U2 CODE SEGMENTS

/* Main Function */

; loader

224B:0002 8EC0 MOV ES,AX

224B:0004 051000 ADD AX,0010

224B:0007 8ED0 MOV SS,AX

224B:0009 BC0000 MOV SP,0000

224B:000C 50 PUSH AX

224B:000D B80001 MOV AX,0100

224B:0010 50 PUSH AX

224B:0011 31C0 XOR AX,AX

224B:0013 89C3 MOV BX,AX

224B:0015 89C1 MOV CX,AX

224B:0017 89C2 MOV DX,AX

224B:0019 89C5 MOV BP,AX

224B:001B 89C6 MOV SI,AX

224B:001D 89C7 MOV DI,AX

224B:001F CB RETF

; relation between segments

; DS:offset = CS:offset + 7410 (DS = CS + 0741)

; fileindex + 0200 = CS:offset

; DS:offset = fileindex + 7610

; Main start

; set data segment

199F:0100 B8E020 MOV AX,20E0

199F:0103 8ED8 MOV DS,AX

; set stack segment

199F:0105 051003 ADD AX,0310

199F:0108 8ED0 MOV SS,AX

; stack segment interferes with tileset (took me a while to trace this)

0105 add ax,0518

; set stack pointer

199F:010A BC0001 MOV SP,0100

; set extra segment

199F:010D B84000 MOV AX,0040

199F:0110 8EC0 MOV ES,AX

; this calls verification check then sets es

010d call 07cb9 ; es_psp_check()

0110 nop

0111 nop

199F:0112 26 ES:

199F:0113 A06C00 MOV AL,[006C] ; Gets a random number and puts it in 023F to 0244

199F:0116 A23F02 MOV [023F],AL

199F:0119 A24002 MOV [0240],AL

199F:011C A24102 MOV [0241],AL

199F:011F A24202 MOV [0242],AL

199F:0122 A24302 MOV [0243],AL

199F:0125 A24402 MOV [0244],AL

199F:0128 FE063F02 INC BYTE PTR [023F] ; Increment first two bytes of above array

199F:012C FE064002 INC BYTE PTR [0240]

; call set_text_display_mode()

199F:0130 E8E948 CALL 4A1C ; Sets screen to 40 columns, [31]=28 and [478]=00

199F:0133 B000 MOV AL,00

199F:0135 A23902 MOV [0239],AL

; call init_0074()

199F:0138 E87105 CALL 06AC

; call 06ed

199F:013B E8AF05 CALL 06ED

; Jump here from end (0685)

199F:013E 90 NOP

; call set_text_display_mode()

199F:013F E8DA48 CALL 4A1C

// call set_cursor_position(10,0a)

199F:0142 BF1000 MOV DI,0010

199F:0145 BE0A00 MOV SI,000A

199F:0148 E8A050 CALL 51EB

; call display_text(“Origin”)

199F:014B E8914E CALL 4FDF

DATA: ORIGIN

; call set_cursor_position(0b,0c)

199F:0155 BF0B00 MOV DI,000B

199F:0158 BE0C00 MOV SI,000C

199F:015B E88D50 CALL 51EB

; call display_text(“Proudly Presents”)

199F:015E E87E4E CALL 4FDF

DATA: PROUDLY PRESENTS

; Below chunk waits for key input (or timeout?)

; and changes screen

; call look_for_escape_loop()
199F:0172 E81305 CALL 0688

; call get_keystroke()

199F:0175 E8D54D CALL 4F4D

199F:0178 3D1BFF CMP AX,FF1B ; Looks for escape

199F:017B 7503 JNZ 0180

199F:017D E9C200 JMP 0242

199F:0180 90 NOP

; call set_text_display_mode()

199F:0181 E89848 CALL 4A1C

; call set_cursor_position(10,08)

199F:0184 BF1000 MOV DI,0010

199F:0187 BE0800 MOV SI,0008

199F:018A E85E50 CALL 51EB

; call display_text(“Part][”)

199F:018D E84F4E CALL 4FDF

DATA: PART][

; call set_cursor_position(09,0a)

199F:0198 BF0900 MOV DI,0009

199F:019B BE0A00 MOV SI,000A

199F:019E E84A50 CALL 51EB

; call display_text(“Of the #1 best selling”)

199F:01A1 E83B4E CALL 4FDF

DATA: OF THE #1 BEST SELLING

; call set_cursor_position(07,0c)

199F:01BB BF0700 MOV DI,0007

199F:01BE BE0C00 MOV SI,000C

199F:01C1 E82750 CALL 51EB

; call display_text(“Fantasy Role Playing Game”)

199F:01C4 E8184E CALL 4FDF

DATA: FANTASY ROLE-PLAYING GAME

; call set_cursor_position(0c,0e)

199F:01E1 BF0C00 MOV DI,000C

199F:01E4 BE0E00 MOV SI,000E

199F:01E7 E80150 CALL 51EB

; call display_text(“By Lord British”)

199F:01EA E8F24D CALL 4FDF

DATA: BY LORD BRITISH

; Below chunk, I believe, waits for keystroke

; (or timeout?)...

; call look_for_escape_loop()
199F:01FD E88804 CALL 0688

; call get_keystoke()

199F:0200 E84A4D CALL 4F4D

199F:0203 3D1BFF CMP AX,FF1B ; Looks for escape

199F:0206 7503 JNZ 020B

199F:0208 EB38 JMP 0242

199F:020A 90 NOP

199F:020B 90 NOP

; And next we get the CGA title screen

; call set_graphic_display_mode()

199F:020C E82F48 CALL 4A3E ; Changes video mode

; call file_io(27-read, 4000, 0000, PICDRA)

199F:020F B427 MOV AH,27 ; Read function

199F:0211 B90040 MOV CX,4000 ; Number of bytes

199F:0214 BA0000 MOV DX,0000 ; Address location (Screen buffer?)

199F:0217 E8B050 CALL 52CA ; Loads the graphics screen noted below

; file size is now 64000

0211 mov cx,fa00

DATA: PICDRA<s><s>

; Below junk, I believe, just waits for input

; (and timeout?) and switches back to text mode

; to bring up the menu

; call look_for_escape_loop()
199F:0222 E86304 CALL 0688

; loop for 2c00 iterations (doing nothing)

199F:0225 BE0500 MOV SI,0005

199F:0228 BF002C MOV DI,2C00

199F:022B 4F DEC DI

199F:022C 75FD JNZ 022B

199F:022E BB0800 MOV BX,0008

199F:0231 E8DD04 CALL 0711

199F:0234 4E DEC SI

199F:0235 75F1 JNZ 0228

199F:0237 90 NOP

; if escape is found, jump to main menu

199F:0238 803E390200 CMP BYTE PTR [0239],00

199F:023D 7403 JZ 0242

; jump to DEMO HANDLER

199F:023F E96D01 JMP 03AF

; MAIN MENU HANDLER

;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;

; The main menu

; We jump here if we get an escape key.

199F:0242 90 NOP

; call set_text_display_mode()

199F:0243 E8D647 CALL 4A1C

; set char position

199F:0246 C6062F0001 MOV BYTE PTR [002F],01

199F:024B B00F MOV AL,0F

199F:024D A22E00 MOV [002E],AL

; call display_text(“Ultima][”)

199F:0250 E88C4D CALL 4FDF

0250 call 7bb3
; display_text_magenta()

DATA: ULTIMA][

; set char position

199F:025D C6062F0003 MOV BYTE PTR [002F],03

199F:0262 B010 MOV AL,10

199F:0264 A22E00 MOV [002E],AL

; call display_text(“Revenge”)

199F:0267 E8754D CALL 4FDF

0267 call 7bab
; display_text_white()

DATA: REVENGE

; set char position

199F:0272 C6062F0005 MOV BYTE PTR [002F],05

199F:0277 B010 MOV AL,10

199F:0279 A22E00 MOV [002E],AL

; call display_text(“Of the”)

199F:027C E8604D CALL 4FDF

DATA: OF THE

; set char position

199F:0287 C6062F0007 MOV BYTE PTR [002F],07

199F:028C B00E MOV AL,0E

199F:028E A22E00 MOV [002E],AL

; call display_text(“Enchantress”)

199F:0291 E84B4D CALL 4FDF

DATA: ENCHANTRESS

; set char position

199F:02A0 B016 MOV AL,16

199F:02A2 A22F00 MOV [002F],AL

199F:02A5 B006 MOV AL,06

199F:02A7 A22E00 MOV [002E],AL

; call display_text(“(C)-1983,1989 By Lord British”)

199F:02AA E8324D CALL 4FDF

DATA: (C)-1983,1989 BY LORD BRITISH

; set char position

199F:02CB C6062F0017 MOV BYTE PTR [002F],17

199F:02D0 B00F MOV AL,0F

199F:02D2 A22E00 MOV [002E],AL

; call display_text(“And Origin”)

199F:02D5 E8074D CALL 4FDF

DATA: AND ORIGIN

; set char position

199F:02E3 B00B MOV AL,0B

199F:02E5 A22F00 MOV [002F],AL

199F:02E8 B005 MOV AL,05

199F:02EA A22E00 MOV [002E],AL

; call display_text(“Type –“)

199F:02ED E8EF4C CALL 4FDF

02ed call 7ba3
; display_text_terq()

DATA: TYPE -

; set char position

199F:02F7 C6062F000D MOV BYTE PTR [002F],0D

199F:02FC B006 MOV AL,06

199F:02FE A22E00 MOV [002E],AL

; call display_text(“’D’ – For a Demonstration”)

199F:0301 E8DB4C CALL 4FDF

DATA: 'D' - FOR A DEMONSTRATION

; set char position

199F:031E C6062F000F MOV BYTE PTR [002F],0F

199F:0323 B006 MOV AL,06

199F:0325 A22E00 MOV [002E],AL

; call display_text(“’P’ – Play a Game of Ultima][“)

199F:0328 E8B44C CALL 4FDF

DATA: 'P' - PLAY A GAME OF ULTIMA][

; set char position

199F:034A C6062F0011 MOV BYTE PTR [002F],11

199F:034F B006 MOV AL,06

199F:0351 A22E00 MOV [002E],AL

; call display_text(“’C’ – Create a New Character”)

199F:0354 E8884C CALL 4FDF

DATA: 'C' - CREATE A NEW CHARACTER

; set char position

199F:0374 C6062F0013 MOV BYTE PTR [002F],13

199F:0379 B005 MOV AL,05

199F:037B A22E00 MOV [002E],AL

; call display_text(“Choice:”)

199F:037E E85E4C CALL 4FDF

DATA: CHOICE:

; set DI = 0030

199F:0389 BF3000 MOV DI,0030

; call get_keystroke()

199F:038C E8BE4B CALL 4F4D

; if AH != FF (FF ~ keystroke available), jump to 038c

199F:038F 80FCFF CMP AH,FF

199F:0392 75F8 JNZ 038C

; display_char()

199F:0394 E86C4C CALL 5003

199F:0397 3C44 CMP AL,44 ; 44 is D

199F:0399 7503 JNZ 039E

199F:039B EB12 JMP 03AF

199F:039D 90 NOP

199F:039E 3C50 CMP AL,50 ; 50 is P

199F:03A0 740A JZ 03AC ; They want to PLAY

199F:03A2 3C43 CMP AL,43 ; 43 is C

199F:03A4 7403 JZ 03A9 ; Skip to new char function

199F:03A6 E999FE JMP 0242 ; No good, start over

; call create_character()

199F:03A9 E85450 CALL 5400 ; Function for creating a new char

; Goes here if they press P for PLAY!

; call player_turn()

199F:03AC E8B503 CALL 0764

; DEMO HANDLER

; This is where we go if they selected D for Demo

199F:03AF 90 NOP

; call set_graphic_display_mode()

199F:03B0 E88B46 CALL 4A3E ; Change video mode

199F:03B3 B001 MOV AL,01

199F:03B5 A23902 MOV [0239],AL

; call file_io(27-read, 4000, 0000, PICOUT)

199F:03B8 B427 MOV AH,27

199F:03BA B90040 MOV CX,4000

199F:03BD BA0000 MOV DX,0000

199F:03C0 E8074F CALL 52CA ; Read file into screen memory the file...

; file size is now 64000

03ba mov cx,fa00
DATA: PICOUT<s><s>

; set char position

199F:03CB C6062F0017 MOV BYTE PTR [002F],17

199F:03D0 C6062E0000 MOV BYTE PTR [002E],00

; call display_text(“Battle strange creatures”)

199F:03D5 E8074C CALL 4FDF ; Output this text:

DATA: <s><s><s><s><s><s><s><s>BATTLE STRANGE CREATURES

; set char position

199F:03F9 C6062E0000 MOV BYTE PTR [002E],00

199F:03FE C6062F0018 MOV BYTE PTR [002F],18

; call display_text(“Across the face of the Earth”)

199F:0403 E8D94B CALL 4FDF

DATA: <s><s><s><s><s><s>ACROSS THE FACE OF THE EARTH

; call look_for_escape_loop_2()

199F:0429 E86302 CALL 068F ; Wait for key or time or whatever...

199F:042C E8604F CALL 538F

199F:042F E81C47 CALL 4B4E

; call file_io(27-read, 4000, 0000, PICTWN)

199F:0432 B427 MOV AH,27

199F:0434 B90040 MOV CX,4000

199F:0437 BA0000 MOV DX,0000

199F:043A E88D4E CALL 52CA ; Read file into screen memory

; file size is now 64000

0434 mov cx,fa00
DATA: PICTWN<s><s>

; set char position

199F:0445 C6062E0000 MOV BYTE PTR [002E],00

199F:044A C6062F0017 MOV BYTE PTR [002F],17

; call display_text(“Search for clues in careless words”)

199F:044F E88D4B CALL 4FDF ; And output...

DATA: <s><s><s>SEARCH FOR CLUES IN CARELESS WORDS

; set char position

199F:0478 C6062E0002 MOV BYTE PTR [002E],02

199F:047D C6062F0018 MOV BYTE PTR [002F],18

; call display_text(“spoken at the local pub”)

199F:0482 E85A4B CALL 4FDF

DATA: <s><s><s><s><s><s>SPOKEN AT THE LOCAL PUB

; call look_for_escape_loop_2()

199F:04A3 E8E901 CALL 068F

; skip next image (piccas)

199F:04A6 EB71 JMP 0519

199F:04A8 90 NOP

199F:04A9 E8E34E CALL 538F

199F:04AC E89F46 CALL 4B4E

; we have piccas(-e) now... do not skip!

04a6 nop

04a7 nop

; call file_io(27-read, 4000, 0000, PICCAS)

199F:04AF B427 MOV AH,27

199F:04B1 B90040 MOV CX,4000

199F:04B4 BA0000 MOV DX,0000

199F:04B7 E8104E CALL 52CA ; Read file into screen memory

DATA: PICCAS<s><s> ; PICCAS isn't there!!

; file size is now 64000

04b1 mov cx,fa00
; set char position

199F:04C2 C6062E0000 MOV BYTE PTR [002E],00

199F:04C7 C6062F0017 MOV BYTE PTR [002F],17

; call display_text(“Plead with Medieval Kings”)

199F:04CC E8104B CALL 4FDF

DATA: <s><s><s><s><s><s><s><s>PLEAD WITH MEDIEVAL KINGS

; set char position

199F:04F1 C6062E0004 MOV BYTE PTR [002E],04

199F:04F6 C6062F0018 MOV BYTE PTR [002F],18

; call display_text(“For Assistance”)

199F:04FB E8E14A CALL 4FDF

DATA: <s><s><s><s><s><s><s><s><s>FOR ASSISTANCE

; call look_for_escape_loop_2()

199F:0516 E87601 CALL 068F

199F:0519 E8734E CALL 538F

199F:051C E82F46 CALL 4B4E

; call file_io(27-read, 4000, 0000, PICDNG)

199F:051F B427 MOV AH,27

199F:0521 B90040 MOV CX,4000

199F:0524 BA0000 MOV DX,0000

199F:0527 E8A04D CALL 52CA ; Read file into screen memory

; file size is now 64000

0521 mov cx,fa00
DATA: PICDNG<s><s>

; set char position

199F:0532 C6062E0000 MOV BYTE PTR [002E],00

199F:0537 C6062F0017 MOV BYTE PTR [002F],17

; call display_text(“Traverse Deep Dark Deadly Dungeons”)

199F:053C E8A04A CALL 4FDF

DATA: <s><s><s>TRAVERSE DEEP DARK DEADLY DUNGEONS

; set char position

199F:0565 C6062E0001 MOV BYTE PTR [002E],01

199F:056A C6062F0018 MOV BYTE PTR [002F],18

; call display_text(“And Tall Terrifying Towers”)

199F:056F E86D4A CALL 4FDF

DATA: <s><s><s><s><s><s>AND TALL TERRIFYING TOWERS

; call look_for_escape_loop_2()

199F:0593 E8F900 CALL 068F

199F:0596 E8F64D CALL 538F

199F:0599 E8B245 CALL 4B4E

; call file_io(27-read, 4000, 0000, PICSPA)

199F:059C B427 MOV AH,27

199F:059E B90040 MOV CX,4000

199F:05A1 BA0000 MOV DX,0000

199F:05A4 E8234D CALL 52CA ; Read file into screen memory

; file size is now 64000

059e mov cx,fa00
DATA: PICSPA<s><s>

; set char position

199F:05AF C6062E0000 MOV BYTE PTR [002E],00

199F:05B4 C6062F0017 MOV BYTE PTR [002F],17

; call display_text(“Travel Throughout the Galaxy”)

199F:05B9 E8234A CALL 4FDF

DATA: <s><s><s><s><s><s>TRAVEL THROUGHOUT THE GALAXY

; set char position

199F:05DF C6062E0001 MOV BYTE PTR [002E],01

199F:05E4 C6062F0018 MOV BYTE PTR [002F],18

; call display_text(“To the Planets of Our Solar System”)

199F:05E9 E8F349 CALL 4FDF

DATA: <s><s>TO THE PLANETS OF OUR SOLAR SYSTEM

; call look_for_escape_loop_2()

199F:0611 E87B00 CALL 068F

199F:0614 E8784D CALL 538F

199F:0617 E83445 CALL 4B4E

; call file_io(27-read, 4000, 0000, PICMIN)

199F:061A B427 MOV AH,27

199F:061C B90040 MOV CX,4000

199F:061F BA0000 MOV DX,0000

199F:0622 E8A54C CALL 52CA ; Read file into screen memory

; file size is now 64000

061c mov cx,fa00
DATA: PICMIN<s><s>

; set char position

199F:062D C6062E0000 MOV BYTE PTR [002E],00

199F:0632 C6062F0017 MOV BYTE PTR [002F],17

; call display_text(“And Conquer Time Itself To Battle”)

199F:0637 E8A549 CALL 4FDF

DATA: <s><s><s>AND CONQUER TIME ITSELF TO BATTLE

; set char position

199F:065F C6062E0008 MOV BYTE PTR [002E],08

199F:0664 C6062F0018 MOV BYTE PTR [002F],18

; call display_text(“Minax the Enchantress”)

199F:0669 E87349 CALL 4FDF

DATA: MINAX THE ENCHANTRESS

; call look_for_escape_loop_2()

199F:0682 E80A00 CALL 068F ; Waits for key/timeout (I think)

// loop back to 013e

199F:0685 E9B6FA JMP 013E ; Takes us back to the beginning

/* Timer Functions */

look_for_escape_loop() - 0688

{

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 0688

;;;;;;;;;;;;;;;;;;;;

; call waste_time_for_escape(6000)

199F:0688 BA0060 MOV DX,6000

199F:068B E80800 CALL 0696

; # of frames to wait

068f mov dx,0060
// return

199F:068E C3 RET

}

look_for_escape_loop_2() - 068f

{

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 068F

;;;;;;;;;;;;;;;;;;;;

; call waste_time_for_escape(a000)

199F:068F BA00A0 MOV DX,A000

199F:0692 E80100 CALL 0696

; # of frames to wait

068f mov dx,00a0

; return

199F:0695 C3 RET

}

waste_time_for_escape(dx) - 0696

{

;;;;;;;;;;;;;;;;;;;

; FUNCTION: 0696

;;;;;;;;;;;;;;;;;;;

; call waste_specified_time(000A)

199F:0696 BB0A00 MOV BX,000A

199F:0699 E87500 CALL 0711

; new code

0696 call 06b3
; call frame_limiter_get_keystroke()

0699 cmp ax,ff1b
; looks for escape

069c jnz 06a2

069e pop ax

069f jmp 0242

06a2 cmp ah,ff
; looks for any other keystroke

06a5 jz 06ab

06a7 nop

; call get_keystroke()

199F:069C E8AE48 CALL 4F4D

; if key != true (ah == ff) or keystroke != escape (al == 1b), jump to 06a8

199F:069F 3D1BFF CMP AX,FF1B ; Looks for escape

199F:06A2 7504 JNZ 06A8

; pop caller's address (068e or 0695) into ax

199F:06A4 58 POP AX

; jump to main menu handler

199F:06A5 E99AFB JMP 0242

; else loop back

199F:06A8 4A DEC DX

199F:06A9 75EB JNZ 0696

; return

199F:06AB C3 RET

}

init_0074() - 06ac

{

;;;;;;;;;;;;;;;;;;;

; FUNCTION: 06AC

;;;;;;;;;;;;;;;;;;;

; new code – 01/08/98 (Micro Dragon’s Speed Fix)

; this code fixes the “divide by zero” error

; Initializes 0074 to 0xFF (3E in file)

199F:06AC C7067400FF00 MOV WORD PTR [0074],00FF

199F:06B2 C3 RET

; old code – 10/04/96

; This code appears to be benchmarking the system to find a

; starting speed for the game’s internal slowdown mechanism.

; Newer systems (post 1996) are too fast for this code and

; die at the DIV instruction in function 06ed

; get system time

1028:06AC B400 MOV
AH,00

1028:06AE CD1A INT
1A

; store # of clock ticks since midnight in 0550-0553

1028:06B0 890E5205 MOV
[0552],CX

1028:06B4 89165005 MOV
[0550],DX

; Initializes 0074 to 0x00 (3E in file)
1028:06B8 C70674000000 MOV
WORD PTR [0074],0000

; get system time

1028:06BE B400 MOV
AH,00

1028:06C0 CD1A INT
1A

; if midnight has passed since last call, jump back to 06ac

1028:06C2 3C00 CMP
AL,00

1028:06C4 75E6 JNZ
06AC

; if current dx == previous dx, jump to 06be

1028:06C6 3B165005 CMP
DX,[0550]

1028:06CA 74F2 JZ
06BE

; get system time

1028:06CC B400 MOV
AH,00

1028:06CE CD1A INT
1A

; if midnight has passed since last call, jump back to 06ac

1028:06D0 3C00 CMP
AL,00

1028:06D2 75D8 JNZ
06AC

; loop 0x64 times

1028:06D4 B86400 MOV
AX,0064

1028:06D7 48 DEC
AX

1028:06D8 75FD JNZ
06D7

; add 01 to value at 0074

1028:06DA 8306740001 ADD
WORD PTR [0074],+01

; current DX,CX -= previous Dx,CX

1028:06DF 2B165005 SUB
DX,[0550]

1028:06E3 2B0E5205 SUB
CX,[0552]

; if DX < 14, jump to 06cc

1028:06E7 83FA14 CMP
DX,+14

1028:06EA 72E0 JB
06CC

; return

1028:06EC C3 RET

}

frame_limiter_get_keystroke() - 06b3

{

06b3 call 49a6
; call frame_manager()

06b6 call 4f4d
; call get_keystroke()

06b9
ret

}

// 06ed

{

;;;;;;;;;;;;;;;;;;;

; FUNCTION: 06ED

;;;;;;;;;;;;;;;;;;;
; built-in slowdown control

; Newer systems (post-1996) die at the

; DIV instruction at 0x0703

; set BX = 0026

1028:06ED BB2600 MOV
BX,0026

; set AX = *DS:0074 (initially FF)

1028:06F0 A17400 MOV
AX,[0074]

; set AX -= *DS:0554 (initially 8A)

; (AX = FF - 8A = 75)

1028:06F3 2B065405 SUB
AX,[0554]

; if AX >= 8A, jump to 06ff

1028:06F7 7306 JNB
06FF

1028:06F9 B80000 MOV
AX,0000

1028:06FC EB09 JMP
0707

1028:06FE 90 NOP

1028:06FF F7A75805 MUL
WORD PTR [BX+0558]

1028:0703 F7365405 DIV
WORD PTR [0554]

1028:0707 89878005 MOV
[BX+0580],AX

1028:070B 83EB02 SUB
BX,+02

1028:070E 73E0 JNB
06F0

1028:0710 C3 RET

}

waste_specified_time(bx) - 0711

{

;;;;;;;;;;;;;;;;;;;

; FUNCTION: 0711

;;;;;;;;;;;;;;;;;;;

; looks up time index at DS:[BX+0580]

199F:0711 8B9F8005 MOV BX,[BX+0580]

{

; decrements BX

199F:0715 4B DEC BX

; if BX == FFFF, return at 0720

199F:0716 7808 JS 0720

; loops 0C times

199F:0718 B80C00 MOV AX,000C

199F:071B 48 DEC AX

199F:071C 75FD JNZ 071B

; loop back

199F:071E EBF5 JMP 0715

}

; return

199F:0720 C3 RET

}

; 0721-0729 = zeroes

/* Jump Table */

;;;;;;;;;;;;;;;;;;;;

; 0730 JUMPTABLE!!

; This determines where we jump to after the given key press

;;;;;;;;;;;;;;;;;;;;

Raw data:

0B2A:0730 8F 2B 6F 2F 0B 31 4D 33-89 33 C1 35 3B 36 82 37

0B2A:0740 94 37 DC 37 F1 37 B0 38-92 3B CE 3B 2E 3C BC 3D

0B2A:0750 C7 3D 50 3E 25 3F 50 40-F1 42 7E 43 F3 43 D4 44

0B2A:0760 42 45 68 45

Key JMP Key JMP Key JMP

A 2B8F J 37DC S 3F25

B 2F6F K 37F1 T 4050

C 310B L 38B0 U 42F1

D 334D M 3B92 V 437E

E 3389 N 3BCE W 43F3

F 35C1 O 3C2E X 44D4

G 363B P 3DBC Y 4542

H 3782 Q 3DC7 Z 4568

I 3794 R 3E50

/* Player Functions */

player_turn() - 0764

{

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 0764

;;;;;;;;;;;;;;;;;;;;

; call set_text_display_mode()

199F:0764 E8B542 CALL 4A1C

; call set_cursor_position(0C,0A)

199F:0767 B700 MOV BH,00

199F:0769 B30C MOV BL,0C

199F:076B 8BF3 MOV SI,BX

199F:076D B700 MOV BH,00

199F:076F B30A MOV BL,0A

199F:0771 8BFB MOV DI,BX

199F:0773 E8754A CALL 51EB

199F:0776 EB1E JMP 0796 ; Skip below section for single disk version

; call load_all_maps()

0776 call 7a3e

0779 jmp 0796

DATA: H(INSERT PLAYER DISK)

199F:078E E8BC47 CALL 4F4D

199F:0791 3D1BFF CMP AX,FF1B

199F:0794 75F8 JNZ 078E ; Wait for escape

; call file_io(27-read, 0100, 0036, PLAYER)

199F:0796 B90001 MOV CX,0100

199F:0799 8D163600 LEA DX,[0036]

199F:079D B427 MOV AH,27

199F:079F E8284B CALL 52CA ; Read in player data file

DATA: PLAYER<s><s>

199F:07AA A03600 MOV AL,[0036]

199F:07AD 0AC0 OR AL,AL

199F:07AF 7535 JNZ 07E6 ; Make sure it's player data

; call set_text_display_mode()

199F:07B1 E86842 CALL 4A1C ; nope, no player created

; call set_cursor_position(0C,0A)

199F:07B4 B700 MOV BH,00

199F:07B6 B30C MOV BL,0C

199F:07B8 8BF3 MOV SI,BX

199F:07BA B700 MOV BH,00

199F:07BC B30A MOV BL,0A

199F:07BE 8BFB MOV DI,BX

199F:07C0 E8284A CALL 51EB

; call display_text(“No Character on Disk”)

199F:07C3 E81948 CALL 4FDF ; ...Tell them so

DATA: NO CHARACTER ON DISK

199F:07DB E86F47 CALL 4F4D

199F:07DE 3D1BFF CMP AX,FF1B

199F:07E1 75F8 JNZ 07DB

199F:07E3 E97EFF JMP 0764 ; Wait for escape

; We have a valid player file

199F:07E6 833E740000 CMP WORD PTR [0074],+00 ; Checks position 3E in the file

199F:07EB 7503 JNZ 07F0 ; Only inits [0074] if it is zero

; call 06ac

199F:07ED E8BCFE CALL 06AC ; This function inits position 3E (0074) to 0xFF

// call 06ed

199F:07F0 E8FAFE CALL 06ED ; I might be crazy, but I think this doesn't matter,

// call file_io(27-read, 0800, [0474], MONSTERS)

199F:07F3 B90008 MOV CX,0800 ; since this read overwrites its memory. I think.

