

COMMODORE 64K

USER'S GUIDE

 commodore
COMPUTER

USER'S MANUAL STATEMENT

"This equipment generates and uses radio frequency energy and if not installed and used properly, that is, in strict accordance with the manufacturer's instructions, may cause interference to radio and television reception. It has been type tested and found to comply with the limits for a Class B computing device in accordance with the specifications in Subpart J of Part 15 of FCC rules, which are designed to provide reasonable protection against such interference in a residential installation. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- reorient the receiving antenna
- relocate the computer with respect to the receiver
- move the computer away from the receiver
- plug the computer into a different outlet so that computer and receiver are on different branch circuits.

"If necessary, the user should consult the dealer or an experienced radio/television technician for additional suggestions. The user may find the following booklet prepared by the Federal Communications Commission helpful: 'How to Identify and Resolve Radio-TV Interference Problems.' This booklet is available from the U.S. Government Printing Office, Washington, D.C. 20402, Stock No. 004-000-00345-4."

COMMODORE 64 USER'S GUIDE

Published by
Commodore Business Machines, Inc.
and
Howard W. Sams & Co., Inc.

FIRST EDITION
SECOND PRINTING—1982

Copyright © 1982 by Commodore Business Machines, Inc.
All rights reserved.

This manual is copyrighted and contains proprietary information. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission of COMMODORE BUSINESS MACHINES, Inc.

TABLE OF CONTENTS

INTRODUCTION	vii
1. SETUP	1
• Unpacking and Connecting the Commodore 64	2
• Installation	3
• Optional Connections	6
• Operation	8
• Color Adjustment	11
2. GETTING STARTED	13
• Keyboard	14
• Back to Normal	17
• Loading and Saving Programs	18
• PRINT and Calculations	22
• Precedence	27
• Combining Things	28
3. BEGINNING BASIC PROGRAMMING	31
• The Next Step	32
GOTO	33
• Editing Tips	34
• Variables	34
• IF . . . THEN	37
• FOR . . . NEXT Loops	39
4. ADVANCED BASIC	41
• Introduction	42
• Simple Animation	43
Nested Loops	44
• INPUT	45
• GET	47
• Random Numbers and Other Functions	48
• Guessing Game	50
• Your Roll	52

• Random Graphics	53
CHR\$ and ASC Functions	53
5. ADVANCED COLOR AND GRAPHIC COMMANDS ..	55
• Color and Graphics	56
• PRINTing Colors	56
• Color CHR\$ Codes	58
• PEEKs and POKEs	60
• Screen Graphics	62
• Screen Memory Map	62
• Color Memory Map	64
• More Bouncing Balls	65
6. SPRITE GRAPHICS	67
• Introduction to Sprites	68
• Sprite Creation	69
• Additional Notes on Sprites	75
• Binary Arithmetic	76
7. CREATING SOUND	79
• Using Sound if You're Not a Computer Programmer	80
• Structure of a Sound Program	80
• Sample Sound Program	80
• Making Music on Your Commodore 64	81
• Important Sound Settings	83
• Playing a Song on the Commodore 64	88
• Creating Sound Effects	89
• Sample Sound Effects To Try	90
8. ADVANCED DATA HANDLING	91
• READ and DATA	92
• Averages	94
• Subscripted Variables	95
One-Dimensional Arrays	96
Averages Revisited	97
• DIMENSION	98
• Simulated Dice Roll With Arrays	99
• Two-Dimensional Arrays	100

APPENDICES	105
Introduction	106
A: COMMODORE 64 ACCESSORIES AND SOFTWARE	107
B: ADVANCED CASSETTE OPERATION	110
C: COMMODORE 64 BASIC	112
D: ABBREVIATIONS FOR BASIC KEYWORDS	130
E: SCREEN DISPLAY CODES	132
F: ASCII and CHR\$ CODES	135
G: SCREEN AND COLOR MEMORY MAPS	138
H: DERIVING MATHEMATICAL FUNCTIONS	140
I: PINOUTS FOR INPUT/OUTPUT DEVICES	141
J: PROGRAMS TO TRY	144
K: CONVERTING STANDARD BASIC PROGRAMS TO COMMODORE 64 BASIC	148
L: ERROR MESSAGES	150
M: MUSIC NOTE VALUES	152
N: BIBLIOGRAPHY	156
O: SPRITE REGISTER MAP	159
P: COMMODORE 64 SOUND CONTROL SETTINGS	162
 INDEX	 165

production, the **COMMODORE 64** allows you to connect your audio output to almost any high-quality amplification system.

