látszik, a háziszámítógép-kategóriára szakosodott a bolt: Commodore 64 és Enterprise gépeket árul, tartozékokkal, hozzájuk készített szoftverekkel együtt. Megrendés alapján azonban akár IBM PC-vel kompatibilis gépek szállítását is vállalják.


## Elektronika az elektronika ellen

Barcelonaiban több mint hárommillió pesetához jutott az a bűnbanda, amelyik Spanyolországban élőszór dezmálta meg a számítógépes módszerekkel az utcai pénziadó automatákat. A három büntetlen előlelt fiatal élőszór játéknak szánt az olettét. Hiteikáryaik a nyomozó hatóságok szerint megdbbentően primitív hamisítványok voltak: kartonlapocsákra videoszalagot erősítettek, és házi számítógépeket nem létezó bankszámárák adatait írták rájuk. Általában azokban a napokonk ismétlődő tizenöt-harminc perces időszakokban léptek akcióba, amikor az utcai automatákat adatátviteli okokból leválasztják a terminálokról.

A számítógépes bűnszövetkezet manipulációira a Caja de Pensiones nevű katalán cég figyel fel. Videokamerákat telepített néhány utcai automata szemmel tartására, és így sikerült felülnie a társaságot.

# Újdonságok a hazai piacon

Az alábbiakban olyan termékek rövid ismertetésére vállalkozunk, amelyek valóságos újdonságnak számítanak a hazai számítástechnikai kínálatban. Vagy azért, mert vadonatúj hazai hardverről, szoftverről, szolgáltatásról van szó, vagy pedig azért, mert olyan külföldi termékekről, amelyek magyarországi forgalmazása a közelmúltban kezdődött meg. A rovat információi a gyártóktól/forgalmazóktól származnak, a beérkező termékdokumentációk alapján a szerkesztőség dönti el, mi tarthat számot az „új termék” minősítésre.

## Plusz-e a Plusz?

Mielőtt bárki nyomdahiába gyanakodnék, el kell mondani, hogy a kacifántos címben szereplő, meghökkentő írásmódú aPlus egy informatikai Kft. neve. Az általuk kínált TITKÁR programrendszer lehetővé teszi egy adott intézmény partnereinek, ügyfeleinek és természetesen a saját dolgozóinak is a naprakész nyilvántartását, a gyors lekérdezést, a levelezést, íktatást, a borítékok címzését, a cég alkalmazottai – vezetői és beosztottai – elfoglaltságának figyelését, a határidők nyilvántartását, valamint telefonkönyvek és címlisták készítését különböző csoportosításokban. Csatlakozhat a programrendszerhez a többek által forgalmazott Telescript modul is, amelynek révén minden telefonbeszélgetés automatikusan lebonnyolítható. A TITKÁR programrendszer XT- vagy AT-kompatibilis gépet igényel 640 kb-át RAM-mal, 10 Mb-át winchester-kapacitással, futtatásához elegendő az MS-DOS 3.10. Az egyetlen szoftver, amelyet nem nélkülözhet, az MS-WORD szövegszerkesztő. A TITKÁR programrendszer ára ÁFA nélkül 79 000 Ft.


## Ha CASIO, akkor van benne rációl!

Régi – és jó – szokás a Microsystemnél, hogy a világpremierrel egy időben a hazai piacon is megjeleneti a CASIO cég egyre népszerűbb menedzserkalkulátor-családjának újabb és újabb darabjait. Így érkezett most el az SF 9000-es típusjelű készülék is Magyarországra. Ez a kalkulátor mindazt tudja, amit az elődei, de már 128 kb-átos, cserélhető mágneskártyás változatban készült. Ára pedig átszámítva alacsonyabb, mint Nyugat-Európában: ÁFA nélkül 25 000 Ft.

## CARRY-1

Nevének megfelelően a CARRY-1 egy közönséges válltáskában elfér, tömege mindössze két kilogramm. 8088-as központi egysége van, 640 kb-átos a RAM, 2 X 720 kb-átos, 3,5 inches hajlékonylemez-meghajtó tartozik hozzá. Az MCGB kártya mono üzemmódban Herkules-, színes üzemmódban CGA-felbontást eredményez. A Centronics párhuzamos interfészkiemeneten kívül GAME (joystick)-portja és NTSC videokimenete is van. Ára ÁFA nélkül 46 000 Ft, ez az egyéves garanciát is magában foglalja. A tervek szerint a közeljövőben – ugyancsak a COMPUTER-M forgalmazásában – megjelenik a hazai piacon a CARRY AT-változata is.