199F:07F6 8B167404 MOV DX,[0474] ; Reads 800h bytes into [0474] from the file

199F:07FA B427 MOV AH,27 ; MONSTERS (below)

199F:07FC E8CB4A CALL 52CA

DATA: MONSTERS

// call load_map_file()

199F:0807 E8861A CALL 2290 ; Loads MAPXFF and MONXFF where FF is [0049],[004A]

; call load_eg_map_file()

0807 call 7b68

// call set_graphic_display_mode()

199F:080A E83142 CALL 4A3E ; Sets to CGA mode

199F:080D A04700 MOV AL,[0047] ; Puts class ID into AL...

199F:0810 02C0 ADD AL,AL ; Doubles it...

199F:0812 F8 CLC ; Why the hell would you clear the carry flag and

199F:0813 1478 ADC AL,78 ; then add with carry!? And adds 78h. Of course.

199F:0815 A21300 MOV [0013],AL ; Sticks the mess into [0013] (ends up being icon?)

determine character tile

; call load_char_tile()

0815 call 7b80

199F:0818 B000 MOV AL,00

199F:081A A26A02 MOV [026A],AL ; Zeroes out [026A]-[026D]

199F:081D A26B02 MOV [026B],AL

199F:0820 A26C02 MOV [026C],AL

199F:0823 A26D02 MOV [026D],AL

199F:0826 A05A00 MOV AL,[005A] ; Transplants pos 24h in PLAYER to [0000]

199F:0829 A20000 MOV [0000],AL

199F:082C A05B00 MOV AL,[005B] ; Transplants pos 25h in PLAYER to [0001]

199F:082F A20100 MOV [0001],AL

199F:0832 A06900 MOV AL,[0069]

199F:0835 0AC0 OR AL,AL

199F:0837 7417 JZ 0850 ; If ([0069] (pos 33h) != 0) {

; get terrain at rocket position

199F:0839 A06A00 MOV AL,[006A] ; [0023] = [006A] (pos 34h)

199F:083C A22300 MOV [0023],AL

199F:083F A06B00 MOV AL,[006B] ; [0024] = [006B] (pos 35h)

199F:0842 A22400 MOV [0024],AL

// call get_terrain()

199F:0845 E86B48 CALL 50B3 ; [0006] = ([0024] << 6) + [0023] + [0472], SI=0

; write a rocket tile to rocket position

199F:0848 B050 MOV AL,50

199F:084A 8B1E0600 MOV BX,[0006]

199F:084E 8800 MOV [BX+SI],AL; AL = addr pointed to by [0006]

; do not automagically generate a rocket

0839 jmp 0850

083b nop

199F:0850 90 NOP ; }

199F:0851 B700 MOV BH,00

199F:0853 B3FF MOV BL,FF

199F:0855 8BFB MOV DI,BX

199F:0857 B0FF MOV AL,FF

199F:0859 4F DEC DI

199F:085A 88857202 MOV [DI+0272],AL ; [0272] to [0471] = FFh

199F:085E 88857203 MOV [DI+0372],AL

199F:0862 75F5 JNZ 0859

// call build_game_map()

199F:0864 E84A52 CALL 5AB1

199F:0867 B0FF MOV AL,FF

199F:0869 A21200 MOV [0012],AL

199F:086C E88A48 CALL 50F9 ; Output hp, food, exp, and gold values

199F:086F 90 NOP

199F:0870 BC0001 MOV SP,0100

199F:0873 A04A00 MOV AL,[004A]

199F:0876 3C04 CMP AL,04 ; If 2nd character in MAPXFF is below 4...

199F:0878 7203 JB 087D ; ...go to 87D

199F:087A E9431F JMP 27C0 ; ...otherwise go to 27C0

199F:087D 90 NOP ; The above may mean if 4A is less than 4 it's

// call display_text(“CMD: “)

199F:087E E85E47 CALL 4FDF ; a regular map (i.e. not a dungeon or space scene)

DATA: CMD:<s>

// call animate_water_tile()

199F:0887 E85C42 CALL 4AE6 ; Animates (by rotation) water tile

199F:088A E85942 CALL 4AE6

199F:088D E85642 CALL 4AE6

199F:0890 E85342 CALL 4AE6

// call animate_forcefield_tile()

199F:0893 E85B42 CALL 4AF1 ; Animates (by rotation) force field tile

199F:0896 B000 MOV AL,00

199F:0898 A22100 MOV [0021],AL

199F:089B B0C0 MOV AL,C0

199F:089D A22200 MOV [0022],AL

199F:08A0 A06D02 MOV AL,[026D]

199F:08A3 0AC0 OR AL,AL

199F:08A5 7421 JZ 08C8

; If [026D] is not zero (we're asleep!), do this 20 times

199F:08A7 B014 MOV AL,14

199F:08A9 A22700 MOV [0027],AL

// call display_text(“Z”)

199F:08AC E83047 CALL 4FDF ; Puts 20 Z's. Cute.

DATA: Z

199F:08B1 B700 MOV BH,00

199F:08B3 B3FF MOV BL,FF

199F:08B5 8BFB MOV DI,BX

; Delay loop1

199F:08B7 4F DEC DI

199F:08B8 90 NOP

199F:08B9 90 NOP

199F:08BA 90 NOP

199F:08BB 90 NOP

199F:08BC 90 NOP

199F:08BD 75F8 JNZ 08B7

199F:08BF FE0E2700 DEC BYTE PTR [0027]

199F:08C3 75E7 JNZ 08AC

199F:08C5 E96B01 JMP 0A33

; [026D] was zero (not asleep), do the below computations

199F:08C8 BB0000 MOV BX,0000

199F:08CB E843FE CALL 0711

199F:08CE E87C46 CALL 4F4D

199F:08D1 80FCFF CMP AH,FF

199F:08D4 7460 JZ 0936

199F:08D6 FE062100 INC BYTE PTR [0021]

199F:08DA 75EC JNZ 08C8

199F:08DC A01300 MOV AL,[0013]

199F:08DF 3C26 CMP AL,26 ; 26 is plane

199F:08E1 7503 JNZ 08E6

199F:08E3 E8E155 CALL 5EC7

199F:08E6 90 NOP

// call build_game_map()

199F:08E7 E8C751 CALL 5AB1

// call animate_water_tile()

199F:08EA E8F941 CALL 4AE6 ; Animates (by rotation) water tile

199F:08ED E8F641 CALL 4AE6

199F:08F0 E8F341 CALL 4AE6

199F:08F3 E8F041 CALL 4AE6

// call animate_force_field_tile()

199F:08F6 E8F841 CALL 4AF1 ; Animates (by rotation) force field tile

199F:08F9 FE062200 INC BYTE PTR [0022]

199F:08FD 75C9 JNZ 08C8

199F:08FF B000 MOV AL,00

199F:0901 A22600 MOV [0026],AL

// call display_text(“Pass”)

199F:0904 E8D846 CALL 4FDF

DATA: PASS

199F:090C F9 STC

199F:090D A05500 MOV AL,[0055] ; When we pass, only take 0x0A away from the food

199F:0910 F5 CMC ; loss counter.

199F:0911 1C0A SBB AL,0A

199F:0913 2F DAS

199F:0914 F5 CMC

199F:0915 A25500 MOV [0055],AL

199F:0918 A05400 MOV AL,[0054]

199F:091B F5 CMC

199F:091C 1C00 SBB AL,00

199F:091E 2F DAS

199F:091F F5 CMC

199F:0920 A25400 MOV [0054],AL

199F:0923 A05300 MOV AL,[0053]

199F:0926 F5 CMC

199F:0927 1C00 SBB AL,00

199F:0929 2F DAS

199F:092A F5 CMC

199F:092B A25300 MOV [0053],AL

199F:092E 7203 JB 0933

199F:0930 E95A19 JMP 228D ; JMP here means he's dead (ran out of food)

199F:0933 E9FD00 JMP 0A33

199F:0936 A25D00 MOV [005D],AL

199F:0939 A05D00 MOV AL,[005D]

// if char != space, jump to 094f

199F:093C 3C20 CMP AL,20 ; Space, pass

199F:093E 750F JNZ 094F

199F:0940 B000 MOV AL,00

199F:0942 A22600 MOV [0026],AL

// call display_text(“Pass”)

199F:0945 E89746 CALL 4FDF

DATA: PASS

199F:094D EBBD JMP 090C

// if char != *026e (up), jump to 0976

199F:094F 3A066E02 CMP AL,[026E] ; Up arrow

199F:0953 7521 JNZ 0976

199F:0955 FE0E0100 DEC BYTE PTR [0001] ; Going north, decrement y coord

// call display_text(“North”)

199F:0959 E88346 CALL 4FDF

DATA: NORTH

199F:0962 A01500 MOV AL,[0015]

199F:0965 E8BB1A CALL 2423 ; Checks move

199F:0968 3C00 CMP AL,00

199F:096A 7407 JZ 0973 ; Bad move if AL is not zero

199F:096C FE060100 INC BYTE PTR [0001] ; Invalid move

199F:0970 E98F00 JMP 0A02 ; Prints "invalid move"

199F:0973 EB74 JMP 09E9

199F:0975 90 NOP

// if char != *026f, jump to 099d

199F:0976 3A066F02 CMP AL,[026F] ; Down arrow

199F:097A 7521 JNZ 099D

199F:097C FE060100 INC BYTE PTR [0001] ; Going south, incrememnt y coord

// call display_text(“South”)

199F:0980 E85C46 CALL 4FDF

DATA: SOUTH

199F:0989 A01600 MOV AL,[0016]

199F:098C E8941A CALL 2423 ; Checks move, see above for details

199F:098F 3C00 CMP AL,00

199F:0991 7407 JZ 099A

199F:0993 FE0E0100 DEC BYTE PTR [0001]

199F:0997 EB69 JMP 0A02

199F:0999 90 NOP

199F:099A EB4D JMP 09E9

199F:099C 90 NOP

199F:099D 3A067102 CMP AL,[0271] ; Left arrow

199F:09A1 7520 JNZ 09C3

199F:09A3 FE0E0000 DEC BYTE PTR [0000] ; Going west, decrement x coord

// call display_text(“West”)

199F:09A7 E83546 CALL 4FDF

DATA: WEST

199F:09AF A01800 MOV AL,[0018]

199F:09B2 E86E1A CALL 2423 ; Checks move, see above for details

199F:09B5 3C00 CMP AL,00

199F:09B7 7407 JZ 09C0

199F:09B9 FE060000 INC BYTE PTR [0000]

199F:09BD EB43 JMP 0A02

199F:09BF 90 NOP

199F:09C0 EB27 JMP 09E9

199F:09C2 90 NOP

199F:09C3 3A067002 CMP AL,[0270] ; Right arrow

199F:09C7 752B JNZ 09F4

199F:09C9 FE060000 INC BYTE PTR [0000] ; Going east, increment y coord

// call display_text(“East”)

199F:09CD E80F46 CALL 4FDF

DATA: EAST

199F:09D5 A01700 MOV AL,[0017]

199F:09D8 E8481A CALL 2423 ; Checks move, see above for details

199F:09DB 3C00 CMP AL,00

199F:09DD 7407 JZ 09E6

199F:09DF FE0E0000 DEC BYTE PTR [0000]

199F:09E3 EB1D JMP 0A02

199F:09E5 90 NOP

199F:09E6 EB01 JMP 09E9

199F:09E8 90 NOP

; Come here after move direction is determined

199F:09E9 A02600 MOV AL,[0026] ; Invert all the bits in [0026]

199F:09EC 34FF XOR AL,FF

199F:09EE A22600 MOV [0026],AL

199F:09F1 EB40 JMP 0A33

199F:09F3 90 NOP

199F:09F4 50 PUSH AX

199F:09F5 B000 MOV AL,00

199F:09F7 A22600 MOV [0026],AL

199F:09FA 58 POP AX

199F:09FB 3C41 CMP AL,41 ; Check to see if it's between A (41h)...

199F:09FD 7319 JNB 0A18

199F:09FF E97318 JMP 2275 ; Out of range, go to 2275

// call display_text(“--Invalid Move!”)

199F:0A02 E8DA45 CALL 4FDF

DATA: --INVALID MOVE!

199F:0A15 EB19 JMP 0A30

199F:0A17 90 NOP

199F:0A18 3C5A CMP AL,5A ; ...and Z (5Ah)

199F:0A1A 7603 JBE 0A1F

199F:0A1C E95618 JMP 2275 ; Nope, it's not, go to 2275

199F:0A1F F9 STC

199F:0A20 F5 CMC

199F:0A21 1C41 SBB AL,41

199F:0A23 02C0 ADD AL,AL

199F:0A25 B400 MOV AH,00

199F:0A27 8BF0 MOV SI,AX ; Givem that AL is the char typed at keyboard,

199F:0A29 2E CS: ; Address we want: 0730 + (AL-'A') * 2;

199F:0A2A 8B9C3007 MOV BX,[SI+0730] ; In other words, SI is 0 for A, 2 for B, 4 for C, etc.

199F:0A2E FFE3 JMP BX ; Given that address, we then jmp to the location

 ; Stored there, see 0730 above for details.

;;

; This looks like where we come at the beginning of each turn

; (i.e. after a pass, move, etc.)

199F:0A30 E86252 CALL 5C95 ; Sound?

199F:0A33 B00D MOV AL,0D ; Carriage return

199F:0A35 E8BC49 CALL 53F4 ; Just calls 5003, which outputs char in AL

199F:0A38 B000 MOV AL,00

199F:0A3A A22200 MOV [0022],AL

199F:0A3D A22000 MOV [0020],AL

199F:0A40 A22100 MOV [0021],AL

; if we are on overworld map, jump to 0a6d

199F:0A43 A04A00 MOV AL,[004A]

199F:0A46 0AC0 OR AL,AL ; 4A is zero for "above land" maps

199F:0A48 7423 JZ 0A6D

199F:0A4A 3C01 CMP AL,01

199F:0A4C 7503 JNZ 0A51 ; Submaps 1, 2 and 3 all actually end up in the same place

199F:0A4E E9C205 JMP 1013 ; Go here if it's submap 1

199F:0A51 3C02 CMP AL,02

199F:0A53 7503 JNZ 0A58

199F:0A55 E9BC05 JMP 1014 ; Go here on submap 2

199F:0A58 3C03 CMP AL,03

199F:0A5A 7503 JNZ 0A5F

199F:0A5C E9B605 JMP 1015 ; Go here if it's submap 3

199F:0A5F 3C04 CMP AL,04

199F:0A61 7503 JNZ 0A66

199F:0A63 E9F906 JMP 115F ; And here on submap 4 (tower)

199F:0A66 3C05 CMP AL,05

199F:0A68 7503 JNZ 0A6D

199F:0A6A E9F106 JMP 115E ; And finally here on submap 5 (dungeon)

; We get here if we're on a top level map (not city, castle, dungeon, space...)

199F:0A6D 90 NOP

199F:0A6E B700 MOV BH,00

199F:0A70 B31F MOV BL,1F

199F:0A72 8BFB MOV DI,BX

199F:0A74 8A859701 MOV AL,[DI+0197] ; Find all of the active monsters

199F:0A78 0AC0 OR AL,AL

199F:0A7A 7425 JZ 0AA1 ; No monster, skip.

; if we are not on a horse, jump to 0aa7

199F:0A7C A01300 MOV AL,[0013] ; Make sure [0013] equals 22 (horse)

199F:0A7F 3C22 CMP AL,22 ; 22 is horse

199F:0A81 7524 JNZ 0AA7 ; If we're not a horse, bail

199F:0A83 A02600 MOV AL,[0026] ; And [0026] is not signed

199F:0A86 0AC0 OR AL,AL

199F:0A88 791D JNS 0AA7

199F:0A8A 8A859701 MOV AL,[DI+0197]

199F:0A8E 3C48 CMP AL,48 ; If it's a ship...

199F:0A90 7415 JZ 0AA7

199F:0A92 3C3C CMP AL,3C ; ...A balron (??? MONSTER3)

199F:0A94 7411 JZ 0AA7

199F:0A96 3C2C CMP AL,2C ; ...or a serpent get out

199F:0A98 740D JZ 0AA7

; if we are not on a horse, jump to 0aa7

199F:0A9A A01300 MOV AL,[0013] ; Erm, make sure [0013] equals a horse again

199F:0A9D 3C22 CMP AL,22

199F:0A9F 7506 JNZ 0AA7

199F:0AA1 4F DEC DI

199F:0AA2 75D0 JNZ 0A74

199F:0AA4 E9F501 JMP 0C9C ; None of the above conditions caused us to bail,

 ; so go to C9C

; were we come if we are not on a horse

199F:0AA7 E88C44 CALL 4F36 ; We bailed, call 4F36 calc monster move

199F:0AAA 8BDF MOV BX,DI

199F:0AAC 881E2900 MOV [0029],BL

199F:0AB0 A01900 MOV AL,[0019]

199F:0AB3 E83946 CALL 50EF ; More monster move stuff..

199F:0AB6 3C03 CMP AL,03

199F:0AB8 7342 JNB 0AFC

199F:0ABA A01A00 MOV AL,[001A]

199F:0ABD E82F46 CALL 50EF

199F:0AC0 3C03 CMP AL,03

199F:0AC2 7338 JNB 0AFC ; And more monster move stuff...

199F:0AC4 E85047 CALL 5217 ; Get random number

199F:0AC7 B700 MOV BH,00

199F:0AC9 8A1E2900 MOV BL,[0029]

199F:0ACD 8BFB MOV DI,BX

199F:0ACF 3C20 CMP AL,20 ; Does special roll for monster, I believe this

199F:0AD1 7329 JNB 0AFC ; is when monster is 2 or fewer tiles away

199F:0AD3 8A859701 MOV AL,[DI+0197]

199F:0AD7 3C34 CMP AL,34 ; MONSTER2:

199F:0AD9 7506 JNZ 0AE1

199F:0ADB E89203 CALL 0E70 ; Paralizes legs (with save by boots)

199F:0ADE EB1C JMP 0AFC

199F:0AE0 90 NOP

199F:0AE1 3C38 CMP AL,38 ; MONSTER3:

199F:0AE3 7506 JNZ 0AEB

199F:0AE5 E8DA03 CALL 0EC2 ; Paralizes arms (with save by cloak)

199F:0AE8 EB12 JMP 0AFC

199F:0AEA 90 NOP

199F:0AEB 3CF8 CMP AL,F8 ; WIZARD:

199F:0AED 7506 JNZ 0AF5

199F:0AEF E82004 CALL 0F12 ; MAGIC MISSILE

199F:0AF2 EB08 JMP 0AFC

199F:0AF4 90 NOP

199F:0AF5 3C3C CMP AL,3C ; MONSTER4:

199F:0AF7 7503 JNZ 0AFC

199F:0AF9 E84C04 CALL 0F48 ; Sleep spell (with save by idol)

199F:0AFC B700 MOV BH,00

199F:0AFE 8A1E2900 MOV BL,[0029]

199F:0B02 8BFB MOV DI,BX

199F:0B04 E80A44 CALL 4F11 ; More movement stuff?

199F:0B07 8A857701 MOV AL,[DI+0177]

199F:0B0B 3C0F CMP AL,0F ; Aha! If monster has less than 15 hp, he runs.

199F:0B0D 7316 JNB 0B25 ; Then regenerates 1 hp per turn.

199F:0B0F F9 STC

199F:0B10 B000 MOV AL,00

199F:0B12 F5 CMC

199F:0B13 1A061900 SBB AL,[0019]

199F:0B17 A21900 MOV [0019],AL

199F:0B1A F9 STC

199F:0B1B B000 MOV AL,00

199F:0B1D F5 CMC

199F:0B1E 1A061A00 SBB AL,[001A]

199F:0B22 A21A00 MOV [001A],AL

199F:0B25 F8 CLC

199F:0B26 8A853701 MOV AL,[DI+0137] ; If the monster movement would take him into

199F:0B2A 12061900 ADC AL,[0019] ; the player (i.e. he's the next tile over)...

199F:0B2E 243F AND AL,3F

199F:0B30 3A060000 CMP AL,[0000]

199F:0B34 7403 JZ 0B39 ; check the y coord...

199F:0B36 E9E915 JMP 2122 ; Otherwise moves the monster

199F:0B39 F8 CLC

199F:0B3A 8A855701 MOV AL,[DI+0157]

199F:0B3E 12061A00 ADC AL,[001A]

199F:0B42 243F AND AL,3F

199F:0B44 3A060100 CMP AL,[0001]

199F:0B48 7403 JZ 0B4D ; ok, we can attack.

199F:0B4A E9D515 JMP 2122 ; y coord doesn't match, try and move the monster

199F:0B4D FE062000 INC BYTE PTR [0020]

199F:0B51 8BDF MOV BX,DI

199F:0B53 881E2700 MOV [0027],BL

199F:0B57 8A859701 MOV AL,[DI+0197] ; Puts monster type in AL

199F:0B5B 3CFC CMP AL,FC

199F:0B5D 7503 JNZ 0B62

199F:0B5F E86B04 CALL 0FCD ; If it's a thief, see if he steals.

199F:0B62 E8B246 CALL 5217

199F:0B65 B700 MOV BH,00

199F:0B67 8A1E2700 MOV BL,[0027]

199F:0B6B 8BFB MOV DI,BX

199F:0B6D 3C00 CMP AL,00 ; AL is random number from 5217, 50/50 chance

199F:0B6F 782F JS 0BA0 ; we'll jump to 0BA0

199F:0B71 2407 AND AL,07 ; Otherwise take number 0 to 7

199F:0B73 3A066200 CMP AL,[0062] ; If AL is less than id for armor they're wearing,

199F:0B77 7227 JB 0BA0 ; go to 0BA0 (they miss)

199F:0B79 FE062100 INC BYTE PTR [0021]

199F:0B7D 8A857701 MOV AL,[DI+0177] ; Otherwise take monster's remaining hit points...

199F:0B81 F8 CLC

199F:0B82 D0D8 RCR AL,1 ; divide by 4...

199F:0B84 F8 CLC

199F:0B85 D0D8 RCR AL,1

199F:0B87 F9 STC

199F:0B88 12062200 ADC AL,[0022] ; and add it to [0022], which keeps running tab

199F:0B8C B700 MOV BH,00 ; of monster's damage done to the player.

199F:0B8E 8A1E1400 MOV BL,[0014] ; BL is the terrain player is standing on

199F:0B92 8BF3 MOV SI,BX

199F:0B94 8BDE MOV BX,SI

199F:0B96 80FB06 CMP BL,06 ; Heh, if he's in the woods damage is doubled!

199F:0B99 7502 JNZ 0B9D

199F:0B9B 02C0 ADD AL,AL

199F:0B9D A22200 MOV [0022],AL ; Store the accumulated damage.

199F:0BA0 90 NOP

199F:0BA1 A04A00 MOV AL,[004A]

199F:0BA4 0AC0 OR AL,AL

199F:0BA6 7403 JZ 0BAB

199F:0BA8 E99504 JMP 1040 ; Check special sub map conditions

199F:0BAB 90 NOP

199F:0BAC E9F2FE JMP 0AA1 ; Check next monster

; call build_game_map()

199F:0BAF E8FF4E CALL 5AB1 ; Display output routine?

199F:0BB2 A02000 MOV AL,[0020]

199F:0BB5 0AC0 OR AL,AL

199F:0BB7 7418 JZ 0BD1

199F:0BB9 E8F052 CALL 5EAC

199F:0BBC FE0E2000 DEC BYTE PTR [0020]

199F:0BC0 FE0E2100 DEC BYTE PTR [0021]

199F:0BC4 78EC JS 0BB2

199F:0BC6 E88C46 CALL 5255

199F:0BC9 E82653 CALL 5EF2

199F:0BCC E88646 CALL 5255

199F:0BCF EBE1 JMP 0BB2

199F:0BD1 A02200 MOV AL,[0022] ; Take the cumulated damage...

199F:0BD4 0AC0 OR AL,AL ; Make sure it's not zero

199F:0BD6 7444 JZ 0C1C

199F:0BD8 E83C46 CALL 5217 ; Get number 0 to 0xFF

199F:0BDB 22062200 AND AL,[0022] ; And it with cumulated damage

199F:0BDF 2477 AND AL,77 ; Then and it with 0x77

199F:0BE1 F8 CLC

199F:0BE2 1401 ADC AL,01 ; Then add 1 to the mess

199F:0BE4 A22200 MOV [0022],AL ; And THAT is the damage we do.

199F:0BE7 F9 STC

199F:0BE8 A05200 MOV AL,[0052]

199F:0BEB F5 CMC

199F:0BEC 1A062200 SBB AL,[0022] ; [0022] Holds the hp to take away

199F:0BF0 2F DAS

199F:0BF1 F5 CMC

199F:0BF2 A25200 MOV [0052],AL

199F:0BF5 A05100 MOV AL,[0051]

199F:0BF8 F5 CMC

199F:0BF9 1C00 SBB AL,00

199F:0BFB 2F DAS

199F:0BFC F5 CMC

199F:0BFD A25100 MOV [0051],AL

199F:0C00 7360 JNB 0C62 ; Go to 0c62 if he's dead.

199F:0C02 A04A00 MOV AL,[004A]

199F:0C05 0AC0 OR AL,AL

199F:0C07 7413 JZ 0C1C

199F:0C09 A22200 MOV [0022],AL

199F:0C0C F9 STC

199F:0C0D A05100 MOV AL,[0051]

199F:0C10 F5 CMC

199F:0C11 1A062200 SBB AL,[0022]

199F:0C15 2F DAS

199F:0C16 F5 CMC

199F:0C17 A25100 MOV [0051],AL

199F:0C1A 7346 JNB 0C62 ; Go to 0c62 if he's dead.