While we're on the subject of connecting the **COMMODORE 64** to other pieces of equipment . . . your system can be expanded by adding accessories, known as peripherals, as your computing needs grow. Some of your options include items like a DATASSETTE* recorder or as many as 5, VIC 1541 disk drive storage units for the programs you make and/or play. If you already have a VIC 1540 disk drive your dealer can update it for use with the **COMMODORE 64**. You can add a VIC dot matrix printer to give you printed copies of your programs, letters, invoices, etc. . . If you want to connect up with larger computers and their massive data bases then just plug in a VICMODEM cartridge, and get the services of hundreds of specialists and a variety of information networks through your home or business telephone. Finally if you're one of those people interested in the wide variety of applications software available in CP/M**, the **COMMODORE 64** can be fitted with a plug-in Z-80 microprocessor.

Just as important as all the available hardware is the fact that this **USER'S GUIDE** will help you develop your understanding of computers. It won't tell you everything there is to know about computers, but it will refer you to a wide variety of publications for more detailed information about the topics presented. Commodore wants you to really enjoy your new **COMMODORE 64**. And to have fun, remember: programming is not the kind of thing you can learn in a day. Be patient with yourself as you go through the **USER'S GUIDE**. But before you start, take a few minutes to fill out and mail in the owner/registration card that came with your computer. It will ensure that your **COMMODORE 64** is properly registered with Commodore Headquarters and that you receive the most up-to-date information regarding future enhancements for your machine. Welcome to a whole new world of fun!!

NOTE:

Many programs are under development while this manual is being produced. Please check with your local Commodore dealer and with Commodore User's Magazines and Clubs, which will keep you up to date on the wealth of applications programs being written for the Commodore 64, worldwide.

*DATASSETTE is a registered trademark of Commodore Business Machines, Inc.

** CP/M is a registered trademark of Digital Research Inc. Specifications subject to change.

INTRODUCTION

Congratulations, on your purchase of one of the best computers in the world. You are now the proud owner of the **COMMODORE 64**. Commodore is known as **The Friendly Computer** company, and part of being friendly is giving you easy to read, easy to use and easy to understand instruction manuals. The **COMMODORE 64 USER'S GUIDE** is designed to give you all the information you need to properly set up your equipment, get acquainted with operating the **COMMODORE 64**, and give you a simple, fun start at learning to make your own programs.

For those of you who don't want to bother learning how to program, we've put all the information you need to use Commodore programs or other prepackaged programs and/or game cartridges (third party software) right up front. This means you don't have to hunt through the entire book to get started.

Now let's look at some of the exciting features that are just waiting for you inside your **COMMODORE 64**. First, when it comes to graphics you've got the most advanced picture maker in the microcomputer industry. We call it **SPRITE GRAPHICS**, and it allows you to design your own pictures in 4 different colors, just like the ones you see on arcade type video games. Not only that, the **SPRITE EDITOR** let's you animate as many as 8 different picture levels at one time. The **SPRITE EDITOR** will soon be available as a software program that you can load directly into your **COMMODORE 64**. You can move your creations anywhere on the screen, even pass one image in front of or behind another. Your **COMMODORE 64** even provides automatic collision detection which instructs the computer to take the action you want when the sprites hit each other.

Next, the **COMMODORE 64** has built-in music and sound effects that rival many well known music synthesizers. This part of your computer gives you 3 independent voices, each with a full 9 octave "piano-type" range. In addition you get 4 different waveforms (sawtooth, triangle, variable pulse, and noise), a programmable ADSR (attack, decay, sustain, release) envelope generator and a programmable high, low, and bandpass filter for the voices, and variable resonance and volume controls. If you want your music to play back with professional sound re-