**MICROSYSTEM**

## Bemegy a kis disznó, kijön a nagy kolbász

Ugyancsak a Microsystem újdonsága – terméként és szolgáltatásként egyaránt – a FUJI gyártmányú, PP 100-as típusú poszterprinter. A berendezéssel A/4-es eredetiről A/1-es vagy A/2-es színes – de természetesen nem négyszín-nyomású – másolat készíthető. Nyomatvány, szórólap, hirdetés, árjegyzék, rajz, ábra pillanatok alatt plakátméretre nagyítható. A hőnyomatás elvű berendezéssel fehér papíron fekete, narancssárga, kék vagy piros színű nyomat készíthető, a színes (sárga, rózsaszín, világoskék) papíron pedig fekete. A poszterprinter ára ÁFA nélkül 290 000 Ft, a szolgáltatás díja a Váci úti Microoffice boltban másolatonként 280 Ft (A/2), illetve 400 Ft (A/1) + ÁFA.


### Fénymásolás vagy telefax?

Mindössze 10 kg tömegű a Nitsuko Corporation FX-E 500-as jelű berendezése, amely nem is annyira a két funkció egyesítésének megoldása miatt, hanem a hazai piacon áttörésnek számító árával érdemli ki helyét az újdonságok sorában. A hőnyomatós elvű, egy A4-es lapot átlagosan 13 másodperc alatt továbbító készülék ára ugyanis ÁFA nélkül: 49 900 Ft. Mivel pedig 50 000 forint – mint közismert – az állóeszköz-beszerzések alsó határa, így a két funkciót egyesítő Nitsuko gép már nem minősül állóeszköznek. A telefon kívülről illeszkedik a készülékhez, a fax-üzenetek kézi vezérléssel adhatók, a bejövő üzenetek fogadása lehet kézi vagy automatikus. Kapható a PC-szalonnal.


### Nixdorfék – családostul

Egy-egy szállítmány erejéig a Novotrade Rt. már korábban is válialkozott a Nixdorf Computer cég termékeinek hazai forgalmazására. Ez a tevékenység május elejétől szervezett formában folyik majd tovább: a két cég képviselői aláírták azt a kizárólagos forgalmazásra vonatkozó megállapodást, amely a nyugatnémet fél termékeinek egyre szélesebb körére terjed ki. Része a kínálatcsomagoknak többek között „az elektronizált újságíró álma” is, a 8810 M15 jelű laptop számítógép. Teljes AT-kompatibilitást nyújt, 6–10 MHz-es órajellel, 640 kb-át RAM-mal, 40 Mb-átos winchesterrel. A megjelenítő 12 inches, 640 X 400 pontos felbontást kínál, CGA-módban. Tömege 6,7 kg. Ára természetesen egy kissé borsos, ÁFA nélkül 269 000 Ft-ba kerül. S bár a laptop sok magyarországi felhasználó számára még csak az álom kategóriája, azoknak, akik megengedhetik maguknak, mindenképpen jó hír, hogy ugyancsak a PC-szalonnal Nixdorf nyomtató is kapható a laptopozó, 92 000 Ft-ért.


### És végül...

... még egy jó hír a Novotrade-től: az általuk forgalmazott Ashton-Tate-szoftverek árát a BNV-től kezdve – és nem csak annak tartamára – 30%-kal csökkentik...

## NOVOTRADE PC szalon

**MIGÉRT** *oshiba*  
MÁSOLÓGÉPEKET ÉRTÉKESÍTŐ KFT

BD-2810-es fénymásoló  
Ára: 49 100 Ft+ÁFA


BD-5110-es fénymásoló  
Ára: 290 000 Ft+ÁFA


Különleges minőség,  
különleges alkalom (BNV)  
– különleges kedvezmény!

# TOSHIBA

**Álló Géza – Hegedűs Gy. Csaba – Kelemen Dezső – Szabó József:**  
A digitális képfeldolgozás alappróblémái (Budapest, 1989. Akadémiai Kiadó, 475 oldal. Ára: 195 Ft)


Bár a digitális képfeldolgozás számítógépek alkalmazásának egyik legregibb területe, szélesebb körben – a nagy sebességű mikroprocesszorok és a nagy integráltságú félvezető áramkörtök megjelenése után – a 70-es évek végén kezdett elterjedni. A 80-as évek elejére a számítógépes képfeldolgozás egyes területein Magyarországon is túljutottak a kísérleti kutatások szintjén. Ennek eredményeképpen hazánkban ma már számos mini- és mikroszámítógépre kidolgozott digitális képfeldolgozó rendszer működik üzemszerűen, s jó néhány speciális célrendszer is készült egy-egy konkrét feladat megoldására is.