199F:0C1C E8DA44 CALL 50F9 ; Output hp, food, exp and gold values

199F:0C1F B004 MOV AL,04

199F:0C21 A21200 MOV [0012],AL

199F:0C24 A04A00 MOV AL,[004A]

199F:0C27 0AC0 OR AL,AL

199F:0C29 7508 JNZ 0C33

199F:0C2B B0FF MOV AL,FF

199F:0C2D A21200 MOV [0012],AL

199F:0C30 E8C61A CALL 26F9

199F:0C33 A06B02 MOV AL,[026B]

199F:0C36 0AC0 OR AL,AL

199F:0C38 7404 JZ 0C3E

199F:0C3A FE0E6B02 DEC BYTE PTR [026B]

199F:0C3E A06C02 MOV AL,[026C]

199F:0C41 0AC0 OR AL,AL

199F:0C43 7404 JZ 0C49

199F:0C45 FE0E6C02 DEC BYTE PTR [026C]

199F:0C49 A06D02 MOV AL,[026D]

199F:0C4C 0AC0 OR AL,AL

199F:0C4E 7404 JZ 0C54

199F:0C50 FE0E6D02 DEC BYTE PTR [026D]

199F:0C54 A06A02 MOV AL,[026A]

199F:0C57 0AC0 OR AL,AL

199F:0C59 7404 JZ 0C5F

199F:0C5B FE0E6A02 DEC BYTE PTR [026A]

199F:0C5F E90DFC JMP 086F

199F:0C62 B000 MOV AL,00

199F:0C64 A25100 MOV [0051],AL ; Set all hp, food, exp, etc. to zero.

199F:0C67 A25200 MOV [0052],AL

199F:0C6A A25300 MOV [0053],AL

199F:0C6D A25400 MOV [0054],AL

199F:0C70 A25500 MOV [0055],AL

199F:0C73 A25600 MOV [0056],AL

199F:0C76 A25700 MOV [0057],AL

199F:0C79 A25800 MOV [0058],AL

199F:0C7C A25900 MOV [0059],AL

199F:0C7F E87744 CALL 50F9 ; Output hp, food, exp and gold values

199F:0C82 E85A43 CALL 4FDF ; He's dead Jim!

DATA: <0x8D><0x8D><0x8D> ; 3 carriage returns with high bit set

199F:0C89 E8EE43 CALL 507A ; Output player name

199F:0C8C E85043 CALL 4FDF ; and the rest...

DATA: <s>IS DEAD!<0x8D>

199F:0C9A EBFE JMP 0C9A ; Blah, we're dead, do an endless loop (stupid)

; replaced with the following to make room for jump to endgame handler

DATA <0x8d><0x8d>

0c88 call 507a

0c8b call 4fdf

DATA: <s>IS DEAD!<0x8D>

0c99 jmp 4939

199F:0C9C B700 MOV BH,00 ; Alright, we're done looping through monsters

199F:0C9E B31F MOV BL,1F

199F:0CA0 8BFB MOV DI,BX

199F:0CA2 8A859701 MOV AL,[DI+0197]

199F:0CA6 0AC0 OR AL,AL

199F:0CA8 7406 JZ 0CB0 ; First slot in monster array not to have a

199F:0CAA 4F DEC DI ; monster, go to CB0

199F:0CAB 75F5 JNZ 0CA2

199F:0CAD E9FFFE JMP 0BAF ; No empty slots, go to 0BAF

199F:0CB0 8BDF MOV BX,DI

199F:0CB2 881E1F00 MOV [001F],BL ; Save monster slot ID

199F:0CB6 E85E45 CALL 5217

199F:0CB9 3C3F CMP AL,3F ; Get a number 0 to 0xFF, check if it's a coord

199F:0CBB 7203 JB 0CC0

199F:0CBD E9EFFE JMP 0BAF ; If it's not 0 to 0x3F (0 to 63), go to 0BAF

199F:0CC0 B700 MOV BH,00 ; Ok, set the X coord in monster array to the

199F:0CC2 8A1E1F00 MOV BL,[001F] ; generated number

199F:0CC6 8BFB MOV DI,BX

199F:0CC8 88853701 MOV [DI+0137],AL

199F:0CCC A22300 MOV [0023],AL ; Save this x coord in [0023]

199F:0CCF E84545 CALL 5217

199F:0CD2 7805 JS 0CD9 ; If next one is 0x80 to 0xFF, go to 0BAF

199F:0CD4 243F AND AL,3F ; Otherwise and it with 0x3F to get 0 to 63 val

199F:0CD6 EB04 JMP 0CDC

199F:0CD8 90 NOP

199F:0CD9 E9D3FE JMP 0BAF

199F:0CDC B700 MOV BH,00

199F:0CDE 8A1E1F00 MOV BL,[001F]

199F:0CE2 8BFB MOV DI,BX

199F:0CE4 88855701 MOV [DI+0157],AL ; This new number is the y coordinate

199F:0CE8 A22400 MOV [0024],AL ; Save this in [0024]

199F:0CEB E8C543 CALL 50B3 ; Gets terrain of location in [0023],[0024]

199F:0CEE B700 MOV BH,00

199F:0CF0 8A1E1F00 MOV BL,[001F]

199F:0CF4 8BFB MOV DI,BX

199F:0CF6 8885B701 MOV [DI+01B7],AL ; AL is the terrain the monster will cover

199F:0CFA FE066000 INC BYTE PTR [0060] ; Monster counter, determines next monster:

199F:0CFE A06000 MOV AL,[0060] ; Working right to left in [0060],

199F:0D01 F8 CLC ; if the first bit we come to is in position...

199F:0D02 D0D8 RCR AL,1 ; 0: MONSTER1

199F:0D04 7303 JNB 0D09

199F:0D06 EB3C JMP 0D44

199F:0D08 90 NOP

199F:0D09 F8 CLC

199F:0D0A D0D8 RCR AL,1 ; 1: THIEF

199F:0D0C 7303 JNB 0D11

199F:0D0E EB54 JMP 0D64

199F:0D10 90 NOP

199F:0D11 F8 CLC

199F:0D12 D0D8 RCR AL,1 ; 2: MONSTER2

199F:0D14 7303 JNB 0D19

199F:0D16 EB6C JMP 0D84

199F:0D18 90 NOP

199F:0D19 F8 CLC

199F:0D1A D0D8 RCR AL,1 ; 3: SERPENT

199F:0D1C 7303 JNB 0D21

199F:0D1E E98300 JMP 0DA4

199F:0D21 F8 CLC

199F:0D22 D0D8 RCR AL,1 ; 4: FIGHTER

199F:0D24 7303 JNB 0D29

199F:0D26 E9AB00 JMP 0DD4

199F:0D29 F8 CLC

199F:0D2A D0D8 RCR AL,1 ; 5: SHIP

199F:0D2C 7303 JNB 0D31

199F:0D2E E99A00 JMP 0DCB

199F:0D31 F8 CLC

199F:0D32 D0D8 RCR AL,1 ; 6: MONSTER3

199F:0D34 7303 JNB 0D39

199F:0D36 E99500 JMP 0DCE

199F:0D39 F8 CLC

199F:0D3A D0D8 RCR AL,1 ; 7: WIZARD

199F:0D3C 7303 JNB 0D41

199F:0D3E E99000 JMP 0DD1

199F:0D41 E90C01 JMP 0E50 ; None ([0060] is 0): MONSTER4

199F:0D44 8A85B701 MOV AL,[DI+01B7]

199F:0D48 3C08 CMP AL,08 ; Make sure it's grass...

199F:0D4A 7403 JZ 0D4F

199F:0D4C EB76 JMP 0DC4

199F:0D4E 90 NOP

199F:0D4F B030 MOV AL,30 ; MONSTER1, 0x10 hit points

199F:0D51 8B1E0600 MOV BX,[0006]

199F:0D55 8800 MOV [BX+SI],AL

199F:0D57 88859701 MOV [DI+0197],AL

199F:0D5B B010 MOV AL,10

199F:0D5D 88857701 MOV [DI+0177],AL

199F:0D61 E94BFE JMP 0BAF

199F:0D64 8A85B701 MOV AL,[DI+01B7]

199F:0D68 3C08 CMP AL,08 ; Make sure it's grass...

199F:0D6A 7403 JZ 0D6F

199F:0D6C EB56 JMP 0DC4

199F:0D6E 90 NOP

199F:0D6F B0FC MOV AL,FC ; THIEF, 0x20 hit points

199F:0D71 8B1E0600 MOV BX,[0006]

199F:0D75 8800 MOV [BX+SI],AL

199F:0D77 88859701 MOV [DI+0197],AL

199F:0D7B B020 MOV AL,20

199F:0D7D 88857701 MOV [DI+0177],AL

199F:0D81 E92BFE JMP 0BAF

199F:0D84 8A85B701 MOV AL,[DI+01B7]

199F:0D88 3C08 CMP AL,08 ; Make sure it's grass...

199F:0D8A 7403 JZ 0D8F

199F:0D8C EB36 JMP 0DC4

199F:0D8E 90 NOP

199F:0D8F B034 MOV AL,34 ; MONSTER2, 0x40 hit points

199F:0D91 8B1E0600 MOV BX,[0006]

199F:0D95 8800 MOV [BX+SI],AL

199F:0D97 88859701 MOV [DI+0197],AL

199F:0D9B B040 MOV AL,40

199F:0D9D 88857701 MOV [DI+0177],AL

199F:0DA1 E90BFE JMP 0BAF

199F:0DA4 8A85B701 MOV AL,[DI+01B7]

199F:0DA8 3C00 CMP AL,00 ; Make sure it's water...

199F:0DAA 7403 JZ 0DAF

199F:0DAC EB16 JMP 0DC4

199F:0DAE 90 NOP

199F:0DAF B02C MOV AL,2C ; SERPENT, 0x40 hit points

199F:0DB1 8B1E0600 MOV BX,[0006]

199F:0DB5 8800 MOV [BX+SI],AL

199F:0DB7 88859701 MOV [DI+0197],AL

199F:0DBB B040 MOV AL,40

199F:0DBD 88857701 MOV [DI+0177],AL

199F:0DC1 E9EBFD JMP 0BAF

199F:0DC4 FE0E6000 DEC BYTE PTR [0060] ; False alarm.

199F:0DC8 E9E4FD JMP 0BAF

199F:0DCB EB26 JMP 0DF3 ; SHIP...

199F:0DCD 90 NOP

199F:0DCE EB42 JMP 0E12 ; MONSTER3...

199F:0DD0 90 NOP

199F:0DD1 EB5E JMP 0E31 ; WIZARD...

199F:0DD3 90 NOP

199F:0DD4 8A85B701 MOV AL,[DI+01B7]

199F:0DD8 3C08 CMP AL,08 ; Make sure it's grass...

199F:0DDA 7402 JZ 0DDE

199F:0DDC EBE6 JMP 0DC4

199F:0DDE B0F0 MOV AL,F0 ; FIGHTER, 0x80 hit points

199F:0DE0 8B1E0600 MOV BX,[0006]

199F:0DE4 8800 MOV [BX+SI],AL

199F:0DE6 88859701 MOV [DI+0197],AL

199F:0DEA B080 MOV AL,80

199F:0DEC 88857701 MOV [DI+0177],AL

199F:0DF0 E9BCFD JMP 0BAF

199F:0DF3 8A85B701 MOV AL,[DI+01B7]

199F:0DF7 3C00 CMP AL,00 ; Make sure it's water...

199F:0DF9 7402 JZ 0DFD

199F:0DFB EBC7 JMP 0DC4

199F:0DFD B048 MOV AL,48 ; SHIP, 0xA0 hit points

199F:0DFF 8B1E0600 MOV BX,[0006]

199F:0E03 8800 MOV [BX+SI],AL

199F:0E05 88859701 MOV [DI+0197],AL

199F:0E09 B0A0 MOV AL,A0

199F:0E0B 88857701 MOV [DI+0177],AL

199F:0E0F E99DFD JMP 0BAF

199F:0E12 8A85B701 MOV AL,[DI+01B7]

199F:0E16 3C08 CMP AL,08 ; Make sure it's grass...

199F:0E18 7402 JZ 0E1C

199F:0E1A EBA8 JMP 0DC4

199F:0E1C B038 MOV AL,38 ; MONSTER3, 0xC0 hit points

199F:0E1E 8B1E0600 MOV BX,[0006]

199F:0E22 8800 MOV [BX+SI],AL

199F:0E24 88859701 MOV [DI+0197],AL

199F:0E28 B0C0 MOV AL,C0

199F:0E2A 88857701 MOV [DI+0177],AL

199F:0E2E E97EFD JMP 0BAF

199F:0E31 8A85B701 MOV AL,[DI+01B7]

199F:0E35 3C08 CMP AL,08 ; Make sure it's grass...

199F:0E37 7402 JZ 0E3B

199F:0E39 EB89 JMP 0DC4

199F:0E3B B0F8 MOV AL,F8 ; WIZARD, 0xE0 hit points

199F:0E3D 8B1E0600 MOV BX,[0006]

199F:0E41 8800 MOV [BX+SI],AL

199F:0E43 88859701 MOV [DI+0197],AL

199F:0E47 B0E0 MOV AL,E0

199F:0E49 88857701 MOV [DI+0177],AL

199F:0E4D E95FFD JMP 0BAF

199F:0E50 8A85B701 MOV AL,[DI+01B7]

199F:0E54 3C08 CMP AL,08 ; Make sure it's grass...

199F:0E56 7403 JZ 0E5B

199F:0E58 E969FF JMP 0DC4

199F:0E5B B03C MOV AL,3C ; MONSTER4, 0xFF hit points

199F:0E5D 8B1E0600 MOV BX,[0006]

199F:0E61 8800 MOV [BX+SI],AL

199F:0E63 88859701 MOV [DI+0197],AL

199F:0E67 B0FF MOV AL,FF

199F:0E69 88857701 MOV [DI+0177],AL

199F:0E6D E93FFD JMP 0BAF

}

// 0e70

{

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 0E70

;;;;;;;;;;;;;;;;;;;;

199F:0E70 E86C41 CALL 4FDF

DATA: LEGS PARALIZED!<cr>

199F:0E84 E89F3C CALL 4B26

199F:0E87 E83951 CALL 5FC3

199F:0E8A E8993C CALL 4B26

199F:0E8D 803ED90000 CMP BYTE PTR [00D9],00

199F:0E92 7424 JZ 0EB8

199F:0E94 E88043 CALL 5217

199F:0E97 3C40 CMP AL,40 ; Rolls more than 40 and has boots, saved

199F:0E99 721D JB 0EB8

199F:0E9B E84141 CALL 4FDF

DATA: SAVED BY MAGICAL BOOTS!<0x8D> ; That's a carriage return with high bit set.

199F:0EB7 C3 RET

199F:0EB8 90 NOP

199F:0EB9 E85B43 CALL 5217 ; Gets length of time for paralize spell (0-15)

199F:0EBC 240F AND AL,0F

199F:0EBE A26B02 MOV [026B],AL

199F:0EC1 C3 RET

}

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 0EC2

;;;;;;;;;;;;;;;;;;;;

199F:0EC2 E81A41 CALL 4FDF

DATA: ARMS PARALIZED!<cr>

199F:0ED6 E84D3C CALL 4B26

199F:0ED9 E8E750 CALL 5FC3

199F:0EDC E8473C CALL 4B26

199F:0EDF A0DA00 MOV AL,[00DA]

199F:0EE2 0AC0 OR AL,AL

199F:0EE4 7423 JZ 0F09

199F:0EE6 E82E43 CALL 5217

199F:0EE9 3C40 CMP AL,40 ; rolls more than 40 and has cloak, saved.

199F:0EEB 721C JB 0F09

199F:0EED E8EF40 CALL 4FDF

DATA: SAVED BY MAGICAL CLOAK<8D>

199F:0F08 C3 RET

199F:0F09 E80B43 CALL 5217

199F:0F0C 240F AND AL,0F ; Gets length of time for paralize spell

199F:0F0E A26C02 MOV [026C],AL

199F:0F11 C3 RET

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 0F12

;;;;;;;;;;;;;;;;;;;;

199F:0F12 E8CA40 CALL 4FDF

DATA: MAGIC MISSILE!<cr>

199F:0F25 E8FE3B CALL 4B26

199F:0F28 E89850 CALL 5FC3

199F:0F2B E8F83B CALL 4B26

199F:0F2E FE062000 INC BYTE PTR [0020]

199F:0F32 FE062000 INC BYTE PTR [0020]

199F:0F36 FE062100 INC BYTE PTR [0021]

199F:0F3A FE062100 INC BYTE PTR [0021]

199F:0F3E F8 CLC

199F:0F3F A02200 MOV AL,[0022]

199F:0F42 1440 ADC AL,40

199F:0F44 A22200 MOV [0022],AL

199F:0F47 C3 RET

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 0F48

;;;;;;;;;;;;;;;;;;;;

199F:0F48 E89440 CALL 4FDF

DATA: SLEEP SPELL!<cr>

199F:0F59 E8CA3B CALL 4B26

199F:0F5C E86450 CALL 5FC3

199F:0F5F E8C43B CALL 4B26

199F:0F62 A0E400 MOV AL,[00E4]

199F:0F65 0AC0 OR AL,AL

199F:0F67 741B JZ 0F84

199F:0F69 E8AB42 CALL 5217

199F:0F6C 3C40 CMP AL,40

199F:0F6E 7214 JB 0F84

199F:0F70 E86C40 CALL 4FDF

DATA: SAVED BY IDOL!<8D>

199F:0F83 C3 RET

199F:0F84 90 NOP

199F:0F85 E88F42 CALL 5217

199F:0F88 240F AND AL,0F

199F:0F8A A26D02 MOV [026D],AL

199F:0F8D C3 RET

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 0F8E

;;;;;;;;;;;;;;;;;;;;

199F:0F8E 90 NOP

199F:0F8F E84D40 CALL 4FDF

DATA: MINAX CRIES: DIE FOOL!<8D>

199F:0FAA B000 MOV AL,00

199F:0FAC A21900 MOV [0019],AL

199F:0FAF A21A00 MOV [001A],AL

199F:0FB2 E88942 CALL 523E

199F:0FB5 E83A4F CALL 5EF2

199F:0FB8 E88342 CALL 523E

199F:0FBB F9 STC

199F:0FBC A05100 MOV AL,[0051]

199F:0FBF F5 CMC

199F:0FC0 1C01 SBB AL,01

199F:0FC2 2F DAS

199F:0FC3 F5 CMC

199F:0FC4 A25100 MOV [0051],AL

199F:0FC7 7203 JB 0FCC

199F:0FC9 E996FC JMP 0C62 ; Go to 0c62 if he's dead.

199F:0FCC C3 RET

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 0FCD

; Rolls for a thief stealing something

;;;;;;;;;;;;;;;;;;;;

199F:0FCD 90 NOP

199F:0FCE E84642 CALL 5217 ; Get random number (0 to 0xFF)

199F:0FD1 3C40 CMP AL,40 ; if less than 0x40 (out of 0xFF), steal

199F:0FD3 7201 JB 0FD6

199F:0FD5 C3 RET

199F:0FD6 90 NOP

199F:0FD7 E83D42 CALL 5217 ; Get number 0 to 15, if it's 0 we don't steal,

199F:0FDA 250F00 AND AX,000F ; otherwise it's the item that gets stolen. If

199F:0FDD 8BF8 MOV DI,AX ; the player doesn't have any of that item, nothing

199F:0FDF 8A85D600 MOV AL,[DI+00D6] ; gets stolen.

199F:0FE3 0AC0 OR AL,AL

199F:0FE5 742B JZ 1012

199F:0FE7 F9 STC

199F:0FE8 8A85D600 MOV AL,[DI+00D6]

199F:0FEC F5 CMC

199F:0FED 1C01 SBB AL,01

199F:0FEF 2F DAS

199F:0FF0 F5 CMC

199F:0FF1 8885D600 MOV [DI+00D6],AL

199F:0FF5 E8E73F CALL 4FDF

DATA: A THIEF STOLE SOMETHING!<8D>

199F:1012 C3 RET

;;; Jumps here if it's a regular submap (4A = 1, 2 or 3)

0B2A:1013 90 NOP

0B2A:1014 90 NOP

0B2A:1015 90 NOP

0B2A:1016 B700 MOV BH,00

0B2A:1018 B31F MOV BL,1F

0B2A:101A 8BFB MOV DI,BX

0B2A:101C 90 NOP

0B2A:101D 8BDF MOV BX,DI

0B2A:101F 881E2500 MOV [0025],BL

0B2A:1023 8A859701 MOV AL,[DI+0197]

0B2A:1027 0AC0 OR AL,AL

0B2A:1029 7415 JZ 1040

0B2A:102B 8A85D701 MOV AL,[DI+01D7]

0B2A:102F 0AC0 OR AL,AL

0B2A:1031 740D JZ 1040

0B2A:1033 780B JS 1040

0B2A:1035 3C03 CMP AL,03

0B2A:1037 734D JNB 1086

0B2A:1039 3C02 CMP AL,02

0B2A:103B 743E JZ 107B

0B2A:103D EB43 JMP 1082

0B2A:103F 90 NOP

; Gets here if we're on a submap monster check

0B2A:1040 8A859701 MOV AL,[DI+0197]

0B2A:1044 3C40 CMP AL,40

0B2A:1046 7525 JNZ 106D ; Check if it's minax

0B2A:1048 8A853701 MOV AL,[DI+0137] ; Yup, do the minax thing

0B2A:104C F9 STC

0B2A:104D F5 CMC

0B2A:104E 1A060000 SBB AL,[0000]

0B2A:1052 E89A40 CALL 50EF

0B2A:1055 3C04 CMP AL,04

0B2A:1057 7314 JNB 106D

0B2A:1059 8A855701 MOV AL,[DI+0157]

0B2A:105D F9 STC

0B2A:105E F5 CMC

0B2A:105F 1A060100 SBB AL,[0001]

0B2A:1063 E88940 CALL 50EF

0B2A:1066 3C04 CMP AL,04

0B2A:1068 7303 JNB 106D

0B2A:106A E821FF CALL 0F8E

0B2A:106D B700 MOV BH,00 ; Regular monster

0B2A:106F 8A1E2500 MOV BL,[0025]

0B2A:1073 8BFB MOV DI,BX

0B2A:1075 4F DEC DI

0B2A:1076 79A4 JNS 101C

0B2A:1078 E934FB JMP 0BAF

0B2A:107B 90 NOP

0B2A:107C E8923E CALL 4F11

0B2A:107F E9A010 JMP 2122

0B2A:1082 90 NOP

0B2A:1083 E921FA JMP 0AA7

0B2A:1086 90 NOP

0B2A:1087 B700 MOV BH,00

0B2A:1089 8A1E2500 MOV BL,[0025]

0B2A:108D 8BFB MOV DI,BX

0B2A:108F 8A85F701 MOV AL,[DI+01F7]

0B2A:1093 A21900 MOV [0019],AL

0B2A:1096 8A851702 MOV AL,[DI+0217]

0B2A:109A A21A00 MOV [001A],AL

0B2A:109D E87741 CALL 5217

0B2A:10A0 3C40 CMP AL,40

0B2A:10A2 732A JNB 10CE

0B2A:10A4 E87041 CALL 5217

0B2A:10A7 E82E40 CALL 50D8

0B2A:10AA B700 MOV BH,00

0B2A:10AC 8A1E2500 MOV BL,[0025]

0B2A:10B0 8BFB MOV DI,BX

0B2A:10B2 8885F701 MOV [DI+01F7],AL

0B2A:10B6 A21900 MOV [0019],AL

0B2A:10B9 E85B41 CALL 5217

0B2A:10BC E81940 CALL 50D8

0B2A:10BF B700 MOV BH,00

0B2A:10C1 8A1E2500 MOV BL,[0025]

0B2A:10C5 8BFB MOV DI,BX

0B2A:10C7 88851702 MOV [DI+0217],AL

0B2A:10CB A21A00 MOV [001A],AL

0B2A:10CE 90 NOP

0B2A:10CF B700 MOV BH,00

0B2A:10D1 8A1E2500 MOV BL,[0025]

0B2A:10D5 8BFB MOV DI,BX

0B2A:10D7 F8 CLC

0B2A:10D8 8A853701 MOV AL,[DI+0137]

0B2A:10DC 12061900 ADC AL,[0019]

0B2A:10E0 243F AND AL,3F

0B2A:10E2 A22300 MOV [0023],AL

0B2A:10E5 3C04 CMP AL,04

0B2A:10E7 7303 JNB 10EC

0B2A:10E9 E954FF JMP 1040

0B2A:10EC 3C3C CMP AL,3C

0B2A:10EE 7203 JB 10F3

0B2A:10F0 E94DFF JMP 1040

0B2A:10F3 3A060000 CMP AL,[0000]

0B2A:10F7 7503 JNZ 10FC

0B2A:10F9 E944FF JMP 1040

0B2A:10FC F8 CLC

0B2A:10FD 8A855701 MOV AL,[DI+0157]

0B2A:1101 12061A00 ADC AL,[001A]

0B2A:1105 243F AND AL,3F

0B2A:1107 A22400 MOV [0024],AL

0B2A:110A 3C04 CMP AL,04

0B2A:110C 7303 JNB 1111

0B2A:110E E92FFF JMP 1040

0B2A:1111 3C3C CMP AL,3C

0B2A:1113 7203 JB 1118

0B2A:1115 E928FF JMP 1040

0B2A:1118 3A060100 CMP AL,[0001]

0B2A:111C 7503 JNZ 1121

0B2A:111E E91FFF JMP 1040

0B2A:1121 E88F3F CALL 50B3

0B2A:1124 3C70 CMP AL,70

0B2A:1126 7407 JZ 112F

0B2A:1128 3C08 CMP AL,08

0B2A:112A 7403 JZ 112F

0B2A:112C E911FF JMP 1040

0B2A:112F B700 MOV BH,00

0B2A:1131 8A1E2500 MOV BL,[0025]

0B2A:1135 8BFB MOV DI,BX

0B2A:1137 E9C710 JMP 2201

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 113A

; If we're on a submap, puts 1 into "attitude byte" of monsters 0 to 7 and

; into the one that is located in [0020]

;;;;;;;;;;;;;;;;;;;;

0B2A:113A A04A00 MOV AL,[004A]

0B2A:113D 0AC0 OR AL,AL

0B2A:113F 7501 JNZ 1142

0B2A:1141 C3 RET

0B2A:1142 B700 MOV BH,00

0B2A:1144 B307 MOV BL,07

0B2A:1146 8BFB MOV DI,BX

0B2A:1148 B001 MOV AL,01

0B2A:114A 8885D701 MOV [DI+01D7],AL ; Looks like 0 to 7 on submaps are always guards

0B2A:114E 4F DEC DI

0B2A:114F 79F9 JNS 114A

0B2A:1151 B700 MOV BH,00

0B2A:1153 8A1E2000 MOV BL,[0020]

0B2A:1157 8BFB MOV DI,BX

0B2A:1159 8885D701 MOV [DI+01D7],AL

0B2A:115D C3 RET

;;;

A bit about dungeon and tower formats:

Each level in a dungeon is 16x16, and is 16 levels large.

Each byte in the map file represents a square in the dungeon.

So far, I have deciphered the following bytes:

00 - Empty hallway

10 - Ladder up

20 - Ladder down

30 - Ladder up and down

40 - ???

80 - Wall

C0 - Doorway

E0 - Invisible Door

; Dungeon-Tower Handler

;;;

; We come here for towers and dungeons!!! Yay!

0B2A:115E 90 NOP

0B2A:115F 90 NOP

0B2A:1160 E81C03 CALL 147F ; Generates new monsters for the dungeon

0B2A:1163 90 NOP

0B2A:1164 B700 MOV BH,00

0B2A:1166 B31F MOV BL,1F

0B2A:1168 8BFB MOV DI,BX

0B2A:116A 8BDF MOV BX,DI

0B2A:116C 881E1F00 MOV [001F],BL

0B2A:1170 8A859701 MOV AL,[DI+0197] ; Now searches for monsters in monxff

0B2A:1174 0AC0 OR AL,AL

0B2A:1176 7513 JNZ 118B ; Found one, go to 118B

0B2A:1178 FE0E1F00 DEC BYTE PTR [001F]

0B2A:117C B700 MOV BH,00

0B2A:117E 8A1E1F00 MOV BL,[001F]

0B2A:1182 8BFB MOV DI,BX

0B2A:1184 0BFF OR DI,DI

0B2A:1186 75E8 JNZ 1170

0B2A:1188 E90601 JMP 1291

0B2A:118B 90 NOP

0B2A:118C B700 MOV BH,00

0B2A:118E 8A1E1F00 MOV BL,[001F]

0B2A:1192 8BFB MOV DI,BX

0B2A:1194 E89703 CALL 152E ; Gets movement direction for monster

0B2A:1197 8A857701 MOV AL,[DI+0177] ; Make sure he has at least 15 hp, etc...

0B2A:119B 3C0F CMP AL,0F

0B2A:119D 7316 JNB 11B5

0B2A:119F F9 STC

0B2A:11A0 B000 MOV AL,00

0B2A:11A2 F5 CMC

0B2A:11A3 1A061900 SBB AL,[0019]

0B2A:11A7 A21900 MOV [0019],AL

0B2A:11AA F9 STC

0B2A:11AB B000 MOV AL,00

0B2A:11AD F5 CMC

0B2A:11AE 1A061A00 SBB AL,[001A]

0B2A:11B2 A21A00 MOV [001A],AL

0B2A:11B5 90 NOP

0B2A:11B6 A01900 MOV AL,[0019]

0B2A:11B9 0AC0 OR AL,AL

0B2A:11BB 7432 JZ 11EF

0B2A:11BD F8 CLC

0B2A:11BE 12853701 ADC AL,[DI+0137]

0B2A:11C2 A22300 MOV [0023],AL

0B2A:11C5 8A855701 MOV AL,[DI+0157]

0B2A:11C9 A22400 MOV [0024],AL

0B2A:11CC A02300 MOV AL,[0023]

0B2A:11CF 3A060000 CMP AL,[0000]

0B2A:11D3 750C JNZ 11E1

0B2A:11D5 A02400 MOV AL,[0024]

0B2A:11D8 3A060100 CMP AL,[0001]

0B2A:11DC 7503 JNZ 11E1

0B2A:11DE E92701 JMP 1308

0B2A:11E1 90 NOP

0B2A:11E2 E85702 CALL 143C

0B2A:11E5 7445 JZ 122C

0B2A:11E7 3CFF CMP AL,FF

0B2A:11E9 7404 JZ 11EF

0B2A:11EB 247F AND AL,7F

0B2A:11ED 753D JNZ 122C

0B2A:11EF 90 NOP

0B2A:11F0 A01A00 MOV AL,[001A]

0B2A:11F3 0AC0 OR AL,AL

0B2A:11F5 7432 JZ 1229

0B2A:11F7 F8 CLC

0B2A:11F8 12855701 ADC AL,[DI+0157]

0B2A:11FC A22400 MOV [0024],AL

0B2A:11FF 8A853701 MOV AL,[DI+0137]

0B2A:1203 A22300 MOV [0023],AL

0B2A:1206 A02300 MOV AL,[0023]

0B2A:1209 3A060000 CMP AL,[0000]

0B2A:120D 750C JNZ 121B

0B2A:120F A02400 MOV AL,[0024]

0B2A:1212 3A060100 CMP AL,[0001]

0B2A:1216 7503 JNZ 121B

0B2A:1218 E9ED00 JMP 1308

0B2A:121B 90 NOP

0B2A:121C E81D02 CALL 143C

0B2A:121F 740B JZ 122C

0B2A:1221 3CFF CMP AL,FF

0B2A:1223 7404 JZ 1229

0B2A:1225 247F AND AL,7F

0B2A:1227 7503 JNZ 122C

0B2A:1229 E94CFF JMP 1178

0B2A:122C 90 NOP

0B2A:122D E81C02 CALL 144C

0B2A:1230 2407 AND AL,07

0B2A:1232 7403 JZ 1237

0B2A:1234 E941FF JMP 1178

0B2A:1237 90 NOP

0B2A:1238 A02300 MOV AL,[0023]

0B2A:123B 8885F701 MOV [DI+01F7],AL

0B2A:123F A02400 MOV AL,[0024]

0B2A:1242 88851702 MOV [DI+0217],AL

0B2A:1246 8A853701 MOV AL,[DI+0137]

0B2A:124A A22300 MOV [0023],AL

0B2A:124D 8A855701 MOV AL,[DI+0157]

0B2A:1251 A22400 MOV [0024],AL

0B2A:1254 E8F501 CALL 144C

0B2A:1257 8B1E0800 MOV BX,[0008]

0B2A:125B 8A00 MOV AL,[BX+SI]

0B2A:125D 24F0 AND AL,F0

0B2A:125F 8B1E0800 MOV BX,[0008]

0B2A:1263 8800 MOV [BX+SI],AL

0B2A:1265 8A85F701 MOV AL,[DI+01F7]

0B2A:1269 A22300 MOV [0023],AL

0B2A:126C 88853701 MOV [DI+0137],AL

0B2A:1270 8A851702 MOV AL,[DI+0217]

0B2A:1274 A22400 MOV [0024],AL

0B2A:1277 88855701 MOV [DI+0157],AL

0B2A:127B E8CE01 CALL 144C

0B2A:127E 8B1E0800 MOV BX,[0008]

0B2A:1282 8A00 MOV AL,[BX+SI]

0B2A:1284 0A859701 OR AL,[DI+0197]

0B2A:1288 8B1E0800 MOV BX,[0008]

0B2A:128C 8800 MOV [BX+SI],AL

0B2A:128E E9E7FE JMP 1178

; a dungeon handler @ 1291

{

0B2A:1291 90 NOP

0B2A:1292 A02600 MOV AL,[0026]

0B2A:1295 0AC0 OR AL,AL

0B2A:1297 7515 JNZ 12AE

; call black_out_screen()

0B2A:1299 E8B238 CALL 4B4E

; call display_text(“It’s Dark!”)

0B2A:129C E8403D CALL 4FDF

DATA: IT'S DARK!<8D>

0B2A:12AB EB20 JMP 12CD

0B2A:12AD 90 NOP

0B2A:12AE FE0E2600 DEC BYTE PTR [0026] ; Burns a turn of the torch

0B2A:12B2 7519 JNZ 12CD ; If it hits zero, it burns out

; call display_text(“Torch burned out!”)

0B2A:12B4 E8283D CALL 4FDF

DATA: TORCH BURNED OUT!<8D>

0B2A:12CA E8C849 CALL 5C95 ; Sound?

; call dungeon_tower_main()

0B2A:12CD E8304D CALL 6000 ; Looks like this draws the scene. Oh what fun.

0B2A:12D0 B010 MOV AL,10

0B2A:12D2 E80600 CALL 12DB

0B2A:12D5 E8213E CALL 50F9

0B2A:12D8 E994F5 JMP 086F

}

0B2A:12DB A22000 MOV [0020],AL

0B2A:12DE F9 STC

0B2A:12DF A05500 MOV AL,[0055]

0B2A:12E2 F5 CMC

0B2A:12E3 1A062000 SBB AL,[0020]

0B2A:12E7 2F DAS

0B2A:12E8 F5 CMC

0B2A:12E9 A25500 MOV [0055],AL

0B2A:12EC A05400 MOV AL,[0054]

0B2A:12EF F5 CMC

0B2A:12F0 1C00 SBB AL,00

0B2A:12F2 2F DAS

0B2A:12F3 F5 CMC

0B2A:12F4 A25400 MOV [0054],AL

0B2A:12F7 A05300 MOV AL,[0053]

0B2A:12FA F5 CMC

0B2A:12FB 1C00 SBB AL,00

0B2A:12FD 2F DAS

0B2A:12FE F5 CMC

0B2A:12FF A25300 MOV [0053],AL

0B2A:1302 7203 JB 1307

0B2A:1304 E95BF9 JMP 0C62

0B2A:1307 C3 RET

0B2A:1308 90 NOP ; This might be where we come if monster

0B2A:1309 E80B3F CALL 5217 ; and player are adjacent

0B2A:130C 3C40 CMP AL,40

0B2A:130E 732E JNB 133E

0B2A:1310 B700 MOV BH,00

0B2A:1312 8A1E1F00 MOV BL,[001F]

0B2A:1316 8BFB MOV DI,BX

0B2A:1318 A02500 MOV AL,[0025]

0B2A:131B 3A85B701 CMP AL,[DI+01B7]

0B2A:131F 7403 JZ 1324

0B2A:1321 E954FE JMP 1178

0B2A:1324 90 NOP

0B2A:1325 8A859701 MOV AL,[DI+0197]

0B2A:1329 3C02 CMP AL,02

0B2A:132B 7503 JNZ 1330

0B2A:132D EB7C JMP 13AB

0B2A:132F 90 NOP

0B2A:1330 3C05 CMP AL,05

0B2A:1332 7503 JNZ 1337

0B2A:1334 E9A300 JMP 13DA

0B2A:1337 3C07 CMP AL,07

0B2A:1339 7503 JNZ 133E

0B2A:133B E9D200 JMP 1410

0B2A:133E 90 NOP

0B2A:133F B700 MOV BH,00

0B2A:1341 8A1E1F00 MOV BL,[001F]

0B2A:1345 8BFB MOV DI,BX

0B2A:1347 A02500 MOV AL,[0025]

0B2A:134A 3A85B701 CMP AL,[DI+01B7]

0B2A:134E 7403 JZ 1353

0B2A:1350 E925FE JMP 1178

0B2A:1353 90 NOP

0B2A:1354 E8554B CALL 5EAC

0B2A:1357 E8BD3E CALL 5217

0B2A:135A 7808 JS 1364

0B2A:135C 2407 AND AL,07

0B2A:135E 3A066200 CMP AL,[0062]

0B2A:1362 7303 JNB 1367

0B2A:1364 E911FE JMP 1178

0B2A:1367 90 NOP

0B2A:1368 E8BB37 CALL 4B26

0B2A:136B E8844B CALL 5EF2

0B2A:136E E8B537 CALL 4B26

0B2A:1371 E8A33E CALL 5217

0B2A:1374 2477 AND AL,77

0B2A:1376 A22000 MOV [0020],AL

0B2A:1379 A02500 MOV AL,[0025]

0B2A:137C 02C0 ADD AL,AL

0B2A:137E 02C0 ADD AL,AL

0B2A:1380 2477 AND AL,77

0B2A:1382 12062000 ADC AL,[0020]

0B2A:1386 A22000 MOV [0020],AL

0B2A:1389 F9 STC

0B2A:138A A05200 MOV AL,[0052]

0B2A:138D F5 CMC

0B2A:138E 1A062000 SBB AL,[0020]

0B2A:1392 2F DAS

0B2A:1393 F5 CMC

0B2A:1394 A25200 MOV [0052],AL

0B2A:1397 A05100 MOV AL,[0051]

0B2A:139A F5 CMC

0B2A:139B 1C00 SBB AL,00

0B2A:139D 2F DAS

0B2A:139E F5 CMC

0B2A:139F A25100 MOV [0051],AL

0B2A:13A2 7203 JB 13A7

0B2A:13A4 E9BBF8 JMP 0C62

0B2A:13A7 90 NOP

0B2A:13A8 E9CDFD JMP 1178

0B2A:13AB A02600 MOV AL,[0026]

0B2A:13AE 0AC0 OR AL,AL

0B2A:13B0 7425 JZ 13D7

0B2A:13B2 E82A3C CALL 4FDF

DATA: YOUR TORCH IS BLOWN OUT!<8D>

0B2A:13CF E8C348 CALL 5C95

0B2A:13D2 B000 MOV AL,00

0B2A:13D4 A22600 MOV [0026],AL

0B2A:13D7 E99EFD JMP 1178

0B2A:13DA E8023C CALL 4FDF

DATA: A GREMLIN STOLE SOME FOOD!<8D>

0B2A:13F9 E89948 CALL 5C95

0B2A:13FC F9 STC

0B2A:13FD A05300 MOV AL,[0053]

0B2A:1400 F5 CMC

0B2A:1401 1C01 SBB AL,01

0B2A:1403 2F DAS

0B2A:1404 F5 CMC

0B2A:1405 A25300 MOV [0053],AL

0B2A:1408 7303 JNB 140D

0B2A:140A E96BFD JMP 1178

0B2A:140D E952F8 JMP 0C62

0B2A:1410 90 NOP

0B2A:1411 E8CB3B CALL 4FDF

DATA: YOU FEEL A STRONG MAGIC!<8D>

0B2A:142E E86448 CALL 5C95

0B2A:1431 E8E33D CALL 5217

0B2A:1434 2407 AND AL,07

0B2A:1436 A26D02 MOV [026D],AL

0B2A:1439 E93CFD JMP 1178

// 143c

{

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 143C

;;;;;;;;;;;;;;;;;;;;

0B2A:143C 90 NOP

0B2A:143D A02500 MOV AL,[0025]

0B2A:1440 3A85B701 CMP AL,[DI+01B7]

0B2A:1444 7405 JZ 144B

0B2A:1446 B0FF MOV AL,FF

0B2A:1448 0AC0 OR AL,AL

0B2A:144A C3 RET

0B2A:144B 90 NOP

}

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 144C

;;;;;;;;;;;;;;;;;;;;

0B2A:144C 90 NOP

0B2A:144D 8A85B701 MOV AL,[DI+01B7] ; AL is now monster ID >> 1

0B2A:1451 90 NOP

0B2A:1452 8AE0 MOV AH,AL ; AX now has id>>1 in its high byte

0B2A:1454 B000 MOV AL,00

0B2A:1456 03067204 ADD AX,[0472] ; Use this as an offset into the mapxff data

0B2A:145A 88260900 MOV [0009],AH ; Store it in 0009

0B2A:145E A02400 MOV AL,[0024] ; AL = (X << 4) + Y

0B2A:1461 02C0 ADD AL,AL ; This makes the nibbles of AL the x and

0B2A:1463 02C0 ADD AL,AL ; y coords, with x being the high nibble

0B2A:1465 02C0 ADD AL,AL

0B2A:1467 02C0 ADD AL,AL

0B2A:1469 12062300 ADC AL,[0023]

0B2A:146D A20800 MOV [0008],AL ; Store it in [0008]

0B2A:1470 B700 MOV BH,00

0B2A:1472 B300 MOV BL,00

0B2A:1474 8BF3 MOV SI,BX ; Turn BX into an address which has 0009 as the

0B2A:1476 8B1E0800 MOV BX,[0008] ; high byte and 0008 as the low byte

0B2A:147A 8A00 MOV AL,[BX+SI] ; AL is now the byte pointed to by BX

0B2A:147C 0AC0 OR AL,AL ; OR it

0B2A:147E C3 RET

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 147F

; Generates new monster for dungeons and towers

;;;;;;;;;;;;;;;;;;;;

0B2A:147F 90 NOP

0B2A:1480 B700 MOV BH,00

0B2A:1482 B31F MOV BL,1F

0B2A:1484 8BFB MOV DI,BX

0B2A:1486 8BDF MOV BX,DI

0B2A:1488 881E1F00 MOV [001F],BL

0B2A:148C 8A859701 MOV AL,[DI+0197]

0B2A:1490 0AC0 OR AL,AL ; This loop finds the first empty slot

0B2A:1492 740C JZ 14A0 ; in the monster array, and goes to 14A0

0B2A:1494 B700 MOV BH,00 ; when it does. (ID is in 001F)

0B2A:1496 8A1E1F00 MOV BL,[001F]

0B2A:149A 8BFB MOV DI,BX

0B2A:149C 4F DEC DI

0B2A:149D 75E7 JNZ 1486

0B2A:149F C3 RET ; Didn't find an empty slot, return

0B2A:14A0 90 NOP

0B2A:14A1 E8733D CALL 5217 ; Get random number

0B2A:14A4 B700 MOV BH,00

0B2A:14A6 8A1E1F00 MOV BL,[001F]

0B2A:14AA 8BFB MOV DI,BX

0B2A:14AC 2407 AND AL,07 ; AL is now 0 to 7

0B2A:14AE 02C0 ADD AL,AL ; Now 0, 2, 4 ... 14

0B2A:14B0 0C01 OR AL,01 ; Now it is 1, 3, 5, 7 ... 15

0B2A:14B2 88853701 MOV [DI+0137],AL ; This is our X coord

0B2A:14B6 A22300 MOV [0023],AL ; Stick it in [0023]

0B2A:14B9 E85B3D CALL 5217

0B2A:14BC B700 MOV BH,00

0B2A:14BE 8A1E1F00 MOV BL,[001F]

0B2A:14C2 8BFB MOV DI,BX

0B2A:14C4 2407 AND AL,07

0B2A:14C6 02C0 ADD AL,AL

0B2A:14C8 0C01 OR AL,01

0B2A:14CA 88855701 MOV [DI+0157],AL ; Do same calc for Y coord

0B2A:14CE A22400 MOV [0024],AL ; And put this in [0024]

0B2A:14D1 8BC7 MOV AX,DI

0B2A:14D3 F8 CLC

0B2A:14D4 D0D8 RCR AL,1 ; AL is now ID >> 1

0B2A:14D6 8885B701 MOV [DI+01B7],AL ; Put this in "tude" byte (may not be tude anymore)

0B2A:14DA E86FFF CALL 144C ; Gets byte that this monster represents

0B2A:14DD 75B5 JNZ 1494 ; There is something there already, go back and

0B2A:14DF E8353D CALL 5217 ; look for a new slot. Otherwise get new random

0B2A:14E2 B700 MOV BH,00

0B2A:14E4 8A1E1F00 MOV BL,[001F]

0B2A:14E8 8BFB MOV DI,BX

0B2A:14EA 2407 AND AL,07 ; Get number 0 to 7

0B2A:14EC 3C07 CMP AL,07 ; If it is 7, go back up and keep looking in

0B2A:14EE 740A JZ 14FA ; monxff file for empty slot

0B2A:14F0 02C0 ADD AL,AL ; Number is now 0, 2, 4 ... 12

0B2A:14F2 3A85B701 CMP AL,[DI+01B7] ; If it is <= "tude" stored above, go to 14FC...

0B2A:14F6 7404 JZ 14FC

0B2A:14F8 7202 JB 14FC

0B2A:14FA EB98 JMP 1494 ; ...otherwise keep looking in monxff

0B2A:14FC 90 NOP

0B2A:14FD F8 CLC

0B2A:14FE D0D8 RCR AL,1 ; AL is now 0, 1, 2 ... 6 again

0B2A:1500 1401 ADC AL,01 ; AL is now 1 to 7

0B2A:1502 88859701 MOV [DI+0197],AL ; Make this the monster type

0B2A:1506 02C0 ADD AL,AL ; AL << 1

0B2A:1508 1285B701 ADC AL,[DI+01B7] ; AL += "tude"

0B2A:150C 02C0 ADD AL,AL ; (AL << 3) | 10h

0B2A:150E 02C0 ADD AL,AL

0B2A:1510 02C0 ADD AL,AL

0B2A:1512 0C10 OR AL,10

0B2A:1514 88857701 MOV [DI+0177],AL ; The above equation figures out hitpoints

0B2A:1518 E831FF CALL 144C ; Do this again, for some reason

0B2A:151B 8B1E0800 MOV BX,[0008] ; This makes BX the offset into the map

0B2A:151F 8A00 MOV AL,[BX+SI] ; And sets it to the monster we just generated

0B2A:1521 0A859701 OR AL,[DI+0197]

0B2A:1525 8B1E0800 MOV BX,[0008]

0B2A:1529 8800 MOV [BX+SI],AL

0B2A:152B E966FF JMP 1494 ; Go back and keep looking for empty spaces

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 152E

;;;;;;;;;;;;;;;;;;;;

0B2A:152E 90 NOP

0B2A:152F A00000 MOV AL,[0000]

0B2A:1532 F9 STC

0B2A:1533 F5 CMC

0B2A:1534 1A853701 SBB AL,[DI+0137]

0B2A:1538 E89D3B CALL 50D8 ; Tries to move monster in direction

0B2A:153B A21900 MOV [0019],AL ; of player

0B2A:153E A00100 MOV AL,[0001]

0B2A:1541 F9 STC

0B2A:1542 F5 CMC

0B2A:1543 1A855701 SBB AL,[DI+0157]

0B2A:1547 E88E3B CALL 50D8

0B2A:154A A21A00 MOV [001A],AL

0B2A:154D C3 RET

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 154E

; AL is tude-0x80 for a NPC

;;;;;;;;;;;;;;;;;;;;

0B2A:154E 90 NOP

0B2A:154F 06 PUSH ES

0B2A:1550 B400 MOV AH,00

0B2A:1552 8BF0 MOV SI,AX

0B2A:1554 8B3E7604 MOV DI,[0476] ; TLKXFF Data

0B2A:1558 1E PUSH DS

0B2A:1559 07 POP ES ; Puts DS into ES

0B2A:155A EB08 JMP 1564

0B2A:155C 90 NOP

; Function 155D is called here

0B2A:155D 06 PUSH ES

0B2A:155E 0E PUSH CS

0B2A:155F 07 POP ES

0B2A:1560 8B3E2700 MOV DI,[0027]

0B2A:1564 26 ES:

0B2A:1565 8A05 MOV AL,[DI] ; Is now TLKXFF data if we came in from 154E

0B2A:1567 3C00 CMP AL,00 ; Searches for zero number SI (tude-0x80) in TLKXFF

0B2A:1569 7403 JZ 156E

0B2A:156B 47 INC DI

0B2A:156C EBF6 JMP 1564

0B2A:156E 4E DEC SI

0B2A:156F 7402 JZ 1573

0B2A:1571 EBF8 JMP 156B

0B2A:1573 47 INC DI ; Found it, get first byte after the zero

0B2A:1574 26 ES:

0B2A:1575 8A05 MOV AL,[DI]

0B2A:1577 3C00 CMP AL,00

0B2A:1579 7405 JZ 1580 ; If this is zero, exit the function

0B2A:157B E8763E CALL 53F4 ; Now outputs the string at this location, null

0B2A:157E EBF3 JMP 1573 ; terminated

0B2A:1580 07 POP ES

0B2A:1581 C3 RET

;;;

; Jumps here for a transaction

0B2A:1590 90 NOP ; First get the quadrant of the map of the player

0B2A:1591 A00000 MOV AL,[0000]

0B2A:1594 3C20 CMP AL,20

0B2A:1596 720A JB 15A2 ; Left side (x < 0x20) go to 15A2

0B2A:1598 A00100 MOV AL,[0001] ; Right side (x >= 0x20) go here

0B2A:159B 3C20 CMP AL,20

0B2A:159D 720D JB 15AC ; right upper, 15AC

0B2A:159F EB27 JMP 15C8 ; right lower, 15C8

0B2A:15A1 90 NOP

0B2A:15A2 A00100 MOV AL,[0001] ; We're on the left...

0B2A:15A5 3C20 CMP AL,20

0B2A:15A7 7211 JB 15BA ; ...and upper, 15BA

0B2A:15A9 EB2B JMP 15D6 ; ...and lower, 15D6

0B2A:15AB 90 NOP

0B2A:15AC 90 NOP ; Right Upper

0B2A:15AD A04A00 MOV AL,[004A] ; Submap 2: 1D1D

0B2A:15B0 3C02 CMP AL,02 ; Other: 1799

0B2A:15B2 7503 JNZ 15B7

0B2A:15B4 E96607 JMP 1D1D

0B2A:15B7 E9DF01 JMP 1799

0B2A:15BA 90 NOP ; Left Upper

0B2A:15BB A04A00 MOV AL,[004A] ; Submap 2: 1E4F

0B2A:15BE 3C02 CMP AL,02 ; Other: 1AE0

0B2A:15C0 7503 JNZ 15C5

0B2A:15C2 E98A08 JMP 1E4F

0B2A:15C5 E91805 JMP 1AE0

0B2A:15C8 90 NOP ; Right Lower

0B2A:15C9 A04A00 MOV AL,[004A] ; Submap 2: 1F75

0B2A:15CC 3C02 CMP AL,02 ; Other: 1841

0B2A:15CE 7503 JNZ 15D3

0B2A:15D0 E9A209 JMP 1F75

0B2A:15D3 E96B02 JMP 1841

0B2A:15D6 90 NOP ; Left Lower

0B2A:15D7 A04A00 MOV AL,[004A] ; Submap 2: 15E4

0B2A:15DA 3C02 CMP AL,02 ; Other: 19AF

0B2A:15DC 7503 JNZ 15E1

0B2A:15DE EB04 JMP 15E4

0B2A:15E0 90 NOP

0B2A:15E1 E9CB03 JMP 19AF

0B2A:15E4 90 NOP ; Left Lower, submap 2, we're at the pub

0B2A:15E5 E8F739 CALL 4FDF

DATA: WELCOME TO THE PUB!<cr>1-BUY, 2-TIP ---<s>

0B2A:160E E8170A CALL 2028

0B2A:1611 3C01 CMP AL,01

0B2A:1613 7407 JZ 161C

0B2A:1615 3C02 CMP AL,02

0B2A:1617 7438 JZ 1651

0B2A:1619 E917F4 JMP 0A33

0B2A:161C 90 NOP

0B2A:161D B005 MOV AL,05 ; Bought a drink, costs 5 gold

0B2A:161F A22800 MOV [0028],AL

0B2A:1622 B000 MOV AL,00

0B2A:1624 A22700 MOV [0027],AL

0B2A:1627 E8280A CALL 2052

0B2A:162A E8B239 CALL 4FDF

DATA: HERE, HAVE A STRONG ONE!<cr>

0B2A:1647 E8CD3B CALL 5217

0B2A:164A 2403 AND AL,03

0B2A:164C B001 MOV AL,01

0B2A:164E EB36 JMP 1686

0B2A:1650 90 NOP

0B2A:1651 90 NOP

0B2A:1652 E88A39 CALL 4FDF

DATA: TIP HOW MUCH?<s>

0B2A:1664 E8C109 CALL 2028

0B2A:1667 A22500 MOV [0025],AL

0B2A:166A A22800 MOV [0028],AL

0B2A:166D B000 MOV AL,00

0B2A:166F A22700 MOV [0027],AL

0B2A:1672 E8DD09 CALL 2052

0B2A:1675 E89F3B CALL 5217

0B2A:1678 E85D3A CALL 50D8

0B2A:167B F8 CLC

0B2A:167C 12062500 ADC AL,[0025]

0B2A:1680 3C0A CMP AL,0A

0B2A:1682 7202 JB 1686

0B2A:1684 B000 MOV AL,00

0B2A:1686 90 NOP

0B2A:1687 A22500 MOV [0025],AL

0B2A:168A E85239 CALL 4FDF

DATA: THE BARKEEP SAYS:<cr>

0B2A:16A0 A02500 MOV AL,[0025]

0B2A:16A3 B400 MOV AH,00

0B2A:16A5 8BF0 MOV SI,AX

0B2A:16A7 46 INC SI

0B2A:16A8 2E CS:

0B2A:16A9 8D06BC16 LEA AX,[16BC]

0B2A:16AD A32700 MOV [0027],AX

0B2A:16B0 B700 MOV BH,00

0B2A:16B2 B300 MOV BL,00

0B2A:16B4 8BFB MOV DI,BX

0B2A:16B6 E8A4FE CALL 155D

0B2A:16B9 E977F3 JMP 0A33 ; Jump back to start next turn

DATA: 16BC to 1798, a series of null terminated strings:

CAUGH...