Az Akadémiai Kiadó gondozásában *Műszaki Tudományok – az elektronika újabb eredményei* sorozat 4. köteteként megjelent mű szerzői áttekintik a téma hazánkban is művelti legfontosabb területeit. Az elmélet hiánya megnehezítette a rendszerező munkát, ezért a szerzők kidolgoztak egy modellt, és az anyagot szerint csoportosították négy fő témakörbe: képjavítások, geometriai korrekciók, szegmentálások, alakfelismerés. Az egyes témakörökön belül a megoldási módszereket vették a további csoportosítás alapjául.

A kötet megírásakor elsődlegesen két nagyméretű, általános célú minigépes rendszerre támaszkodtak, amelyeknek kidolgozásában a szerzőknek is aktív részük volt. A TPA-1148-ról készült *Modular Image Processing* (MIP) elsősorban ürfelvételek feldolgozására készült, a Videoton R-11 gépére kifejlesztett *V-KING* rendszer főként a természetes képek (légi, kamera- és mikroszkópi felvételek) gépi kiértékelésére.

A könyvet elsősorban képi információk feldolgozásával foglalkozó szakembereknek ajánlják, de használható tananyagként matematikusok, programozók, programtervezők és villamosmérnökök képzésében is.

**Angster Erzsébet – Kertész László:**  
*Turbo Pascal 5.0-5.5 „A”-„Z”* (Budapest, 1990. szerzői kiadás 173 oldal. Ára: 260 Ft)

A „hagyományos” könyvkiadóknál szokásos hosszú átfutási idő gyakran teremt olyan helyzetet, hogy mire egy könyv megjelenik, már el is avult. Jó példa erre a lapunk februári számának könyvrovatában bemutatott *Turbo Pascal-könyv*, amely a rendszer 3.01 verzióját ismerteti. Ez a kötet több mint húsz hónappal a kézirat lezárása után, 1989 végén került a könyvesboltok polcaira, amikor sokan – már a 4.0-t is korszerűtlennek tartva – az 5.0 és 5.5 verziókra kerestek leírásokat.

A hosszú átfutási idő készítette a két


szerzőt arra, hogy könyvüket – mely egy négy kötetre tervezett sorozat elsőként megjelent darabja – magánkiadásban tegyék közzé. Ez a referencia-zsebkönyv tömören tartalmazza a legfontosabb tudnivalókat, többek között a keret-és menürendszer, a szövegszerkesztő, a nyelvi szintaktikai elemek, a könyvtári egységek (unitok) részletes leírását, a hibakódok magyarázatát, a legfontosabb táblázatokat és memóriaterképeket. A könnyű kezelhetőséget részletes tartalomjegyzék és tárgymutató is segíti.

Kissé zavaró, hogy a egy téma páros oldal alján végződik (például a DIREKTIVÁK a 66. oldalon), nehezen észlelhető az új téma kezdete. Sajnos a témamutató és a téma helyét mutató lapszéli felekeftoltok között is egy sornyi csúszás van. Hosszabb használat után – a megszokás folytán – ezek a problémák kevésbé észlelhetők.

Érdekes megoldás, hogy a kötet megtevésztően hasonlít egy tokjában lévő fülleplemre. A formai és tartalmi szempontból egyaránt jól elkészített könyvet – a méreteihez viszonyítva borsosnak tűnő ára ellenére – bátran ajánlhatom minden e témával foglalkozóknak. Remélem, nem kell sokat várni a további kötetekre sem.

(b)

**Fábián István – Kiss László:**  
*1001/5 Játék C64/128 – Amiga C64/128 – Amiga* (Budapest, 1989. LSI ATSZ 220 oldal. Ára: 256 Ft)

A könyv felépítése a sorozat előző kötetéhez hasonló: mikrolexikon, játékpóke-ok, játéksimertők, térképek, részletes játékleírások, felhasználói

rész. Újdonság az Amiga-tulajdonosoknak szóló fejezet.

A játékleírások között nagy sikerű programok (*Zak McKracken, Strike Fleet, Stealth Fighter* stb.) ismertetői találhatóak meg, a felhasználói részben két nagyszabású C64-es rajzolóprogram (a *Giga-Paint* és az *Amiga Paint*) leírása kapott helyet. Az Amiga-tulajdonosok az *Amiga Macro Assembler* direktívái ismerhetik meg, a gépi kódú utasítások ismertetőire a szerzők nem vállalkoztak. Mint írják: „Jelenleg nincs rá 350 oldalunk.” Remélhető-e, hogy a mindössze 11 oldalnyi „albérelt” után az amigások egyre bővülő tábora a nem túl távoli jövőben végre önálló kötetet – vagy sorozatot – kap?