ISN'T THIS A GREAT GAME?

HHMMM...

SOME FIGHTERS WEAR MAGIC HELMS!

AVIATORS USE SKULL KEYS!

SAYLORS WEAR BLUE TASSLES!

MAGES CARRY WANDS OR STAFFS!

GUARDS CARRY KEYS!

ANKHS OPEN SPACE!

PLANES NEED BRASS BUTTONS!

0B2A:1799 90 NOP ; Right upper, NOT submap 2, food shop

0B2A:179A E84238 CALL 4FDF

DATA: THE FOOD HERE COSTS<s>

0B2A:17B2 B003 MOV AL,03

0B2A:17B4 E8F408 CALL 20AB

0B2A:17B7 A02700 MOV AL,[0027]

0B2A:17BA B700 MOV BH,00

0B2A:17BC 8A1E2800 MOV BL,[0028]

0B2A:17C0 8BFB MOV DI,BX

0B2A:17C2 E8E039 CALL 51A5

0B2A:17C5 E81738 CALL 4FDF

DATA: <8D>PER 100, WANT ONE?<s>

0B2A:17DD E86D37 CALL 4F4D

0B2A:17E0 80FCFF CMP AH,FF

0B2A:17E3 75F8 JNZ 17DD

0B2A:17E5 3C59 CMP AL,59

0B2A:17E7 7409 JZ 17F2

0B2A:17E9 E8F337 CALL 4FDF

DATA: NO

0B2A:17EF E941F2 JMP 0A33

0B2A:17F2 E8EA37 CALL 4FDF

DATA: YES,<8D>NO ONIONS AND TO GO PLEASE!<8D>

0B2A:1817 E83808 CALL 2052

0B2A:181A F8 CLC

0B2A:181B A05300 MOV AL,[0053]

0B2A:181E 1401 ADC AL,01

0B2A:1820 27 DAA

0B2A:1821 A25300 MOV [0053],AL

0B2A:1824 E8B837 CALL 4FDF

DATA: THANK YOU, COME AGAIN!

0B2A:183E E9F2F1 JMP 0A33

0B2A:1841 90 NOP ; Right lower, not submap 2, clerical dudes

0B2A:1842 A04700 MOV AL,[0047]

0B2A:1845 3C01 CMP AL,01

0B2A:1847 7420 JZ 1869

0B2A:1849 E82E38 CALL 507A

0B2A:184C E89037 CALL 4FDF

DATA: <s>YOU ARE NOT A CLERIC!

0B2A:1866 E9CAF1 JMP 0A33

0B2A:1869 90 NOP

0B2A:186A E87237 CALL 4FDF

DATA: WELCOME<s>

0B2A:1876 A04600 MOV AL,[0046]

0B2A:1879 3C01 CMP AL,01

0B2A:187B 740F JZ 188C

0B2A:187D E85F37 CALL 4FDF

DATA: BROTHER<s>

0B2A:1889 EB0C JMP 1897

0B2A:188B 90 NOP

0B2A:188C E85037 CALL 4FDF

DATA: SISTER<s>

0B2A:1897 E8E037 CALL 507A

0B2A:189A E84237 CALL 4FDF

DATA: <8D>1-LIGHT, 2-L.D., 3-L.U.,<8D>4-PASS 5-SURFACE, 6-PRAYER.<8D>YOUR INTEREST?<s>

0B2A:18E3 E84207 CALL 2028

0B2A:18E6 7407 JZ 18EF

0B2A:18E8 3C07 CMP AL,07

0B2A:18EA 7303 JNB 18EF

0B2A:18EC EB21 JMP 190F

0B2A:18EE 90 NOP

0B2A:18EF E8ED36 CALL 4FDF

DATA: FOLLOW THE LIGHT, FRIEND!

0B2A:190C E924F1 JMP 0A33

199C:190F A21F00 MOV [001F],AL

199C:1912 E8CA36 CALL 4FDF

DATA: FIVE<s>

199C:191B A01F00 MOV AL,[001F]

199C:191E F8 CLC

199C:191F 1424 ADC AL,24

199C:1921 E86837 CALL 508C

199C:1924 E8B836 CALL 4FDF

DATA: S FOR<s>

199C:192E A01F00 MOV AL,[001F]

199C:1931 E87707 CALL 20AB

199C:1934 A02700 MOV AL,[0027]

199C:1937 B700 MOV BH,00

199C:1939 8A1E2800 MOV BL,[0028]

199C:193D 8BFB MOV DI,BX

199C:193F E86338 CALL 51A5

199C:1942 E89A36 CALL 4FDF

DATA: <8D>YES, FRIEND?<s>

199C:1954 E8F635 CALL 4F4D

199C:1957 80FCFF CMP AH,FF

199C:195A 75F8 JNZ 1954

199C:195C 3C59 CMP AL,59

199C:195E 741E JZ 197E

199C:1960 E87C36 CALL 4FDF

DATA: NO<8D>I'M SORRY, GOOD DAY

199C:197B E9B5F0 JMP 0A33

199C:197E E85E36 CALL 4FDF

DATA: YES,<8D>I WILL TAKE 5!

199C:1995 E8BA06 CALL 2052

199C:1998 B700 MOV BH,00

199C:199A 8A1E1F00 MOV BL,[001F]

199C:199E 8BFB MOV DI,BX

199C:19A0 8A85B600 MOV AL,[DI+00B6]

199C:19A4 F8 CLC

199C:19A5 1405 ADC AL,05

199C:19A7 27 DAA

199C:19A8 8885B600 MOV [DI+00B6],AL

199C:19AC E984F0 JMP 0A33

199C:19AF 90 NOP ; Left lower, not submap 2, wizard dudes

199C:19B0 E8C736 CALL 507A

199C:19B3 A04700 MOV AL,[0047]

199C:19B6 3C02 CMP AL,02

199C:19B8 741D JZ 19D7

199C:19BA E82236 CALL 4FDF

DATA: YOU ARE NOT A WIZARD!

199C:19D4 E95CF0 JMP 0A33

199C:19D7 90 NOP

199C:19D8 E80436 CALL 4FDF

DATA: MUSERREF OLDUM!<8D>1-LIGHT, 2-L.D., 3-L.U.,<8D>4-M.M., 5-BLINK, 6-KILL,<8D>BIR IKI UC...?<s>

199C:1A2E E8F705 CALL 2028

199C:1A31 7407 JZ 1A3A

199C:1A33 3C07 CMP AL,07

199C:1A35 7303 JNB 1A3A

199C:1A37 EB16 JMP 1A4F

199C:1A39 90 NOP

199C:1A3A E8A235 CALL 4FDF

DATA: <8D>UGURLA OLSUN!

199C:1A4C E9E4EF JMP 0A33

199C:1A4F 3C04 CMP AL,04

199C:1A51 7203 JB 1A56

199C:1A53 F8 CLC

199C:1A54 1403 ADC AL,03

199C:1A56 A21F00 MOV [001F],AL

199C:1A59 E88335 CALL 4FDF

DATA: FIVE<s>

199C:1A62 A01F00 MOV AL,[001F]

199C:1A65 F8 CLC

199C:1A66 1424 ADC AL,24

199C:1A68 E82136 CALL 508C

199C:1A6B E87135 CALL 4FDF

DATA: S FOR<s>

199C:1A75 A01F00 MOV AL,[001F]

199C:1A78 E83006 CALL 20AB

199C:1A7B A02700 MOV AL,[0027]

199C:1A7E B700 MOV BH,00

199C:1A80 8A1E2800 MOV BL,[0028]

199C:1A84 8BFB MOV DI,BX

199C:1A86 E81C37 CALL 51A5

199C:1A89 E85335 CALL 4FDF

DATA: <8D>LUTFEN EVET?<s>

199C:1A9B E8AF34 CALL 4F4D

199C:1A9E 80FCFF CMP AH,FF

199C:1AA1 75F8 JNZ 1A9B

199C:1AA3 3C59 CMP AL,59

199C:1AA5 7409 JZ 1AB0

199C:1AA7 E83535 CALL 4FDF

DATA: NO!

199C:1AAE EB8A JMP 1A3A

199C:1AB0 E82C35 CALL 4FDF

DATA: YES<8D>

199C:1AB8 E89705 CALL 2052

199C:1ABB F8 CLC

199C:1ABC B700 MOV BH,00

199C:1ABE 8A1E1F00 MOV BL,[001F]

199C:1AC2 8BFB MOV DI,BX

199C:1AC4 8A85B600 MOV AL,[DI+00B6]

199C:1AC8 1405 ADC AL,05

199C:1ACA 27 DAA

199C:1ACB 8885B600 MOV [DI+00B6],AL

199C:1ACF E80D35 CALL 4FDF

DATA: GULE GULE!

199C:1ADD E953EF JMP 0A33

199C:1AE0 90 NOP ; Left upper, not submap 2, weird dude

199C:1AE1 E8FB34 CALL 4FDF

DATA: TIME AND TRAVEL MADE ME WISE,<cr>PRECIOUS GOLD, A CLUE IT BUYS!HOW MUCH WILL YOU PAY *100?

199C:1B3C E8E904 CALL 2028

199C:1B3F A21F00 MOV [001F],AL

199C:1B42 A22700 MOV [0027],AL

199C:1B45 B000 MOV AL,00

199C:1B47 A22800 MOV [0028],AL

199C:1B4A E80505 CALL 2052

199C:1B4D B700 MOV BH,00

199C:1B4F 8A1E1F00 MOV BL,[001F]

199C:1B53 8BF3 MOV SI,BX

199C:1B55 46 INC SI

199C:1B56 2E CS:

199C:1B57 8D066A1B LEA AX,[1B6A]

199C:1B5B A32700 MOV [0027],AX

199C:1B5E B700 MOV BH,00

199C:1B60 B300 MOV BL,00

199C:1B62 8BFB MOV DI,BX

199C:1B64 E8F6F9 CALL 155D

199C:1B67 E9C9EE JMP 0A33

DATA: 1B6A to 1D1C, a series of null terminated strings:

ASK ME NO QUESTIONS,<8D>I'LL TELL YOU NO LIES.

THE QUEEN IS THE KING<8D>AND THE KING IS A SPY.

THE EVIL MEN DO<8D>IS A HORRIBLE THING.

BUT DISPELLING MEANS<8D>THAT YOU MUST HAVE THE RING.

JUST WHERE IT IS,<8D>I CANNOT SAY.

BUT I'LL TELL YOU RIGHT NOW,<8D>THERE IS NO OTHER WAY.

I HEAR IN A TOWN<8D>WHERE THE WATER RUNS FREE.

THERE IS AN OLD MAN<8D>LIVING UNDER A TREE.

HE HAS NOT A NAME<8D>BUT HE DOES HAVE A CLUE

MAYHAPS IF YOU FIND HIM,<8D>HE'LL TELL IT TO YOU!

199C:1D1D 90 NOP ; Right upper, submap 2, Armour Shop

199C:1D1E E8BE32 CALL 4FDF

DATA: <s><s><s><s><s>THE ARMOUR SHOPPE:<8D>1-CLOTH, 2-LEATHER, 3-CHAIN,<8D>4-PLATE, 5-REFLECT, 6-POWER,<8D>YOUR INTEREST?<s>

199C:1D83 E8A202 CALL 2028

199C:1D86 7407 JZ 1D8F

199C:1D88 3C07 CMP AL,07

199C:1D8A 7303 JNB 1D8F

199C:1D8C EB1F JMP 1DAD

199C:1D8E 90 NOP

199C:1D8F E84D32 CALL 4FDF

DATA: THANKS FOR COMING BY...

199C:1DAA E986EC JMP 0A33

199C:1DAD A21F00 MOV [001F],AL

199C:1DB0 E82C32 CALL 4FDF

DATA: AH! YES!<s>

199C:1DBD A01F00 MOV AL,[001F]

199C:1DC0 F8 CLC

199C:1DC1 141D ADC AL,1D

199C:1DC3 E8C632 CALL 508C

199C:1DC6 E81632 CALL 4FDF

DATA: <cr>FOR YOU ONLY<s>

199C:1DD8 A01F00 MOV AL,[001F]

199C:1DDB 02C0 ADD AL,AL

199C:1DDD E8CB02 CALL 20AB

199C:1DE0 A02700 MOV AL,[0027]

199C:1DE3 B700 MOV BH,00

199C:1DE5 8A1E2800 MOV BL,[0028]

199C:1DE9 8BFB MOV DI,BX

199C:1DEB E8B733 CALL 51A5

199C:1DEE E8EE31 CALL 4FDF

DATA: <cr>HOW 'BOUT IT?<s>

199C:1E01 E84931 CALL 4F4D

199C:1E04 80FCFF CMP AH,FF

199C:1E07 75F8 JNZ 1E01

199C:1E09 A22100 MOV [0021],AL

199C:1E0C E8E535 CALL 53F4

199C:1E0F B08D MOV AL,8D

199C:1E11 E8E035 CALL 53F4

199C:1E14 A02100 MOV AL,[0021]

199C:1E17 3C59 CMP AL,59

199C:1E19 7410 JZ 1E2B

199C:1E1B E8C131 CALL 4FDF

DATA: OH, WELL.

199C:1E28 E908EC JMP 0A33

199C:1E2B 90 NOP

199C:1E2C E82302 CALL 2052

199C:1E2F E8AD31 CALL 4FDF

DATA: SOLD!

199C:1E38 B700 MOV BH,00

199C:1E3A 8A1E1F00 MOV BL,[001F]

199C:1E3E 8BFB MOV DI,BX

199C:1E40 8A859600 MOV AL,[DI+0096]

199C:1E44 F8 CLC

199C:1E45 1401 ADC AL,01

199C:1E47 27 DAA

199C:1E48 88859600 MOV [DI+0096],AL

199C:1E4C E9E4EB JMP 0A33

199C:1E4F 90 NOP ; Left upper, submap 2, Weapons shop

199C:1E50 E88C31 CALL 4FDF

DATA: THE WEAPONS SHOPPE:<8D>1-DA, 2-MA, 3-AX, 4-BO,<8D>5-SW, 6-GR, 7-LI, 8-PH.<8D>YOUR INTEREST?<s>

199C:1EA9 E87C01 CALL 2028

199C:1EAC 7407 JZ 1EB5

199C:1EAE 3C09 CMP AL,09

199C:1EB0 7403 JZ 1EB5

199C:1EB2 EB1F JMP 1ED3

199C:1EB4 90 NOP

199C:1EB5 E82731 CALL 4FDF

DATA: THANKS FOR COMING BY...

199C:1ED0 E960EB JMP 0A33

199C:1ED3 A21F00 MOV [001F],AL

199C:1ED6 E80631 CALL 4FDF

DATA: AH! YES! A<s>

199C:1EE5 A01F00 MOV AL,[001F]

199C:1EE8 F8 CLC

199C:1EE9 1413 ADC AL,13

199C:1EEB E89E31 CALL 508C

199C:1EEE E8EE30 CALL 4FDF

DATA: <cr>FOR YOU ONLY<s>

199C:1F00 A01F00 MOV AL,[001F]

199C:1F03 E8A501 CALL 20AB

199C:1F06 A02700 MOV AL,[0027]

199C:1F09 B700 MOV BH,00

199C:1F0B 8A1E2800 MOV BL,[0028]

199C:1F0F 8BFB MOV DI,BX

199C:1F11 E89132 CALL 51A5

199C:1F14 E8C830 CALL 4FDF

DATA: <8D>HOW 'BOUT IT?<s>

199C:1F27 E82330 CALL 4F4D

199C:1F2A 80FCFF CMP AH,FF

199C:1F2D 75F8 JNZ 1F27

199C:1F2F A22100 MOV [0021],AL

199C:1F32 E8BF34 CALL 53F4

199C:1F35 B08D MOV AL,8D

199C:1F37 E8BA34 CALL 53F4

199C:1F3A A02100 MOV AL,[0021]

199C:1F3D 3C59 CMP AL,59

199C:1F3F 7410 JZ 1F51

199C:1F41 E89B30 CALL 4FDF

DATA: OH, WELL.

199C:1F4E E9E2EA JMP 0A33

199C:1F51 90 NOP

199C:1F52 E8FD00 CALL 2052

199C:1F55 E88730 CALL 4FDF

DATA: SOLD!

199C:1F5E B700 MOV BH,00

199C:1F60 8A1E1F00 MOV BL,[001F]

199C:1F64 8BFB MOV DI,BX

199C:1F66 8A857600 MOV AL,[DI+0076]

199C:1F6A F8 CLC

199C:1F6B 1401 ADC AL,01

199C:1F6D 27 DAA

199C:1F6E 88857600 MOV [DI+0076],AL

199C:1F72 E9BEEA JMP 0A33

199C:1F75 90 NOP ; Right lower, submap 2, horse shop

199C:1F76 E86630 CALL 4FDF

DATA: WELCOME, TO THE TRANSPORT<cr>SHOPPE. I SELL YOU HORSE<s>

199C:1FAD B004 MOV AL,04

199C:1FAF E8F900 CALL 20AB

199C:1FB2 A02700 MOV AL,[0027]

199C:1FB5 B700 MOV BH,00

199C:1FB7 8A1E2800 MOV BL,[0028]

199C:1FBB 8BFB MOV DI,BX

199C:1FBD E8E531 CALL 51A5

199C:1FC0 E81C30 CALL 4FDF

DATA: <8D>GOLD, DEAL, OK? ---<s>

199C:1FD9 E8712F CALL 4F4D

199C:1FDC 80FCFF CMP AH,FF

199C:1FDF 75F8 JNZ 1FD9

199C:1FE1 50 PUSH AX

199C:1FE2 E80F34 CALL 53F4

199C:1FE5 B08D MOV AL,8D

199C:1FE7 E80A34 CALL 53F4

199C:1FEA 58 POP AX

199C:1FEB 3C59 CMP AL,59

199C:1FED 7418 JZ 2007

199C:1FEF E8ED2F CALL 4FDF

DATA: <cr>O.K. BYE THEN...

199C:2004 E92CEA JMP 0A33

199C:2007 E84800 CALL 2052

199C:200A E8D22F CALL 4FDF

DATA: <8D>RIDE SWIFTLY!

199C:201C B022 MOV AL,22

199C:201E A21300 MOV [0013],AL

199C:2021 E90FEA JMP 0A33

199C:2024 90 NOP

199C:2025 E90BEA JMP 0A33

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 2028

; Looks like it gets numerical input, and sits here til it gets it.

;;;;;;;;;;;;;;;;;;;;

0B2A:2028 90 NOP

0B2A:2029 E8212F CALL 4F4D

0B2A:202C 80FCFF CMP AH,FF

0B2A:202F 75F7 JNZ 2028

0B2A:2031 3C30 CMP AL,30

0B2A:2033 72F3 JB 2028

0B2A:2035 3C39 CMP AL,39

0B2A:2037 77EF JA 2028

0B2A:2039 F9 STC

0B2A:203A F5 CMC

0B2A:203B 1C30 SBB AL,30

0B2A:203D F5 CMC

0B2A:203E B400 MOV AH,00

0B2A:2040 8BF8 MOV DI,AX

0B2A:2042 F8 CLC

0B2A:2043 1430 ADC AL,30

0B2A:2045 E8AC33 CALL 53F4

0B2A:2048 B08D MOV AL,8D

0B2A:204A E8A733 CALL 53F4

0B2A:204D 8BC7 MOV AX,DI

0B2A:204F 3C00 CMP AL,00

0B2A:2051 C3 RET

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 2052

; Subtracts money from player, and checks that they have enough

;;;;;;;;;;;;;;;;;;;;

0B2A:2052 90 NOP

0B2A:2053 F9 STC

0B2A:2054 A05900 MOV AL,[0059]

0B2A:2057 F5 CMC

0B2A:2058 1A062800 SBB AL,[0028]

0B2A:205C 2F DAS

0B2A:205D F5 CMC

0B2A:205E A25900 MOV [0059],AL

0B2A:2061 A05800 MOV AL,[0058]

0B2A:2064 F5 CMC

0B2A:2065 1A062700 SBB AL,[0027]

0B2A:2069 2F DAS

0B2A:206A F5 CMC

0B2A:206B A25800 MOV [0058],AL

0B2A:206E 7237 JB 20A7

0B2A:2070 F8 CLC

0B2A:2071 A05900 MOV AL,[0059]

0B2A:2074 12062800 ADC AL,[0028]

0B2A:2078 27 DAA

0B2A:2079 A25900 MOV [0059],AL

0B2A:207C A05800 MOV AL,[0058]

0B2A:207F 12062700 ADC AL,[0027]

0B2A:2083 27 DAA

0B2A:2084 A25800 MOV [0058],AL

0B2A:2087 58 POP AX

0B2A:2088 E8542F CALL 4FDF

DATA: YOU DON'T HAVE THAT MUCH!

0B2A:20A4 E989E9 JMP 0A30

0B2A:20A7 90 NOP

0B2A:20A8 B000 MOV AL,00

0B2A:20AA C3 RET

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 20AB

; Figures out price, AL is the ID of what to buy

; CHA+INT = 30

; AL = 1 2 3 4 5 6 7 8

; 20 32 52 84 136 220 356 576

; CHA+INT = 60

; AL = 1 2 3 4 5 6 7 8

; 12 20 32 52 84 136 220 356

;;;;;;;;;;;;;;;;;;;;

0B2A:20AB 90 NOP

0B2A:20AC F8 CLC

0B2A:20AD 1408 ADC AL,08 ; AL += 8

0B2A:20AF A22000 MOV [0020],AL

0B2A:20B2 B000 MOV AL,00

0B2A:20B4 A22700 MOV [0027],AL

0B2A:20B7 A22900 MOV [0029],AL

0B2A:20BA B004 MOV AL,04

0B2A:20BC A22800 MOV [0028],AL

0B2A:20BF A22A00 MOV [002A],AL

0B2A:20C2 A05000 MOV AL,[0050] ; AL = INT

0B2A:20C5 12064E00 ADC AL,[004E] ; AL += CHA

0B2A:20C9 B700 MOV BH,00

0B2A:20CB B300 MOV BL,00

0B2A:20CD 8BF3 MOV SI,BX ; SI = 0;

0B2A:20CF 46 INC SI ; SI++

0B2A:20D0 F8 CLC

0B2A:20D1 D0D8 RCR AL,1 ; AL >>= 1

0B2A:20D3 0AC0 OR AL,AL ; AL = 0?

0B2A:20D5 75F8 JNZ 20CF ; No, do it again

0B2A:20D7 A02000 MOV AL,[0020] ; Yes, AL= ID+8 again

0B2A:20DA 8BDE MOV BX,SI

0B2A:20DC 881E2000 MOV [0020],BL ; BL is count gotten above

0B2A:20E0 F9 STC

0B2A:20E1 F5 CMC

0B2A:20E2 1A062000 SBB AL,[0020] ; AL = ID+8 - count

0B2A:20E6 F5 CMC

0B2A:20E7 B400 MOV AH,00

0B2A:20E9 8BF8 MOV DI,AX ; DI is now this mess

0B2A:20EB F8 CLC

0B2A:20EC A02A00 MOV AL,[002A]

0B2A:20EF 12062800 ADC AL,[0028]

0B2A:20F3 27 DAA

0B2A:20F4 B700 MOV BH,00

0B2A:20F6 8A1E2800 MOV BL,[0028]

0B2A:20FA 8BF3 MOV SI,BX

0B2A:20FC 8BDE MOV BX,SI

0B2A:20FE 881E2A00 MOV [002A],BL

0B2A:2102 A22800 MOV [0028],AL

0B2A:2105 A02900 MOV AL,[0029]

0B2A:2108 12062700 ADC AL,[0027]

0B2A:210C 27 DAA

0B2A:210D B700 MOV BH,00

0B2A:210F 8A1E2700 MOV BL,[0027]

0B2A:2113 8BF3 MOV SI,BX

0B2A:2115 8BDE MOV BX,SI

0B2A:2117 881E2900 MOV [0029],BL

0B2A:211B A22700 MOV [0027],AL

0B2A:211E 4F DEC DI

0B2A:211F 75CA JNZ 20EB

0B2A:2121 C3 RET

;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;

; JMP here to figure out monster movement and attacks (??)

0B2A:2122 8A857701 MOV AL,[DI+0177] ; Get hitpoints...

0B2A:2126 3C10 CMP AL,10

0B2A:2128 7304 JNB 212E ; If less than 0x10, increment them

0B2A:212A FE857701 INC BYTE PTR [DI+0177]

0B2A:212E F8 CLC

0B2A:212F 8A853701 MOV AL,[DI+0137]

0B2A:2133 12061900 ADC AL,[0019]

0B2A:2137 243F AND AL,3F

0B2A:2139 A22300 MOV [0023],AL

0B2A:213C F8 CLC

0B2A:213D 8A855701 MOV AL,[DI+0157]

0B2A:2141 12061A00 ADC AL,[001A]

0B2A:2145 243F AND AL,3F

0B2A:2147 A22400 MOV [0024],AL ; 0023,0024 is destination of monster?

0B2A:214A E8662F CALL 50B3

0B2A:214D E84900 CALL 2199 ; Can we do the move?

0B2A:2150 7503 JNZ 2155

0B2A:2152 E9AC00 JMP 2201 ; Yes, go to 2201

0B2A:2155 A01A00 MOV AL,[001A] ; Nope, come here

0B2A:2158 3C00 CMP AL,00

0B2A:215A 7412 JZ 216E

0B2A:215C 8A853701 MOV AL,[DI+0137]

0B2A:2160 A22300 MOV [0023],AL

0B2A:2163 E84D2F CALL 50B3

0B2A:2166 E83000 CALL 2199

0B2A:2169 7503 JNZ 216E

0B2A:216B E99300 JMP 2201

0B2A:216E F8 CLC

0B2A:216F 8A853701 MOV AL,[DI+0137]

0B2A:2173 12061900 ADC AL,[0019]

0B2A:2177 243F AND AL,3F

0B2A:2179 A22300 MOV [0023],AL

0B2A:217C 8A855701 MOV AL,[DI+0157]

0B2A:2180 A22400 MOV [0024],AL

0B2A:2183 E82D2F CALL 50B3

0B2A:2186 E81000 CALL 2199

0B2A:2189 7476 JZ 2201

0B2A:218B A04A00 MOV AL,[004A]

0B2A:218E 3C00 CMP AL,00

0B2A:2190 7403 JZ 2195

0B2A:2192 E9ABEE JMP 1040 ; Start of loop for sub maps??

0B2A:2195 90 NOP

0B2A:2196 E908E9 JMP 0AA1 ; Check next monster

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 2199

; Checks valid move for monster, [001F] holds terrain type.

; Returns CMP 00,00 on success, CMP FF,00 on false.

;;;;;;;;;;;;;;;;;;;;

0B2A:2199 A21F00 MOV [001F],AL

0B2A:219C A06A02 MOV AL,[026A]

0B2A:219F 3C00 CMP AL,00

0B2A:21A1 7403 JZ 21A6

0B2A:21A3 EB57 JMP 21FC

0B2A:21A5 90 NOP

0B2A:21A6 8A859701 MOV AL,[DI+0197]

0B2A:21AA 3C2C CMP AL,2C ; Boat

0B2A:21AC 742A JZ 21D8

0B2A:21AE 3C48 CMP AL,48 ; Ship

0B2A:21B0 7426 JZ 21D8

0B2A:21B2 3C78 CMP AL,78

0B2A:21B4 7307 JNB 21BD

0B2A:21B6 A01F00 MOV AL,[001F]

0B2A:21B9 3C5C CMP AL,5C

0B2A:21BB 7425 JZ 21E2

0B2A:21BD 90 NOP

0B2A:21BE A01F00 MOV AL,[001F]

0B2A:21C1 3C10 CMP AL,10

0B2A:21C3 7437 JZ 21FC

0B2A:21C5 3C04 CMP AL,04

0B2A:21C7 7433 JZ 21FC

0B2A:21C9 3C00 CMP AL,00

0B2A:21CB 742F JZ 21FC

0B2A:21CD 3C14 CMP AL,14

0B2A:21CF 7211 JB 21E2

0B2A:21D1 3C70 CMP AL,70

0B2A:21D3 740D JZ 21E2

0B2A:21D5 EB25 JMP 21FC

0B2A:21D7 90 NOP

0B2A:21D8 A01F00 MOV AL,[001F]

0B2A:21DB 3C00 CMP AL,00 ; Sea faring stuff

0B2A:21DD 751D JNZ 21FC ; Not water, go to 21FC

0B2A:21DF EB01 JMP 21E2

0B2A:21E1 90 NOP

0B2A:21E2 A04A00 MOV AL,[004A]

0B2A:21E5 3C00 CMP AL,00

0B2A:21E7 740E JZ 21F7

0B2A:21E9 A02300 MOV AL,[0023]

0B2A:21EC 3C00 CMP AL,00

0B2A:21EE 740C JZ 21FC

0B2A:21F0 A02400 MOV AL,[0024]

0B2A:21F3 3C00 CMP AL,00

0B2A:21F5 7405 JZ 21FC

0B2A:21F7 B000 MOV AL,00

0B2A:21F9 3C00 CMP AL,00

0B2A:21FB C3 RET

0B2A:21FC B0FF MOV AL,FF

0B2A:21FE 3C00 CMP AL,00

0B2A:2200 C3 RET

0B2A:2201 A00000 MOV AL,[0000]

0B2A:2204 3A062300 CMP AL,[0023]

0B2A:2208 750C JNZ 2216

0B2A:220A A00100 MOV AL,[0001]

0B2A:220D 3A062400 CMP AL,[0024]

0B2A:2211 7503 JNZ 2216

0B2A:2213 E975FF JMP 218B

0B2A:2216 A02300 MOV AL,[0023]

0B2A:2219 A22700 MOV [0027],AL

0B2A:221C A02400 MOV AL,[0024]

0B2A:221F A22800 MOV [0028],AL

0B2A:2222 8A853701 MOV AL,[DI+0137]

0B2A:2226 A22300 MOV [0023],AL

0B2A:2229 8A855701 MOV AL,[DI+0157]

0B2A:222D A22400 MOV [0024],AL

0B2A:2230 E8802E CALL 50B3

0B2A:2233 8A85B701 MOV AL,[DI+01B7]

0B2A:2237 B700 MOV BH,00

0B2A:2239 B300 MOV BL,00

0B2A:223B 8BF3 MOV SI,BX

0B2A:223D 8B1E0600 MOV BX,[0006]

0B2A:2241 8800 MOV [BX+SI],AL

0B2A:2243 A02700 MOV AL,[0027]

0B2A:2246 A22300 MOV [0023],AL

0B2A:2249 88853701 MOV [DI+0137],AL

0B2A:224D A02800 MOV AL,[0028]

0B2A:2250 A22400 MOV [0024],AL

0B2A:2253 88855701 MOV [DI+0157],AL

0B2A:2257 E8592E CALL 50B3

0B2A:225A 8885B701 MOV [DI+01B7],AL

0B2A:225E 8A859701 MOV AL,[DI+0197]

0B2A:2262 8B1E0600 MOV BX,[0006]

0B2A:2266 8800 MOV [BX+SI],AL

0B2A:2268 A04A00 MOV AL,[004A]

0B2A:226B 3C00 CMP AL,00

0B2A:226D 7403 JZ 2272

0B2A:226F E9CEED JMP 1040

0B2A:2272 E92CE8 JMP 0AA1 ; Check next monster

;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;

; JMP here on bad keypress...

0B2A:2275 E8672D CALL 4FDF

DATA: -ILLEGAL COMMAND!

0B2A:228A E9A3E7 JMP 0A30 ; Start a new turn

0B2A:228D E9D2E9 JMP 0C62 ; Go to 0c62 if he's dead.

/* Load/Save Functions */

load_map_file() - 2290

{

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 2290

; Fills FF in MAPXFF and MONXFF with ASCII values in 0049, 004A and loads the files

;;;;;;;;;;;;;;;;;;;;

199F:2290 F8 CLC

199F:2291 A04900 MOV AL,[0049]

199F:2294 1430 ADC AL,30

199F:2296 2E CS:

199F:2297 A2BB22 MOV [22BB],AL

199F:229A 2E CS:

199F:229B A2CD22 MOV [22CD],AL

199F:229E A04A00 MOV AL,[004A]

199F:22A1 1430 ADC AL,30

199F:22A3 2E CS:

199F:22A4 A2BC22 MOV [22BC],AL

199F:22A7 2E CS:

199F:22A8 A2CE22 MOV [22CE],AL

; reads map file to value in *0472 (which is 1800)

; call file_io(27-read, 1000, [0472], MAPXFF)

199F:22AB B427 MOV AH,27

199F:22AD B90010 MOV CX,1000

199F:22B0 8B167204 MOV DX,[0472]

199F:22B4 E81330 CALL 52CA

DATA: MAPXFF<s><s>

; call file_io(27-read, 1000, 0137, MONXFF)

199F:22BF B90001 MOV CX,0100

199F:22C2 8D163701 LEA DX,[0137]

199F:22C6 E80130 CALL 52CA

DATA: MONXFF<s><s>

199F:22D1 E8792C CALL 4F4D

199F:22D4 C3 RET

}

load_talk_file() – 22d5

{

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 22D5

; Fills FF in TLKXFF with ASCII values in 0049, 004A and loads the file

;;;;;;;;;;;;;;;;;;;;

199F:22D5 F8 CLC

199F:22D6 A04900 MOV AL,[0049]

199F:22D9 1430 ADC AL,30

199F:22DB 2E CS:

199F:22DC A2F822 MOV [22F8],AL

199F:22DF A04A00 MOV AL,[004A]

199F:22E2 1430 ADC AL,30

199F:22E4 2E CS:

199F:22E5 A2F922 MOV [22F9],AL

; call file_io(27-read, 0100, [0476], TLKXFF)

199F:22E8 B427 MOV AH,27

199F:22EA B90001 MOV CX,0100

199F:22ED 8B167604 MOV DX,[0476]

199F:22F1 E8D62F CALL 52CA

DATA: TLKXFF<s><s>

199F:22FC C3 RET

}

save_game() - 22fd

{

; bl = first map byte

; si = offset to write map data from

; we can save galaxy maps now, so skip this part

22fd jmp 2305

; if this is an earth map, jump to 2305, otherwise return

1028:22FD A06D00 MOV
AL,[006D]

1028:2300 0AC0 OR
AL,AL

1028:2302 7401 JZ
2305

; return for galaxy maps

1028:2304 C3 RET

; clear carry flag

1028:2305 F8 CLC

; set al = first map byte

1028:2306 A04900 MOV
AL,[0049]

; get first map byte from bl

2306 mov al,ah

2308 nop

; add 30 (ascii)

1028:2309 1430 ADC
AL,30

; store in first F of MAPXFF and MONXFF

1028:230B 2E CS:

1028:230C A23C23 MOV
[233C],AL

1028:230F 2E CS:

1028:2310 A24E23 MOV
[234E],AL

; set al = second map byte

1028:2313 A04A00 MOV
AL,[004A]

; add 30 (ascii)

1028:2316 1430 ADC
AL,30

; store in second F of MAPXFF and MONXFF

1028:2318 2E CS:

1028:2319 A23D23 MOV
[233D],AL

1028:231C 2E CS:

1028:231D A24F23 MOV
[234F],AL

; store current position in player

1028:2320 A00000 MOV
AL,[0000]

1028:2323 A25A00 MOV
[005A],AL

1028:2326 A00100 MOV
AL,[0001]

1028:2329 A25B00 MOV
[005B],AL

; call file_io(28-write, 1000, [0472], MAPXFF)

1028:232C B428 MOV
AH,28

1028:232E B90010 MOV
CX,1000

1028:2331 8B167204 MOV
DX,[0472]

1028:2335 E8922F CALL
52CA

2331 nop

2332 nop

2333 nop

2334 nop

DATA: MAPXFF<s><s>

; call file_io(28-write, 0100, 0137, MONXFF)

1028:2340 B90001 MOV
CX,0100

1028:2343 8D163701 LEA
DX,[0137]

1028:2347 E8802F CALL
52CA

2343 add dx,1000

DATA: MONXFF<s><s>

1028:2352 8D163600 LEA
DX,[0036]

; increment dx for next write

2352 add dx,0100

; call file_io(28-write, 0100, 0036, PLAYER)

1028:2356 E8712F CALL
52CA

; don't save player here anymore

2356 jmp 2361

DATA: PLAYER<s><s>

1028:2361 C3 RET

}

/* Map Control Functions */

get_direction() - 2362

{

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 2362

; Gets the direction after asking the player for one

;;;;;;;;;;;;;;;;;;;;

0B2A:2362 B000 MOV AL,00

0B2A:2364 A21F00 MOV [001F],AL

0B2A:2367 A22000 MOV [0020],AL

0B2A:236A A21900 MOV [0019],AL

0B2A:236D A21A00 MOV [001A],AL

// call get_keystroke()

0B2A:2370 E8DA2B CALL 4F4D

// if there is a keystroke, jump to 2395

0B2A:2373 80FCFF CMP AH,FF

0B2A:2376 741D JZ 2395

// otherwise, do nothing

0B2A:2378 90 NOP

0B2A:2379 90 NOP

0B2A:237A 90 NOP

0B2A:237B 90 NOP

0B2A:237C 90 NOP

; replace this!

237a call 4996
; frame_manager()

// increment *001f

0B2A:237D FE061F00 INC BYTE PTR [001F]

0B2A:2381 75ED JNZ 2370

// increment *0020

0B2A:2383 FE062000 INC BYTE PTR [0020]

0B2A:2387 75E7 JNZ 2370

// remove calling function’s address from stack

0B2A:2389 58 POP AX

// call display_text(“Pass”);

0B2A:238A E8522C CALL 4FDF

DATA: PASS

// jump back to somewhere in player_turn()

0B2A:2392 E99BE6 JMP 0A30

0B2A:2395 90 NOP

0B2A:2396 3A066E02 CMP AL,[026E]

0B2A:239A 7414 JZ 23B0

0B2A:239C 3A066F02 CMP AL,[026F]

0B2A:23A0 741C JZ 23BE

0B2A:23A2 3A067002 CMP AL,[0270]

0B2A:23A6 7424 JZ 23CC

0B2A:23A8 3A067102 CMP AL,[0271]

0B2A:23AC 742B JZ 23D9

0B2A:23AE EBC0 JMP 2370

// call display_text(“North”)

0B2A:23B0 E82C2C CALL 4FDF

DATA: NORTH

0B2A:23B9 FE0E1A00 DEC BYTE PTR [001A]

0B2A:23BD C3 RET

// call display_text(“South”)

0B2A:23BE E81E2C CALL 4FDF

DATA: SOUTH

0B2A:23C7 FE061A00 INC BYTE PTR [001A]

0B2A:23CB C3 RET

// call display_text(“East”)

0B2A:23CC E8102C CALL 4FDF

DATA: EAST

0B2A:23D4 FE061900 INC BYTE PTR [0019]

0B2A:23D8 C3 RET

// call display_text(“West”)

0B2A:23D9 E8032C CALL 4FDF

DATA: WEST

0B2A:23E1 FE0E1900 DEC BYTE PTR [0019]

0B2A:23E5 C3 RET

}

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 23E6

;;;;;;;;;;;;;;;;;;;;

0B2A:23E6 F8 CLC

0B2A:23E7 A00000 MOV AL,[0000]

0B2A:23EA 12061900 ADC AL,[0019]

0B2A:23EE A22300 MOV [0023],AL ; [0023] is destination x

0B2A:23F1 F8 CLC

0B2A:23F2 A00100 MOV AL,[0001]

0B2A:23F5 12061A00 ADC AL,[001A]

0B2A:23F9 A22400 MOV [0024],AL ; [0024] is destination y

0B2A:23FC B700 MOV BH,00

0B2A:23FE B31F MOV BL,1F

0B2A:2400 8BFB MOV DI,BX

0B2A:2402 8A859701 MOV AL,[DI+0197] ; Cycle through all of the monsters

0B2A:2406 3C00 CMP AL,00

0B2A:2408 7415 JZ 241F ; if AL is 0, no monster here

0B2A:240A 8A853701 MOV AL,[DI+0137]

0B2A:240E 3A062300 CMP AL,[0023]

0B2A:2412 750B JNZ 241F

0B2A:2414 8A855701 MOV AL,[DI+0157]

0B2A:2418 3A062400 CMP AL,[0024]

0B2A:241C 7501 JNZ 241F

0B2A:241E C3 RET ; We found a monster in this location, DI is it

0B2A:241F 4F DEC DI

0B2A:2420 75E0 JNZ 2402

0B2A:2422 C3 RET

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 2423

;;;;;;;;;;;;;;;;;;;;

0B2A:2423 A22900 MOV [0029],AL

; if overworld map, jump to 248b

0B2A:2426 A04A00 MOV AL,[004A]

0B2A:2429 3C00 CMP AL,00

0B2A:242B 745E JZ 248B

; if current x position > 40, jump to 243e

0B2A:242D A00000 MOV AL,[0000]

0B2A:2430 3C40 CMP AL,40

0B2A:2432 730A JNB 243E

; if current y pisition > 40, jump to 243e

0B2A:2434 A00100 MOV AL,[0001]

0B2A:2437 3C40 CMP AL,40

0B2A:2439 7303 JNB 243E

; otherwise, jump to 248b

0B2A:243B EB4E JMP 248B

// MAP-EXIT HANDLER – 243d/243f

0B2A:243D 90 NOP

0B2A:243E 90 NOP

; copy saved position into current position

0B2A:243F A05A00 MOV AL,[005A] ; Come here if we're exiting a submap

0B2A:2442 A20000 MOV [0000],AL

0B2A:2445 A05B00 MOV AL,[005B]

0B2A:2448 A20100 MOV [0001],AL

; clear second map number

0B2A:244B B000 MOV AL,00

0B2A:244D A24A00 MOV [004A],AL

; call load_map_file()

0B2A:2450 E83DFE CALL 2290

; call uncache_map()

2450 call 7b10
0B2A:2453 A06D00 MOV AL,[006D]

0B2A:2456 3C00 CMP AL,00

0B2A:2458 741A JZ 2474

; get terrain underneath rocket position

0B2A:245A A06A00 MOV AL,[006A]

0B2A:245D A22300 MOV [0023],AL

0B2A:2460 A06B00 MOV AL,[006B]

0B2A:2463 A22400 MOV [0024],AL

; call get_terrain()

0B2A:2466 E84A2C CALL 50B3

; write a rocket to rocket position

0B2A:2469 B050 MOV AL,50

0B2A:246B 8B1E0600 MOV BX,[0006]

0B2A:246F 8800 MOV [BX+SI],AL

; do not automagically generate a rocket

245a jmp 2471

245c nop

0B2A:2471 E9BFE5 JMP 0A33

; call file_io(28-write, 0100, [0036], PLAYER)

0B2A:2474 B428 MOV AH,28

0B2A:2476 B90001 MOV CX,0100

0B2A:2479 8D163600 LEA DX,[0036]

0B2A:247D E84A2E CALL 52CA

DATA: PLAYER<s><s>

; call autosave_check_player()

2474 call 7b10

2477 jmp 2488
0B2A:2488 E9A8E5 JMP 0A33 ; Done exiting submap, start over

0B2A:248B 90 NOP

0B2A:248C A02900 MOV AL,[0029]

0B2A:248F 247F AND AL,7F

0B2A:2491 3C02 CMP AL,02 ; Check if he's in a swamp...

0B2A:2493 751C JNZ 24B1

0B2A:2495 F9 STC

0B2A:2496 A05200 MOV AL,[0052]

0B2A:2499 F5 CMC

0B2A:249A 1C05 SBB AL,05 ; Yes, dock him 5 hp

0B2A:249C 2F DAS

0B2A:249D F5 CMC

0B2A:249E A25200 MOV [0052],AL

0B2A:24A1 A05100 MOV AL,[0051]

0B2A:24A4 F5 CMC

0B2A:24A5 1C00 SBB AL,00

0B2A:24A7 2F DAS

0B2A:24A8 F5 CMC

0B2A:24A9 A25100 MOV [0051],AL

0B2A:24AC 7203 JB 24B1

0B2A:24AE E9B1E7 JMP 0C62 ; Oops, we're dead

0B2A:24B1 3C2E CMP AL,2E ; Check if he's in a force field...

0B2A:24B3 756B JNZ 2520

0B2A:24B5 A0D600 MOV AL,[00D6]

0B2A:24B8 3C00 CMP AL,00

0B2A:24BA 7424 JZ 24E0

0B2A:24BC E8202B CALL 4FDF ; Yes but has a ring to protect himself

DATA: <8D>RING PROTECTS FROM FIELD!

0B2A:24DA E8153A CALL 5EF2

0B2A:24DD EB41 JMP 2520

0B2A:24DF 90 NOP

0B2A:24E0 E8FC2A CALL 4FDF ; Yes, and has no ring: dock him 1000 hp

DATA: <8D>FIELD CAUSES 1000 DAMAGE!

0B2A:24FE B000 MOV AL,00

0B2A:2500 A21900 MOV [0019],AL

0B2A:2503 A21A00 MOV [001A],AL

0B2A:2506 E8352D CALL 523E

0B2A:2509 E8E639 CALL 5EF2

0B2A:250C E82F2D CALL 523E

0B2A:250F A05100 MOV AL,[0051]

0B2A:2512 F9 STC

0B2A:2513 F5 CMC

0B2A:2514 1C10 SBB AL,10

0B2A:2516 2F DAS

0B2A:2517 F5 CMC

0B2A:2518 A25100 MOV [0051],AL

0B2A:251B 7203 JB 2520

0B2A:251D E942E7 JMP 0C62 ; Oops, we're dead

0B2A:2520 A06B02 MOV AL,[026B] ; Check if our legs are paralized

0B2A:2523 3C00 CMP AL,00

0B2A:2525 7414 JZ 253B

0B2A:2527 E8B52A CALL 4FDF ; Yes, can't move

DATA: --PARALIZED!<cr>

0B2A:2538 B0FF MOV AL,FF

0B2A:253A C3 RET

0B2A:253B A01300 MOV AL,[0013] ; Check player's form:

0B2A:253E 3C28 CMP AL,28 ; TILE_ROCKET?

0B2A:2540 7503 JNZ 2545

0B2A:2542 E9B600 JMP 25FB ; Yes, 25FB

0B2A:2545 3C26 CMP AL,26 ; TILE_PLANE?

0B2A:2547 7503 JNZ 254C

0B2A:2549 E9BB00 JMP 2607 ; Yes. 2607

0B2A:254C 3C24 CMP AL,24 ; TILE_SHIP?

0B2A:254E 7503 JNZ 2553

0B2A:2550 E9C600 JMP 2619 ; Yes, 2619

0B2A:2553 3C22 CMP AL,22 ; TILE_HORSE?

0B2A:2555 751E JNZ 2575

0B2A:2557 E86D39 CALL 5EC7 ; Yes, come here.

0B2A:255A B700 MOV BH,00

0B2A:255C B3FF MOV BL,FF

0B2A:255E 8BFB MOV DI,BX

0B2A:2560 B700 MOV BH,00

0B2A:2562 B320 MOV BL,20

0B2A:2564 8BF3 MOV SI,BX

0B2A:2566 4E DEC SI

0B2A:2567 75FD JNZ 2566

0B2A:2569 BB1000 MOV BX,0010

0B2A:256C E8A2E1 CALL 0711

0B2A:256F 4F DEC DI

0B2A:2570 75EE JNZ 2560

0B2A:2572 E9B100 JMP 2626 ; Horse, go to 2626

0B2A:2575 E84F39 CALL 5EC7 ; Otherwise, we must be a person

0B2A:2578 B700 MOV BH,00

0B2A:257A B3FF MOV BL,FF

0B2A:257C 8BFB MOV DI,BX

0B2A:257E B700 MOV BH,00

0B2A:2580 B320 MOV BL,20

0B2A:2582 8BF3 MOV SI,BX

0B2A:2584 4E DEC SI

0B2A:2585 75FD JNZ 2584

0B2A:2587 BB1000 MOV BX,0010

0B2A:258A E884E1 CALL 0711

0B2A:258D 4F DEC DI

0B2A:258E 75EE JNZ 257E

0B2A:2590 E83439 CALL 5EC7

0B2A:2593 BB1200 MOV BX,0012

0B2A:2596 E878E1 CALL 0711

0B2A:2599 F9 STC

0B2A:259A A05500 MOV AL,[0055] ; Get our food loss counter

0B2A:259D F5 CMC

0B2A:259E 1C19 SBB AL,19 ; Subtract 0x19, and if it crosses 0, we take

0B2A:25A0 2F DAS ; away 1 food.

0B2A:25A1 F5 CMC

0B2A:25A2 A25500 MOV [0055],AL

0B2A:25A5 A05400 MOV AL,[0054]

0B2A:25A8 F5 CMC

0B2A:25A9 1C00 SBB AL,00

0B2A:25AB 2F DAS

0B2A:25AC F5 CMC

0B2A:25AD A25400 MOV [0054],AL

0B2A:25B0 A05300 MOV AL,[0053]

0B2A:25B3 F5 CMC

0B2A:25B4 1C00 SBB AL,00

0B2A:25B6 2F DAS

0B2A:25B7 F5 CMC

0B2A:25B8 A25300 MOV [0053],AL

0B2A:25BB 7203 JB 25C0

0B2A:25BD E9CDFC JMP 228D ; JMP here means he's dead (ran out of food)

0B2A:25C0 A02900 MOV AL,[0029]

0B2A:25C3 247F AND AL,7F

0B2A:25C5 3C60 CMP AL,60 ; TILE_GATE?

0B2A:25C7 7503 JNZ 25CC

0B2A:25C9 E9AB00 JMP 2677 ; Yes, 2677

0B2A:25CC 3C00 CMP AL,00 ; TILE_WATER?

0B2A:25CE 742F JZ 25FF ; Yes, 25FF

0B2A:25D0 3C08 CMP AL,08 ; TILE_MOUNTAINS?

0B2A:25D2 742B JZ 25FF ; Yes. 25FF

0B2A:25D4 3C22 CMP AL,22 ; TILE_HORSE?

0B2A:25D6 742C JZ 2604 ; Yes, 2604

0B2A:25D8 3C24 CMP AL,24 ; TILE_SHIP?

0B2A:25DA 7428 JZ 2604 ; Yes, 2604

0B2A:25DC 3C26 CMP AL,26 ; TILE_PLANE?

0B2A:25DE 7424 JZ 2604 ; Yes, 2604

0B2A:25E0 3C28 CMP AL,28 ; TILE_ROCKET?

0B2A:25E2 7420 JZ 2604 ; Yes, 2604

0B2A:25E4 3C2A CMP AL,2A ; TILE_SHIELD?

0B2A:25E6 741C JZ 2604 ; Yes, 2604

0B2A:25E8 3C2C CMP AL,2C ; TILE_SWORD?

0B2A:25EA 7418 JZ 2604 ; Yes, 2604

0B2A:25EC 3C2E CMP AL,2E ; TILE_FORCEFIELD?

0B2A:25EE 7414 JZ 2604 ; Yes, 2604

0B2A:25F0 3C38 CMP AL,38 ; TILE_BRICKS?

0B2A:25F2 7410 JZ 2604 ; Yes, 2604

0B2A:25F4 3C16 CMP AL,16 ; Below TILE_SERPENT?

0B2A:25F6 7307 JNB 25FF ; NO, 25FF

0B2A:25F8 EB0A JMP 2604 ; Yes, 2604

0B2A:25FA 90 NOP

; Come here if they're a rocket

0B2A:25FB E80100 CALL 25FF

0B2A:25FE C3 RET

0B2A:25FF B0FF MOV AL,FF

0B2A:2601 3C00 CMP AL,00

0B2A:2603 C3 RET

0B2A:2604 EB5E JMP 2664

0B2A:2606 90 NOP

; Come here if they're a plane

0B2A:2607 E81C00 CALL 2626

0B2A:260A 3CFF CMP AL,FF

0B2A:260C 74F1 JZ 25FF

0B2A:260E A02900 MOV AL,[0029]

0B2A:2611 247F AND AL,7F

0B2A:2613 3C06 CMP AL,06

0B2A:2615 74E8 JZ 25FF

0B2A:2617 EBEB JMP 2604

; Come here if they're a ship

0B2A:2619 A02900 MOV AL,[0029]

0B2A:261C 3C00 CMP AL,00

0B2A:261E 74E4 JZ 2604

0B2A:2620 3C80 CMP AL,80

0B2A:2622 74E0 JZ 2604

0B2A:2624 EBD9 JMP 25FF

; Come here if we're a horse

0B2A:2626 90 NOP

0B2A:2627 F9 STC

0B2A:2628 A05500 MOV AL,[0055] ; Do the whole food loss timer counter thing.