## Bibliográfia

Összeállításban ezúttal lapunk vezérelmésű, az ösvégyszerkesztés és DTP világához kapcsolódik. A hazai könyvpiacra kapható kiadványok közül az alábbiak foglalkoznak a témával:

- Barokonyi Károly:** A Framework II használata kezdőknek. LSI ATSZ, 1989. Ára: 343,-Ft.
- Barokonyi Károly:** Framwork III. (Lapozgató sorozat). Műszaki Könyvkiadó, 1989. Ára: 180,-Ft.
- Barokonyi Károly:** Táblázatkezelő rendszerek. LSI ATSZ, 1988. Ára: 314,-Ft.
- Bartha Attila:** Norton. LSI ATSZ, 1989. Ára: 150,-Ft.
- Bucsi Szabó Zsolt:** Microsoft Word 3.0. (Lapozgató sorozat). Műszaki Könyvkiadó, 1989. Ára: 180,-Ft.
- C64 Software alkalmazási segédlet.** Ipari Informaticai Intézet, 1984. Ára: 590,-Ft.
- Dobay Péter – Pódr József:** Irodai szövegfeldolgozó rendszerek automatizálása. Számka, 1984. Ára: 68,-Ft.
- Donát János:** WordStar. (Lapozgató sorozat). Műszaki Könyvkiadó, 1988. Ára: 120,-Ft.
- Easy Script felhasználói kézikönyv.** Novotrade, 1986. Ára: 200,-Ft.
- 1001/2 Játék C-64/128.** LSI ATSZ, 1989. Ára: 99,-Ft.
- 1001/4 Játék C-64 és C-128.** LSI ATSZ, 1989. Ára: 168,-Ft.
- Gerő Judit:** Lotus 1-2-3 és Symphony. Számka, 1989. Ára: 256,-Ft.
- Gerő Judit – Reich Tamás:** Norton Editor használati útmutató. (referenciakönyv). Számka, (1990?) Ára: 21,-Ft.
- Gerő Judit – Reich Tamás:** Ventura I-II. (referenciakönyv). Számka, 6.n. (1990?) Ára: 92,-Ft.
- Kerékli – Tomador:** GEOS mindenkinek. Commodore 64-este. Dala Becker – Novotrade, 1989. Ára: 258,-Ft.
- Kiss – Olla:** 100+4/3 Játékok és felhasználói programok C16 – Plus4. LSI ATSZ, 1989. Ára: 137,-Ft.
- Kocsis – Flucz:** Sincinati Spectrum játékok és program 4. LSI ATSZ, 1987. Ára: 157,-Ft.
- Magyarilátván:** Open Access. (Lapozgató sorozat). Műszaki Könyvkiadó, 1988. Ára: 190,-Ft.
- Óri István:** Feledezők listái... (Easy Script és Daltex). Novotrade, 1988. Ára: 190,-Ft.
- Pajor Gábor:** Az IBM PC-ről készült felhasználóknak. II. A szoftver. LSI ATSZ, 1989. Ára: 70,-Ft.
- Sincinati QL felhasználói programok.** Ipari Informaticai Intézet, 1988. Ára: 812,-Ft.
- Sollás Erzsébet – Sipos Győző:** WordStar, ChWriter (Szövegszerkesztők az IBM PC-re sorozat). LSI ATSZ, 1989. Ára: 248,-Ft.
- Teboly Gábor:** Ismerkedés a SINCINAI QL felhasználói programjával. Műszaki Könyvkiadó, 1987. Ára: 180,-Ft.
- Úry László:** Commodore 64 C128/64 üzemmód felhasználói kézikönyv (2). LSI ATSZ, 1989. Ára: 370,-Ft.
- Úry László:** Symphony 2. LSI ATSZ, 1988. Ára: 133,-Ft.

# Néhány érv, miért kell Önnek is **Polaroid** mágneselemez használnia?

A **Polaroid** cég 35 év tapasztalatát ötvözi a csúcstechnológiával.

A **Polaroid** lemezeket az Adatmentő Szolgálat 20 éves garanciája biztosítja.

A **Polaroid** még a fizikailag megrongálódott lemezek adatállományát is képes helyreállítani.

Szürke védőburkolata a mostoha körülményeknek is ellenáll.

A burkolat széléit por- és párazáróan képezték ki.

Minden **Polaroid** lemezt antisztatikus tisztítóbetét véd.

Az arany színű erősítőgyűrű növeli a lemez élettartamát.

Minden egyes **Polaroid** lemez minőségellenőrzött.


## FLOPPYLAND

Budapest V., Váci u. 84. Telefon/Fax:118-2651

INFORMÁCIÓKÉRÉS: 18 ▲

INFORMÁCIÓKÉRÉS: 19 ►►

Már csak vonalra várunk...  
és megszólalunk!

*Dixi alközpont*


**KONTIPAX**

251-4888