0B2A:262B F5 CMC

0B2A:262C 1C19 SBB AL,19

0B2A:262E 2F DAS

0B2A:262F F5 CMC

0B2A:2630 A25500 MOV [0055],AL

0B2A:2633 A05400 MOV AL,[0054]

0B2A:2636 F5 CMC

0B2A:2637 1C00 SBB AL,00

0B2A:2639 2F DAS

0B2A:263A F5 CMC

0B2A:263B A25400 MOV [0054],AL

0B2A:263E A05300 MOV AL,[0053]

0B2A:2641 F5 CMC

0B2A:2642 1C00 SBB AL,00

0B2A:2644 2F DAS

0B2A:2645 F5 CMC

0B2A:2646 A25300 MOV [0053],AL

0B2A:2649 7203 JB 264E

0B2A:264B E93FFC JMP 228D ; JMP here means he's dead (ran out of food)

0B2A:264E E824FF CALL 2575

0B2A:2651 3CFF CMP AL,FF

0B2A:2653 74AA JZ 25FF

0B2A:2655 A02900 MOV AL,[0029]

0B2A:2658 247F AND AL,7F

0B2A:265A 3C02 CMP AL,02

0B2A:265C 74A1 JZ 25FF

0B2A:265E 3C60 CMP AL,60

0B2A:2660 749D JZ 25FF

0B2A:2662 EBA0 JMP 2604

0B2A:2664 A00000 MOV AL,[0000]

0B2A:2667 243F AND AL,3F

0B2A:2669 A20000 MOV [0000],AL

0B2A:266C A00100 MOV AL,[0001]

0B2A:266F 243F AND AL,3F

0B2A:2671 A20100 MOV [0001],AL

0B2A:2674 B000 MOV AL,00

0B2A:2676 C3 RET

// MOONGATE HANDLER - 2677

; Come here when they enter a gate.

; save character tile in 0013

0B2A:2677 A01300 MOV AL,[0013] ; Save the vehicle we're using

0B2A:267A A21F00 MOV [001F],AL

; write current location to 23/24

0B2A:267D A00000 MOV AL,[0000] ; Put x in [0023]...

0B2A:2680 A22300 MOV [0023],AL

0B2A:2683 A00100 MOV AL,[0001]

0B2A:2686 A22400 MOV [0024],AL ; And y in [0024]

; call get_terrain()

0B2A:2689 E8272A CALL 50B3 ; Get terrain tile at location

; get terrain that was under moongate

0B2A:268C A07000 MOV AL,[0070] ; This is the terrain the gate was covering

0B2A:268F 8B1E0600 MOV BX,[0006]

0B2A:2693 8800 MOV [BX+SI],AL

0B2A:2695 F8 CLC

0B2A:2696 F8 CLC

0B2A:2697 D0D8 RCR AL,1

0B2A:2699 A21300 MOV [0013],AL ; Sets our vehicle to covered terrain

; call build_game_map()

0B2A:269C E81234 CALL 5AB1 ; Display stuff

0B2A:269F A01F00 MOV AL,[001F]

0B2A:26A2 A21300 MOV [0013],AL ; Restore vehicle for player

; play sound

0B2A:26A5 E8FE38 CALL 5FA6 ; Sound?

; copy current position to player file

0B2A:26A8 A00000 MOV AL,[0000]

0B2A:26AB A25A00 MOV [005A],AL ; Store player's x and y in [005A] and [005B]

0B2A:26AE A00100 MOV AL,[0001]

0B2A:26B1 A25B00 MOV [005B],AL

; call save_game()

0B2A:26B4 E846FC CALL 22FD ; Saves the player and map info

; call cache_and_autosave()

26b4 call 7b47

0B2A:26B7 A06E00 MOV AL,[006E]

0B2A:26BA F8 CLC

0B2A:26BB D0D8 RCR AL,1 ; AL = [006E] >> 1

0B2A:26BD 3A064900 CMP AL,[0049] ; if AL >= MapID[0]

0B2A:26C1 7203 JB 26C6

0B2A:26C3 F8 CLC

0B2A:26C4 1401 ADC AL,01 ; AL++;

0B2A:26C6 A24900 MOV [0049],AL ; MapID[0] = AL

; call load_map_file()

0B2A:26C9 E8C4FB CALL 2290 ; Loads the new map

; call uncache_map()

26c9 call 7b10

0B2A:26CC F8 CLC

0B2A:26CD A04900 MOV AL,[0049]

0B2A:26D0 02C0 ADD AL,AL

0B2A:26D2 02C0 ADD AL,AL

0B2A:26D4 02C0 ADD AL,AL

0B2A:26D6 12066E00 ADC AL,[006E]

0B2A:26DA B400 MOV AH,00

0B2A:26DC 8BF8 MOV DI,AX

0B2A:26DE 2E CS:

0B2A:26DF 8A859827 MOV AL,[DI+2798]

0B2A:26E3 A20000 MOV [0000],AL ; [2798+(MapID[0] << 3 + [006E])], new x.

0B2A:26E6 47 INC DI

0B2A:26E7 2E CS:

0B2A:26E8 8A859827 MOV AL,[DI+2798] ; [2798+(MapID[0] << 3 + [006E])+1], new y.

0B2A:26EC A20100 MOV [0001],AL

; call build_game_map()

0B2A:26EF E8BF33 CALL 5AB1 ; Displays the new surroundings.

0B2A:26F2 E8B138 CALL 5FA6 ; Sound?

0B2A:26F5 58 POP AX

0B2A:26F6 E93AE3 JMP 0A33

rotate_gates() – 26f9

{

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 26F9

; Rotates the gates (as necessary)

;;;;;;;;;;;;;;;;;;;;

; if 6d == 00 (we are on earth map), jump to 2701, otherwise return

0B2A:26F9 A06D00 MOV AL,[006D]

0B2A:26FC 3C00 CMP AL,00

0B2A:26FE 7401 JZ 2701

0B2A:2700 C3 RET

; if moongate counter == 00, jump to 2708, otherwise return

0B2A:2701 FE0E6F00 DEC BYTE PTR [006F]

0B2A:2705 7401 JZ 2708

0B2A:2707 C3 RET

; to get here:

; a) we must be on earth

; b) moongate counter must be 00

; clear carry flag

0B2A:2708 F8 CLC ; Neither [006D] or [006F] equals zero

; get first map byte and *= 8

0B2A:2709 A04900 MOV AL,[0049]

0B2A:270C 02C0 ADD AL,AL

0B2A:270E 02C0 ADD AL,AL

0B2A:2710 02C0 ADD AL,AL

; store indexed map number in 001f

0B2A:2712 A21F00 MOV [001F],AL ; AL = MapID[0] << 3 + [006E]

; add current gate number to gate index

0B2A:2715 12066E00 ADC AL,[006E]

0B2A:2719 B400 MOV AH,00

0B2A:271B 8BF8 MOV DI,AX

; get coords for current gate in gate index table (cs:2798)

; and store in 0023,0024

0B2A:271D 2E CS:

0B2A:271E 8A859827 MOV AL,[DI+2798] ; Gets location of the current gate

0B2A:2722 A22300 MOV [0023],AL

0B2A:2725 47 INC DI

0B2A:2726 2E CS:

0B2A:2727 8A859827 MOV AL,[DI+2798]

0B2A:272B A22400 MOV [0024],AL

; call get_terrain()

0B2A:272E E88229 CALL 50B3 ; Gets the terrain at [0023],[0024]

; if terrain is not a gate, jump to 2744

0B2A:2731 3CC0 CMP AL,C0 ; Is it a gate?

0B2A:2733 750F JNZ 2744

; clear bx and si

0B2A:2735 B700 MOV BH,00 ; Yes...

0B2A:2737 B300 MOV BL,00

0B2A:2739 8BF3 MOV SI,BX ; Clear SI

; move saved tile (0070) back over moongate

0B2A:273B A07000 MOV AL,[0070] ; Move the saved tile for this square back

0B2A:273E 8B1E0600 MOV BX,[0006]

0B2A:2742 8800 MOV [BX+SI],AL ;

; set moongate counter = 08

0B2A:2744 B008 MOV AL,08 ; Put an 8 into [006F]

0B2A:2746 A26F00 MOV [006F],AL

; increment 6e by 2

0B2A:2749 FE066E00 INC BYTE PTR [006E] ; Add 2 to [006E]

0B2A:274D FE066E00 INC BYTE PTR [006E]

; use only first 3 bits of current gate #

0B2A:2751 A06E00 MOV AL,[006E]

0B2A:2754 2407 AND AL,07 ; Looks like [006E] cycles through

0B2A:2756 A26E00 MOV [006E],AL ; 0, 2, 4, 6 then repeats. 4 gates per map?

0B2A:2759 F8 CLC

0B2A:275A 12061F00 ADC AL,[001F]

0B2A:275E B400 MOV AH,00

0B2A:2760 8BF8 MOV DI,AX

; set 0023,0024 to coord at cs:2798+di

0B2A:2762 2E CS:

0B2A:2763 8A859827 MOV AL,[DI+2798]

0B2A:2767 A22300 MOV [0023],AL

0B2A:276A 47 INC DI

0B2A:276B 2E CS:

0B2A:276C 8A859827 MOV AL,[DI+2798]

0B2A:2770 A22400 MOV [0024],AL

; call get_terrain()

0B2A:2773 E83D29 CALL 50B3

; if terrain < 14, jump to 277b, otherwise return

; (does not draw moongate if something is on top of it)

0B2A:2776 3C14 CMP AL,14

0B2A:2778 7201 JB 277B

; return

0B2A:277A C3 RET

; to get here, tile must be one of:

; water, swamp, grass, forest, mountain

; save tile in 0070

0B2A:277B A27000 MOV [0070],AL

; clear bx and si

0B2A:277E B700 MOV BH,00

0B2A:2780 B300 MOV BL,00

0B2A:2782 8BF3 MOV SI,BX

; set al = moongate tile

0B2A:2784 B0C0 MOV AL,C0

; get address to tile position on map

0B2A:2786 8B1E0600 MOV BX,[0006]

; write moongate to map

0B2A:278A 8800 MOV [BX+SI],AL

; copy moongate position to al,bl; clear bh

0B2A:278C A02300 MOV AL,[0023]

0B2A:278F B700 MOV BH,00

0B2A:2791 8A1E2400 MOV BL,[0024]

; save bx in di

0B2A:2795 8BFB MOV DI,BX

; return

0B2A:2797 C3 RET

}

Gates in MapID 20:

 2A, 18 (27AC, 27AD below)

 30, 18 (27AA, 27AB below)

 One of the above takes player to 21, 17 in different time period (27B4, 27B5 below)

02798 - 27BF

 Data for hopping through gates.

0B2A:2790 1D 38 1F 38 21 38 23 38

0B2A:27A0 22 08 2F 1C 24 38 14 25-10 10 30 18 2A 18 13 34

0B2A:27B0 38 34 1C 0C 21 17 14 34-12 17 32 22 34 18 08 0B

;;

; 27C0 is where we jump to from above if [004A] is greater than 4

199F:27C0 90 NOP

199F:27C1 A06D02 MOV AL,[026D]

199F:27C4 0AC0 OR AL,AL

199F:27C6 7429 JZ 27F1

199F:27C8 E81428 CALL 4FDF

DATA: CMD:<s>

199F:27D1 B014 MOV AL,14

199F:27D3 A22700 MOV [0027],AL

199F:27D6 E80628 CALL 4FDF

DATA: Z

199F:27DB B700 MOV BH,00

199F:27DD B3FF MOV BL,FF

199F:27DF 8BFB MOV DI,BX

199F:27E1 4F DEC DI

199F:27E2 75FD JNZ 27E1

199F:27E4 FE0E2700 DEC BYTE PTR [0027]

199F:27E8 75EC JNZ 27D6

199F:27EA FE0E6D02 DEC BYTE PTR [026D]

199F:27EE E942E2 JMP 0A33

199F:27F1 90 NOP

199F:27F2 E8EA27 CALL 4FDF

DATA: CMD:<s>

199F:27FB B700 MOV BH,00

199F:27FD B3FF MOV BL,FF

199F:27FF 8BFB MOV DI,BX

199F:2801 B700 MOV BH,00

199F:2803 B302 MOV BL,02

199F:2805 8BF3 MOV SI,BX

199F:2807 BB0000 MOV BX,0000

199F:280A E804DF CALL 0711

280a call 49e2
; slower_dungeon_tower()

199F:280D E83D27 CALL 4F4D

199F:2810 80FCFF CMP AH,FF

199F:2813 741D JZ 2832

199F:2815 50 PUSH AX

199F:2816 58 POP AX

199F:2817 50 PUSH AX

199F:2818 58 POP AX

199F:2819 50 PUSH AX

199F:281A 58 POP AX

199F:281B 50 PUSH AX

199F:281C 58 POP AX

199F:281D 50 PUSH AX

199F:281E 58 POP AX

199F:281F 50 PUSH AX

199F:2820 58 POP AX

199F:2821 4F DEC DI

199F:2822 75E3 JNZ 2807

199F:2824 4E DEC SI

199F:2825 75E0 JNZ 2807

199F:2827 E8B527 CALL 4FDF

DATA: PASS

199F:282F E901E2 JMP 0A33

199F:2832 90 NOP

199F:2833 3A066E02 CMP AL,[026E]

199F:2837 7503 JNZ 283C

199F:2839 EB26 JMP 2861

199F:283B 90 NOP

199F:283C 3A067102 CMP AL,[0271]

199F:2840 7503 JNZ 2845

199F:2842 E9CD00 JMP 2912

199F:2845 3A067002 CMP AL,[0270]

199F:2849 7503 JNZ 284E

199F:284B E9F600 JMP 2944

199F:284E 3A066F02 CMP AL,[026F]

199F:2852 7503 JNZ 2857

199F:2854 E92001 JMP 2977

199F:2857 3C20 CMP AL,20

199F:2859 7503 JNZ 285E

199F:285B E95E01 JMP 29BC

199F:285E E99AE1 JMP 09FB

; Movement in dungeons and towers

0B2A:2861 90 NOP

0B2A:2862 E87A27 CALL 4FDF

DATA: ADVANCE

0B2A:286D A01500 MOV AL,[0015]

0B2A:2870 240F AND AL,0F

0B2A:2872 7410 JZ 2884

0B2A:2874 E86827 CALL 4FDF

DATA: -BLOCKED!

0B2A:2881 E9ACE1 JMP 0A30

0B2A:2884 A01500 MOV AL,[0015]

0B2A:2887 3C80 CMP AL,80

0B2A:2889 74E9 JZ 2874

0B2A:288B F8 CLC

0B2A:288C A00000 MOV AL,[0000]

0B2A:288F 12060200 ADC AL,[0002]

0B2A:2893 243F AND AL,3F

0B2A:2895 A20000 MOV [0000],AL

0B2A:2898 F8 CLC

0B2A:2899 A00100 MOV AL,[0001]

0B2A:289C 12060300 ADC AL,[0003]

0B2A:28A0 243F AND AL,3F

0B2A:28A2 A20100 MOV [0001],AL

0B2A:28A5 E86F29 CALL 5217

0B2A:28A8 3A062500 CMP AL,[0025] ; [0025], I think, is the level we're on

0B2A:28AC 7203 JB 28B1 ; So we have a level/256 chance of

0B2A:28AE E982E1 JMP 0A33 ; falling in a trap

0B2A:28B1 90 NOP

0B2A:28B2 E89922 CALL 4B4E

0B2A:28B5 B000 MOV AL,00

0B2A:28B7 A22600 MOV [0026],AL

0B2A:28BA E82227 CALL 4FDF

DATA: <8D>ARGH! A TRAP!<8D>

0B2A:28CD E86B35 CALL 5E3B

0B2A:28D0 E81F36 CALL 5EF2

0B2A:28D3 E81C36 CALL 5EF2

0B2A:28D6 E81936 CALL 5EF2

0B2A:28D9 E81636 CALL 5EF2

0B2A:28DC A06600 MOV AL,[0066]

0B2A:28DF 0AC0 OR AL,AL

0B2A:28E1 7503 JNZ 28E6 ; Any tools on hand?

0B2A:28E3 E97CE3 JMP 0C62 ; Eek, they're dead! No tools!

0B2A:28E6 E8F626 CALL 4FDF ; How cheesey, saved by a "tool"

DATA: ESCAPED! BY USE OF TOOLS!

0B2A:2903 F9 STC

0B2A:2904 A06600 MOV AL,[0066] ; Take a tool away

0B2A:2907 F5 CMC

0B2A:2908 1C01 SBB AL,01

0B2A:290A 2F DAS

0B2A:290B F5 CMC

0B2A:290C A26600 MOV [0066],AL

0B2A:290F E921E1 JMP 0A33

0B2A:2912 90 NOP

0B2A:2913 E8C926 CALL 4FDF

DATA: TURN LEFT

0B2A:2920 A00300 MOV AL,[0003]

0B2A:2923 3C00 CMP AL,00

0B2A:2925 740B JZ 2932

0B2A:2927 A20200 MOV [0002],AL

0B2A:292A B000 MOV AL,00

0B2A:292C A20300 MOV [0003],AL

0B2A:292F E901E1 JMP 0A33

0B2A:2932 F9 STC

0B2A:2933 F5 CMC

0B2A:2934 1A060200 SBB AL,[0002]

0B2A:2938 F5 CMC

0B2A:2939 A20300 MOV [0003],AL

0B2A:293C B000 MOV AL,00

0B2A:293E A20200 MOV [0002],AL

0B2A:2941 E9EFE0 JMP 0A33

0B2A:2944 90 NOP

0B2A:2945 E89726 CALL 4FDF

DATA: TURN RIGHT

0B2A:2953 A00200 MOV AL,[0002]

0B2A:2956 0AC0 OR AL,AL

0B2A:2958 740B JZ 2965

0B2A:295A A20300 MOV [0003],AL

0B2A:295D B000 MOV AL,00

0B2A:295F A20200 MOV [0002],AL

0B2A:2962 E9CEE0 JMP 0A33

0B2A:2965 F9 STC

0B2A:2966 F5 CMC

0B2A:2967 1A060300 SBB AL,[0003]

0B2A:296B F5 CMC

0B2A:296C A20200 MOV [0002],AL

0B2A:296F B000 MOV AL,00

0B2A:2971 A20300 MOV [0003],AL

0B2A:2974 E9BCE0 JMP 0A33

0B2A:2977 90 NOP

0B2A:2978 E86426 CALL 4FDF

DATA: RETREAT

0B2A:2983 A01600 MOV AL,[0016]

0B2A:2986 248F AND AL,8F

0B2A:2988 7410 JZ 299A

0B2A:298A E85226 CALL 4FDF

DATA: -BLOCKED!

0B2A:2997 E996E0 JMP 0A30

0B2A:299A 90 NOP

0B2A:299B A00000 MOV AL,[0000]

0B2A:299E F9 STC

0B2A:299F F5 CMC

0B2A:29A0 1A060200 SBB AL,[0002]

0B2A:29A4 F5 CMC

0B2A:29A5 243F AND AL,3F

0B2A:29A7 A20000 MOV [0000],AL

0B2A:29AA A00100 MOV AL,[0001]

0B2A:29AD F9 STC

0B2A:29AE F5 CMC

0B2A:29AF 1A060300 SBB AL,[0003]

0B2A:29B3 F5 CMC

0B2A:29B4 243F AND AL,3F

0B2A:29B6 A20100 MOV [0001],AL

0B2A:29B9 E977E0 JMP 0A33

0B2A:29BC E82026 CALL 4FDF

DATA: PASS

0B2A:29C4 E96CE0 JMP 0A33

/* View Functions */

view_helm() – 29d2

{

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 29D2

;;;;;;;;;;;;;;;;;;;;

0B2A:29D2 90 NOP

; clear al

0B2A:29D3 B000 MOV AL,00

; clear cs:29d0, cs:29d1, ds:0019, ds:001a

0B2A:29D5 2E CS:

0B2A:29D6 A2D029 MOV [29D0],AL

0B2A:29D9 2E CS:

0B2A:29DA A2D129 MOV [29D1],AL

0B2A:29DD A21900 MOV [0019],AL

0B2A:29E0 A21A00 MOV [001A],AL

; call black_out_screen()

0B2A:29E3 E86821 CALL 4B4E

0B2A:29E6 2E CS:

0B2A:29E7 A0D029 MOV AL,[29D0]

0B2A:29EA F8 CLC

0B2A:29EB 12061900 ADC AL,[0019]

0B2A:29EF 243F AND AL,3F

0B2A:29F1 A22300 MOV [0023],AL

0B2A:29F4 2E CS:

0B2A:29F5 A0D129 MOV AL,[29D1]

0B2A:29F8 F8 CLC

0B2A:29F9 12061A00 ADC AL,[001A]

0B2A:29FD 243F AND AL,3F

0B2A:29FF A22400 MOV [0024],AL

; call get_terrain()

0B2A:2A02 E8AE26 CALL 50B3

; if terrain != 0 (water), jump to 2a0a

0B2A:2A05 7503 JNZ 2A0A

; water is handled at 2b46 (essentially skipped)

0B2A:2A07 E93C01 JMP 2B46

; if terrain == 10 (mountains), jump to 2a2f

0B2A:2A0A 3C10 CMP AL,10

0B2A:2A0C 7421 JZ 2A2F

; if terrain >= 78 and terrain < f0 (walls), jump to 2a2f

0B2A:2A0E 3C78 CMP AL,78

0B2A:2A10 7204 JB 2A16

0B2A:2A12 3CF0 CMP AL,F0

0B2A:2A14 7219 JB 2A2F

; if terrain == 08 (grass), jump to 2a89

0B2A:2A16 3C08 CMP AL,08

0B2A:2A18 746F JZ 2A89

; if terrain == 0c (forests), jump to 2a6b

0B2A:2A1A 3C0C CMP AL,0C

0B2A:2A1C 744D JZ 2A6B

; if terrain == 04 (swamp), jump to 2a29

0B2A:2A1E 3C04 CMP AL,04

0B2A:2A20 7407 JZ 2A29

; if terrain == 70 (brick), jump to 2a2c

0B2A:2A22 3C70 CMP AL,70

0B2A:2A24 7406 JZ 2A2C

; otherwise, jump to 2b0a

0B2A:2A26 E9E100 JMP 2B0A

; (for swamp) jump to 2aaa

0B2A:2A29 EB7F JMP 2AAA

0B2A:2A2B 90 NOP

; (for brick) jump to 2acb

0B2A:2A2C E99C00 JMP 2ACB

; ** This part is for Mountains & Walls **

; call write_helm_pixel(0000,0000)

0B2A:2A2F B700 MOV BH,00

0B2A:2A31 B300 MOV BL,00

0B2A:2A33 8BFB MOV DI,BX

0B2A:2A35 B700 MOV BH,00

0B2A:2A37 B300 MOV BL,00

0B2A:2A39 8BF3 MOV SI,BX

0B2A:2A3B E82701 CALL 2B65

; call write_helm_pixel(0000,0001)

0B2A:2A3E B700 MOV BH,00

0B2A:2A40 B300 MOV BL,00

0B2A:2A42 8BFB MOV DI,BX

0B2A:2A44 B700 MOV BH,00

0B2A:2A46 B301 MOV BL,01

0B2A:2A48 8BF3 MOV SI,BX

0B2A:2A4A E81801 CALL 2B65

; call write_helm_pixel(0002,0001)

0B2A:2A4D B700 MOV BH,00

0B2A:2A4F B302 MOV BL,02

0B2A:2A51 8BFB MOV DI,BX

0B2A:2A53 B700 MOV BH,00

0B2A:2A55 B301 MOV BL,01

0B2A:2A57 8BF3 MOV SI,BX

0B2A:2A59 E80901 CALL 2B65

; call write_helm_pixel(0002,0000)

0B2A:2A5C B700 MOV BH,00

0B2A:2A5E B302 MOV BL,02

0B2A:2A60 8BFB MOV DI,BX

0B2A:2A62 B700 MOV BH,00

0B2A:2A64 B300 MOV BL,00

0B2A:2A66 8BF3 MOV SI,BX

0B2A:2A68 E8FA00 CALL 2B65

; ** This part is for Mountains, Walls, & Forests **

; call write_helm_pixel(0001,0001)

0B2A:2A6B B700 MOV BH,00

0B2A:2A6D B301 MOV BL,01

0B2A:2A6F 8BFB MOV DI,BX

0B2A:2A71 B700 MOV BH,00

0B2A:2A73 B301 MOV BL,01

0B2A:2A75 8BF3 MOV SI,BX

0B2A:2A77 E8EB00 CALL 2B65

; call write_helm_pixel(0003,0000)

0B2A:2A7A B700 MOV BH,00

0B2A:2A7C B303 MOV BL,03

0B2A:2A7E 8BFB MOV DI,BX

0B2A:2A80 B700 MOV BH,00

0B2A:2A82 B300 MOV BL,00

0B2A:2A84 8BF3 MOV SI,BX

0B2A:2A86 E8DC00 CALL 2B65

; ** This part is for Mountains, Walls, Forests, & Grass **

; call write_helm_pixel(0001,0000)

0B2A:2A89 B700 MOV BH,00

0B2A:2A8B B301 MOV BL,01

0B2A:2A8D 8BFB MOV DI,BX

0B2A:2A8F B700 MOV BH,00

0B2A:2A91 B300 MOV BL,00

0B2A:2A93 8BF3 MOV SI,BX

0B2A:2A95 E8CD00 CALL 2B65

; call write_helm_pixel(0003,0001)

0B2A:2A98 B700 MOV BH,00

0B2A:2A9A B303 MOV BL,03

0B2A:2A9C 8BFB MOV DI,BX

0B2A:2A9E B700 MOV BH,00

0B2A:2AA0 B301 MOV BL,01

0B2A:2AA2 8BF3 MOV SI,BX

0B2A:2AA4 E8BE00 CALL 2B65

0B2A:2AA7 E99C00 JMP 2B46

; ** This part is for Swamp **

; call write_helm_pixel(0001,0000)

0B2A:2AAA B700 MOV BH,00

0B2A:2AAC B301 MOV BL,01

0B2A:2AAE 8BFB MOV DI,BX

0B2A:2AB0 B700 MOV BH,00

0B2A:2AB2 B300 MOV BL,00

0B2A:2AB4 8BF3 MOV SI,BX

0B2A:2AB6 E8AC00 CALL 2B65

; call write_helm_pixel(0003,0000)

0B2A:2AB9 B700 MOV BH,00

0B2A:2ABB B303 MOV BL,03

0B2A:2ABD 8BFB MOV DI,BX

0B2A:2ABF B700 MOV BH,00

0B2A:2AC1 B300 MOV BL,00

0B2A:2AC3 8BF3 MOV SI,BX

0B2A:2AC5 E89D00 CALL 2B65

0B2A:2AC8 EB7C JMP 2B46

0B2A:2ACA 90 NOP

; ** This part is for Brick **

; call write_helm_pixel(0000,0000)

0B2A:2ACB B700 MOV BH,00

0B2A:2ACD B300 MOV BL,00

0B2A:2ACF 8BFB MOV DI,BX

0B2A:2AD1 B700 MOV BH,00

0B2A:2AD3 B300 MOV BL,00

0B2A:2AD5 8BF3 MOV SI,BX

0B2A:2AD7 E88B00 CALL 2B65

; call write_helm_pixel(0000,0001)

0B2A:2ADA B700 MOV BH,00

0B2A:2ADC B300 MOV BL,00

0B2A:2ADE 8BFB MOV DI,BX

0B2A:2AE0 B700 MOV BH,00

0B2A:2AE2 B301 MOV BL,01

0B2A:2AE4 8BF3 MOV SI,BX

0B2A:2AE6 E87C00 CALL 2B65

; call write_helm_pixel(0002,0000)

0B2A:2AE9 B700 MOV BH,00

0B2A:2AEB B302 MOV BL,02

0B2A:2AED 8BFB MOV DI,BX

0B2A:2AEF B700 MOV BH,00

0B2A:2AF1 B300 MOV BL,00

0B2A:2AF3 8BF3 MOV SI,BX

0B2A:2AF5 E86D00 CALL 2B65

; call write_helm_pixel(0002,0001)

0B2A:2AF8 B700 MOV BH,00

0B2A:2AFA B302 MOV BL,02

0B2A:2AFC 8BFB MOV DI,BX

0B2A:2AFE B700 MOV BH,00

0B2A:2B00 B301 MOV BL,01

0B2A:2B02 8BF3 MOV SI,BX

0B2A:2B04 E85E00 CALL 2B65

0B2A:2B07 EB3D JMP 2B46

0B2A:2B09 90 NOP

; ** This part is for everything else **

; call write_helm_pixel(0001,0000)

0B2A:2B0A B700 MOV BH,00

0B2A:2B0C B301 MOV BL,01

0B2A:2B0E 8BFB MOV DI,BX

0B2A:2B10 B700 MOV BH,00

0B2A:2B12 B300 MOV BL,00

0B2A:2B14 8BF3 MOV SI,BX

0B2A:2B16 E84C00 CALL 2B65

; call write_helm_pixel(0002,0000)

0B2A:2B19 B700 MOV BH,00

0B2A:2B1B B302 MOV BL,02

0B2A:2B1D 8BFB MOV DI,BX

0B2A:2B1F B700 MOV BH,00

0B2A:2B21 B300 MOV BL,00

0B2A:2B23 8BF3 MOV SI,BX

0B2A:2B25 E83D00 CALL 2B65

; call write_helm_pixel(0002,0001)

0B2A:2B28 B700 MOV BH,00

0B2A:2B2A B302 MOV BL,02

0B2A:2B2C 8BFB MOV DI,BX

0B2A:2B2E B700 MOV BH,00

0B2A:2B30 B301 MOV BL,01

0B2A:2B32 8BF3 MOV SI,BX

0B2A:2B34 E82E00 CALL 2B65

; call write_helm_pixel(0001,0001)

0B2A:2B37 B700 MOV BH,00

0B2A:2B39 B301 MOV BL,01

0B2A:2B3B 8BFB MOV DI,BX

0B2A:2B3D B700 MOV BH,00

0B2A:2B3F B301 MOV BL,01

0B2A:2B41 8BF3 MOV SI,BX

0B2A:2B43 E81F00 CALL 2B65

; start at 2a05

2a05 cmp al,00

2a07 jz 2a33
; WATER

2a09 cmp al,04

2a0b jz 2a37
; SWAMP

2a0d cmp al,08

2a0f jz 2a3b
; GRASS

2a11 cmp al,0c

2a13 jz 2a3f
; FOREST

2a15 cmp al,10

2a17 jz 2a43
; MOUNTAINS

2a19 cmp al,5c

2a1b jz 2a47
; FORCE

2a1d cmp al,70

2a1f jz 2a4b
; BRICK

2a21 cmp al,c0

2a23 jz 2a4f
; MOONGATE

2a25 cmp al,28

2a27 jbe 2a53
; ENTERABLE

2a29 cmp al,6c

2a2b jbe 2a57
; NPCS

2a2d cmp al,ec

2a2f jbe 2a5b
; WALLS

2a31 jmp 2a57
; NPCS

WATER:

2a33 mov bl,01

2a35 jmp 2a5f
; CALL

SWAMP:

2a37 mov bl,03

2a39 jmp 2a5f
; CALL

GRASS:

2a3b mov bl,02

2a3d jmp 2a5f
; CALL

FOREST:

2a3f mov bl,0a

2a41 jmp 2a5f
; CALL

MOUNTAINS:

2a43 mov bl,08

2a45 jmp 2a5f
; CALL

FORCE:

2a47 mov bl,0e

2a49 jmp 2a5f
; CALL

BRICK:

2a4b mov bl,04

2a4d jmp 2a5f
; CALL

MOONGATE:

2a4f mov bl,0b

2a51 jmp 2a5f
; CALL

ENTERABLE:

2a53 mov bl,07

2a55 jmp 2a5f
; CALL

NPCS:

2a57 mov bl,07

2a59 jmp 2a5f
; CALL

WALLS:

2a5b mov bl,0f

2a5d jmp 2a5f
; CALL

CALL:

2a5f cs:

2a60 mov [48d0],bl

2a64 call 2b65

2a67 jmp 2d46

0B2A:2B46 FE061900 INC BYTE PTR [0019]

0B2A:2B4A A01900 MOV AL,[0019]

0B2A:2B4D 243F AND AL,3F

0B2A:2B4F A21900 MOV [0019],AL

0B2A:2B52 0AC0 OR AL,AL

0B2A:2B54 7403 JZ 2B59

0B2A:2B56 E98DFE JMP 29E6

0B2A:2B59 FE061A00 INC BYTE PTR [001A]

0B2A:2B5D A01A00 MOV AL,[001A]

0B2A:2B60 3C40 CMP AL,40

0B2A:2B62 72F2 JB 2B56

0B2A:2B64 C3 RET

}

write_helm_pixel(di,si) – 2b65

{

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 2B65

;;;;;;;;;;;;;;;;;;;;

; di = tile column

; si = tile row

; write tile column to 0479

0B2A:2B65 8BDF MOV BX,DI

0B2A:2B67 881E7904 MOV [0479],BL

; write tile row to 047a

0B2A:2B6B 8BDE MOV BX,SI

0B2A:2B6D 881E7A04 MOV [047A],BL

; get absolute column number at 0019

0B2A:2B71 A01900 MOV AL,[0019]

; multiply it by 4 (since there are 4 pixels per byte)

0B2A:2B74 02C0 ADD AL,AL

0B2A:2B76 02C0 ADD AL,AL

; add to tile column (w/ carry): yields absolute pixel column

0B2A:2B78 12067904 ADC AL,[0479]

0B2A:2B7C A27904 MOV [0479],AL

; get absolute row number at 001a

0B2A:2B7F A01A00 MOV AL,[001A]

; multiply it by 2 (since we alternate every other row)

0B2A:2B82 02C0 ADD AL,AL

; add to row (w/ carry): yields absolute pixel row

0B2A:2B84 12067A04 ADC AL,[047A]

0B2A:2B88 A27A04 MOV [047A],AL

; call write_pixel()

0B2A:2B8B E8E81F CALL 4B76

; loop for each column

2b65 mov bl,03

{

; loop for each row

2b67 mov bh,01

{

2b69 mov ah,00

2b6a mov al,[0019]

2b6e add al,al

2b70 add al,al

2b72 adc al,bl

2b74 mov [0479],al

2b77 mov al,[001a]

2b7a add al,al

2b7c adc al,bh

2b7e mov [047a],al

2b81 push bx

2b82 call 4b76

2b85 pop bx

2b86 dec bh

2b88 jns 2b69

}

2b8a dec bl

2b8c jns 2b67

}

0B2A:2B8E C3 RET

}

/* Action Handlers */

// ATTACK HANDLER – 2b8f

; call display_text(“ATTACK--”)

1028:2B8F E84D24 CALL
4FDF

DATA: ATTACK--

1028:2B9B A04A00 MOV
AL,[004A]

1028:2B9E 3C04 CMP
AL,04

1028:2BA0 7203 JB
2BA5

1028:2BA2 E97102 JMP
2E16

1028:2BA5 90 NOP

1028:2BA6 A06C02 MOV
AL,[026C]

1028:2BA9 0AC0 OR
AL,AL

1028:2BAB 7411 JZ
2BBE

; call display_text(“PARALIZED!”)

1028:2BAD E82F24 CALL
4FDF

DATA: PARALIZED!

1028:2BBB E972DE JMP
0A30

// ?

1028:2BBE E8A1F7 CALL
2362

1028:2BC1 E81C34 CALL
5FE0

1028:2BC4 E81FF8 CALL
23E6

1028:2BC7 8BDF MOV
BX,DI

1028:2BC9 881E2000 MOV
[0020],BL

1028:2BCD 8BDF MOV
BX,DI

1028:2BCF 80FB00 CMP
BL,00

1028:2BD2 7503 JNZ
2BD7

1028:2BD4 E93202 JMP
2E09

1028:2BD7 E83D26 CALL
5217

1028:2BDA F8 CLC

1028:2BDB D0D8 RCR
AL,1

1028:2BDD 3A064C00 CMP
AL,[004C]

1028:2BE1 7203 JB
2BE6

1028:2BE3 E92302 JMP
2E09

1028:2BE6 E85526 CALL
523E

1028:2BE9 E84EE5 CALL
113A

1028:2BEC E8F023 CALL
4FDF

1028:2BEF 2D2D48 SUB
AX,482D

1028:2BF2 49 DEC
CX

1028:2BF3 54 PUSH
SP

1028:2BF4 2121 AND
[BX+DI],SP

1028:2BF6 2100 AND
[BX+SI],AX

1028:2BF8 E8DC32 CALL
5ED7

1028:2BFB A06100 MOV
AL,[0061]

1028:2BFE 02C0 ADD
AL,AL

1028:2C00 02C0 ADD
AL,AL

1028:2C02 02C0 ADD
AL,AL

1028:2C04 12064B00 ADC
AL,[004B]

1028:2C08 F8 CLC

1028:2C09 D0D8 RCR
AL,1

1028:2C0B F8 CLC

1028:2C0C D0D8 RCR
AL,1

1028:2C0E A21F00 MOV
[001F],AL

1028:2C11 B700 MOV
BH,00

1028:2C13 8A1E2000 MOV
BL,[0020]

1028:2C17 8BFB MOV
DI,BX

1028:2C19 F9 STC

1028:2C1A 8A857701 MOV
AL,[DI+0177]

1028:2C1E F5 CMC

1028:2C1F 1A061F00 SBB
AL,[001F]

1028:2C23 F5 CMC

1028:2C24 737E JNB
2CA4

1028:2C26 88857701 MOV
[DI+0177],AL

1028:2C2A E81126 CALL
523E

1028:2C2D 8A859701 MOV
AL,[DI+0197]

1028:2C31 3C40 CMP
AL,40

1028:2C33 7403 JZ
2C38

1028:2C35 E9FBDD JMP
0A33

1028:2C38 E8EB1E CALL
4B26

1028:2C3B E86833 CALL
5FA6

1028:2C3E E8E51E CALL
4B26

1028:2C41 B700 MOV
BH,00

1028:2C43 8A1E2000 MOV
BL,[0020]

1028:2C47 8BFB MOV
DI,BX

1028:2C49 8A853701 MOV
AL,[DI+0137]

1028:2C4D A22300 MOV
[0023],AL

1028:2C50 8A855701 MOV
AL,[DI+0157]

1028:2C54 A22400 MOV
[0024],AL

1028:2C57 E85924 CALL
50B3

1028:2C5A 8A85B701 MOV
AL,[DI+01B7]

1028:2C5E 8B1E0600 MOV
BX,[0006]

1028:2C62 8800 MOV
[BX+SI],AL

1028:2C64 A02300 MOV
AL,[0023]

1028:2C67 88855701 MOV
[DI+0157],AL

1028:2C6B A02400 MOV
AL,[0024]

1028:2C6E 88853701 MOV
[DI+0137],AL

1028:2C72 A22300 MOV
[0023],AL

1028:2C75 8A855701 MOV
AL,[DI+0157]

1028:2C79 A22400 MOV
[0024],AL

1028:2C7C E83424 CALL
50B3

1028:2C7F 8A859701 MOV
AL,[DI+0197]

1028:2C83 8B1E0600 MOV
BX,[0006]

1028:2C87 8800 MOV
[BX+SI],AL

1028:2C89 B084 MOV
AL,84

1028:2C8B 8885D701 MOV
[DI+01D7],AL

// call display_text(“<0x8d>SHE’S GONE!!!”)

1028:2C8F E84D23 CALL
4FDF

DATA: <0x8d>SHE’S GONE!!!

1028:2CA1 E98FDD JMP
0A33

1028:2CA4 8A853701 MOV
AL,[DI+0137]

1028:2CA8 A22300 MOV
[0023],AL

1028:2CAB 8A855701 MOV
AL,[DI+0157]

1028:2CAF A22400 MOV
[0024],AL

1028:2CB2 E8FE23 CALL
50B3

1028:2CB5 B700 MOV
BH,00

1028:2CB7 B300 MOV
BL,00

1028:2CB9 8BF3 MOV
SI,BX

1028:2CBB 8A85B701 MOV
AL,[DI+01B7]

1028:2CBF 8B1E0600 MOV
BX,[0006]

1028:2CC3 8800 MOV
[BX+SI],AL

1028:2CC5 8A859701 MOV
AL,[DI+0197]

1028:2CC9 3C40 CMP
AL,40

1028:2CCB 7506 JNZ
2CD3

; call end_game()

1028:2CCD E8D045 CALL
72A0

1028:2CD0 E960DD JMP
0A33

1028:2CD3 90 NOP

1028:2CD4 3C60 CMP
AL,60

1028:2CD6 750D JNZ
2CE5

1028:2CD8 F8 CLC

1028:2CD9 A06500 MOV
AL,[0065]

1028:2CDC 1402 ADC
AL,02

1028:2CDE 27 DAA

1028:2CDF A26500 MOV
[0065],AL

1028:2CE2 E9A700 JMP
2D8C

1028:2CE5 3CFC CMP
AL,FC

1028:2CE7 7539 JNZ
2D22

1028:2CE9 8BDF MOV
BX,DI

1028:2CEB 881E1F00 MOV
[001F],BL

1028:2CEF E82525 CALL
5217

1028:2CF2 3C40 CMP
AL,40

1028:2CF4 730A JNB
2D00

1028:2CF6 F8 CLC

1028:2CF7 A06600 MOV
AL,[0066]

1028:2CFA 1401 ADC
AL,01

1028:2CFC 27 DAA

1028:2CFD A26600 MOV
[0066],AL

1028:2D00 E81425 CALL
5217

1028:2D03 240F AND
AL,0F

1028:2D05 7410 JZ
2D17

1028:2D07 B400 MOV
AH,00

1028:2D09 8BF8 MOV
DI,AX

1028:2D0B F8 CLC

1028:2D0C 8A85D600 MOV
AL,[DI+00D6]

1028:2D10 1401 ADC
AL,01

1028:2D12 27 DAA

1028:2D13 8885D600 MOV
[DI+00D6],AL

1028:2D17 B700 MOV
BH,00

1028:2D19 8A1E1F00 MOV
BL,[001F]

1028:2D1D 8BFB MOV
DI,BX

1028:2D1F EB6B JMP
2D8C

1028:2D21 90 NOP

1028:2D22 3CF0 CMP
AL,F0

1028:2D24 753A JNZ
2D60

1028:2D26 8BDF MOV
BX,DI

1028:2D28 881E1F00 MOV
[001F],BL

1028:2D2C E8E824 CALL
5217

1028:2D2F 3C40 CMP
AL,40

1028:2D31 730A JNB
2D3D

1028:2D33 F8 CLC

1028:2D34 A0DB00 MOV
AL,[00DB]

1028:2D37 1401 ADC
AL,01

1028:2D39 27 DAA

1028:2D3A A2DB00 MOV
[00DB],AL

1028:2D3D B700 MOV
BH,00

1028:2D3F 8A1E1F00 MOV
BL,[001F]

1028:2D43 8BFB MOV
DI,BX

1028:2D45 E8CF24 CALL
5217

1028:2D48 2403 AND
AL,03

1028:2D4A 1401 ADC
AL,01

1028:2D4C F8 CLC

1028:2D4D 12066400 ADC
AL,[0064]

1028:2D51 27 DAA

1028:2D52 A26400 MOV
[0064],AL

1028:2D55 B700 MOV
BH,00

1028:2D57 8A1E1F00 MOV
BL,[001F]

1028:2D5B 8BFB MOV
DI,BX

1028:2D5D EB2D JMP
2D8C

1028:2D5F 90 NOP

1028:2D60 3CF8 CMP
AL,F8

1028:2D62 7527 JNZ
2D8B

1028:2D64 8BDF MOV
BX,DI

1028:2D66 881E1F00 MOV
[001F],BL

1028:2D6A E8AA24 CALL
5217

1028:2D6D 2401 AND
AL,01

1028:2D6F B400 MOV
AH,00

1028:2D71 8BF8 MOV
DI,AX

1028:2D73 47 INC
DI

1028:2D74 F8 CLC

1028:2D75 8A85D600 MOV
AL,[DI+00D6]

1028:2D79 1401 ADC
AL,01

1028:2D7B 27 DAA

1028:2D7C 8885D600 MOV
[DI+00D6],AL

1028:2D80 B700 MOV
BH,00

1028:2D82 8A1E1F00 MOV
BL,[001F]

1028:2D86 8BFB MOV
DI,BX

1028:2D88 EB02 JMP
2D8C

1028:2D8A 90 NOP

1028:2D8B 90 NOP

1028:2D8C B000 MOV
AL,00

1028:2D8E 8885B701 MOV
[DI+01B7],AL

1028:2D92 88857701 MOV
[DI+0177],AL

1028:2D96 88853701 MOV
[DI+0137],AL

1028:2D9A 88855701 MOV
[DI+0157],AL

1028:2D9E 88859701 MOV
[DI+0197],AL

1028:2DA2 E83A22 CALL
4FDF

1028:2DA5 0D4B49 OR
AX,494B

1028:2DA8 4C DEC
SP

1028:2DA9 4C DEC
SP

1028:2DAA 45 INC
BP

1028:2DAB 44 INC
SP

1028:2DAC 2D2D47 SUB
AX,472D

1028:2DAF 4F DEC
DI

1028:2DB0 4C DEC
SP

1028:2DB1 44 INC
SP

1028:2DB2 2B00 SUB
AX,[BX+SI]

1028:2DB4 E86024 CALL
5217

1028:2DB7 2417 AND
AL,17

1028:2DB9 0C01 OR
AL,01

1028:2DBB A21F00 MOV
[001F],AL

1028:2DBE E8F425 CALL
53B5

1028:2DC1 F8 CLC

1028:2DC2 A05900 MOV
AL,[0059]

1028:2DC5 12061F00 ADC
AL,[001F]

1028:2DC9 27 DAA

1028:2DCA A25900 MOV
[0059],AL

1028:2DCD A05800 MOV
AL,[0058]

1028:2DD0 1400 ADC
AL,00

1028:2DD2 27 DAA

1028:2DD3 A25800 MOV
[0058],AL

1028:2DD6 E80622 CALL
4FDF

1028:2DD9 2D2D45 SUB
AX,452D

1028:2DDC 58 POP
AX

1028:2DDD 50 PUSH
AX

1028:2DDE 2E CS:

1028:2DDF 2B00 SUB
AX,[BX+SI]

1028:2DE1 E83324 CALL
5217

1028:2DE4 2403 AND
AL,03

1028:2DE6 1401 ADC
AL,01

1028:2DE8 A21F00 MOV
[001F],AL

1028:2DEB E8C725 CALL
53B5

1028:2DEE F8 CLC

1028:2DEF A05700 MOV
AL,[0057]

1028:2DF2 12061F00 ADC
AL,[001F]

1028:2DF6 27 DAA

1028:2DF7 A25700 MOV
[0057],AL

1028:2DFA A05600 MOV
AL,[0056]

1028:2DFD 1400 ADC
AL,00

1028:2DFF 27 DAA

1028:2E00 A25600 MOV
[0056],AL

1028:2E03 E83824 CALL
523E

1028:2E06 E92ADC JMP
0A33

1028:2E09 E8D321 CALL
4FDF

1028:2E0C 2D2D4D SUB
AX,4D2D

1028:2E0F 49 DEC
CX

1028:2E10 53 PUSH
BX

1028:2E11 53 PUSH
BX

1028:2E12 00E9 ADD
CL,CH

1028:2E14 1DDC90 SBB
AX,90DC

// ATTACK HANDLER 2 – 2e16

1028:2E16 90 NOP

1028:2E17 E8C631 CALL
5FE0

1028:2E1A A00000 MOV
AL,[0000]

1028:2E1D F8 CLC

1028:2E1E 12060200 ADC
AL,[0002]

1028:2E22 A22300 MOV
[0023],AL

1028:2E25 A00100 MOV
AL,[0001]

1028:2E28 F8 CLC

1028:2E29 12060300 ADC
AL,[0003]

1028:2E2D A22400 MOV
[0024],AL

1028:2E30 A02500 MOV
AL,[0025]

1028:2E33 E81BE6 CALL
1451

1028:2E36 2407 AND
AL,07

1028:2E38 7503 JNZ
2E3D

1028:2E3A E92701 JMP
2F64

1028:2E3D B700 MOV
BH,00

1028:2E3F B31F MOV
BL,1F

1028:2E41 8BFB MOV
DI,BX

1028:2E43 8BDF MOV
BX,DI

1028:2E45 881E1F00 MOV
[001F],BL

1028:2E49 8A853701 MOV
AL,[DI+0137]

1028:2E4D 3A062300 CMP
AL,[0023]

1028:2E51 7517 JNZ
2E6A

1028:2E53 8A855701 MOV
AL,[DI+0157]

1028:2E57 3A062400 CMP
AL,[0024]

1028:2E5B 750D JNZ
2E6A

1028:2E5D 8A85B701 MOV
AL,[DI+01B7]

1028:2E61 3A062500 CMP
AL,[0025]

1028:2E65 7503 JNZ
2E6A

1028:2E67 EB14 JMP
2E7D

1028:2E69 90 NOP

1028:2E6A FE0E1F00 DEC
BYTE PTR [001F]

1028:2E6E B700 MOV
BH,00

1028:2E70 8A1E1F00 MOV
BL,[001F]

1028:2E74 8BFB MOV
DI,BX

1028:2E76 0AC0 OR
AL,AL

1028:2E78 75CF JNZ
2E49

1028:2E7A E9E700 JMP
2F64

1028:2E7D 90 NOP

1028:2E7E E89623 CALL
5217

1028:2E81 F8 CLC

1028:2E82 D0D8 RCR
AL,1

1028:2E84 3A064C00 CMP
AL,[004C]

1028:2E88 7203 JB
2E8D

1028:2E8A E9D700 JMP
2F64

1028:2E8D 90 NOP

1028:2E8E E84E21 CALL
4FDF

1028:2E91 48 DEC
AX

1028:2E92 49 DEC
CX

1028:2E93 54 PUSH
SP

1028:2E94 2100 AND
[BX+SI],AX

1028:2E96 E8A523 CALL
523E

1028:2E99 E83B30 CALL
5ED7

1028:2E9C E89F23 CALL
523E

1028:2E9F A06100 MOV
AL,[0061]

1028:2EA2 02C0 ADD
AL,AL

1028:2EA4 02C0 ADD
AL,AL

1028:2EA6 02C0 ADD
AL,AL

1028:2EA8 12064B00 ADC
AL,[004B]

1028:2EAC F8 CLC

1028:2EAD D0D8 RCR
AL,1

1028:2EAF F8 CLC

1028:2EB0 D0D8 RCR
AL,1

1028:2EB2 B700 MOV
BH,00

1028:2EB4 8A1E1F00 MOV
BL,[001F]

1028:2EB8 8BFB MOV
DI,BX

1028:2EBA A22000 MOV
[0020],AL

1028:2EBD 8A857701 MOV
AL,[DI+0177]

1028:2EC1 F9 STC

1028:2EC2 F5 CMC

1028:2EC3 1A062000 SBB
AL,[0020]

1028:2EC7 F5 CMC

1028:2EC8 7307 JNB
2ED1

1028:2ECA 88857701 MOV
[DI+0177],AL

1028:2ECE E962DB JMP
0A33

1028:2ED1 90 NOP

1028:2ED2 B000 MOV
AL,00

1028:2ED4 88857701 MOV
[DI+0177],AL

1028:2ED8 88859701 MOV
[DI+0197],AL

1028:2EDC 8885B701 MOV
[DI+01B7],AL

1028:2EE0 8A853701 MOV
AL,[DI+0137]

1028:2EE4 A22300 MOV
[0023],AL

1028:2EE7 8A855701 MOV
AL,[DI+0157]

1028:2EEB A22400 MOV
[0024],AL

1028:2EEE A02500 MOV
AL,[0025]

1028:2EF1 E85DE5 CALL
1451

1028:2EF4 8B1E0800 MOV
BX,[0008]

1028:2EF8 8A00 MOV
AL,[BX+SI]

1028:2EFA 24F0 AND
AL,F0

1028:2EFC 8B1E0800 MOV
BX,[0008]

1028:2F00 8800 MOV
[BX+SI],AL

1028:2F02 E8DA20 CALL
4FDF

1028:2F05 8D4B49 LEA
CX,[BP+DI+49]

1028:2F08 4C DEC
SP

1028:2F09 4C DEC
SP

1028:2F0A 45 INC
BP

1028:2F0B 44 INC
SP

1028:2F0C 2D2D47 SUB
AX,472D

1028:2F0F 4F DEC
DI

1028:2F10 4C DEC
SP

1028:2F11 44 INC
SP

1028:2F12 2B00 SUB
AX,[BX+SI]

1028:2F14 E80023 CALL
5217

1028:2F17 2417 AND
AL,17

1028:2F19 0C01 OR
AL,01

1028:2F1B A22000 MOV
[0020],AL

1028:2F1E E89424 CALL
53B5

1028:2F21 F8 CLC

1028:2F22 A05900 MOV
AL,[0059]

1028:2F25 12062000 ADC
AL,[0020]

1028:2F29 27 DAA

1028:2F2A A25900 MOV
[0059],AL

1028:2F2D A05800 MOV
AL,[0058]

1028:2F30 1400 ADC
AL,00

1028:2F32 27 DAA

1028:2F33 A25800 MOV
[0058],AL

1028:2F36 E8A620 CALL
4FDF

1028:2F39 2D2D45 SUB
AX,452D

1028:2F3C 58 POP
AX

1028:2F3D 50 PUSH
AX

1028:2F3E 2E CS:

1028:2F3F 2B00 SUB
AX,[BX+SI]

1028:2F41 E8D322 CALL
5217

1028:2F44 2407 AND
AL,07

1028:2F46 A22000 MOV
[0020],AL

1028:2F49 E86924 CALL
53B5

1028:2F4C F8 CLC

1028:2F4D A05700 MOV
AL,[0057]

1028:2F50 12062000 ADC
AL,[0020]

1028:2F54 27 DAA

1028:2F55 A25700 MOV
[0057],AL

1028:2F58 A05600 MOV
AL,[0056]

1028:2F5B 1400 ADC
AL,00

1028:2F5D 27 DAA

1028:2F5E A25600 MOV
[0056],AL

1028:2F61 E9CFDA JMP
0A33

1028:2F64 E87820 CALL
4FDF

1028:2F67 4D DEC
BP

1028:2F68 49 DEC
CX

1028:2F69 53 PUSH
BX

1028:2F6A 53 PUSH
BX

1028:2F6B 00E9 ADD
CL,CH

1028:2F6D C4DA LES
BX,DX

// BOARD HANDLER – 2f6f

; call display_text(“Board”)

1028:2F6F E86D20 CALL
4FDF

DATA: BOARD

; if second map number < 04, jump to 2f96 (cannot board in tower/dungeon)

1028:2F78 A04A00 MOV
AL,[004A]

1028:2F7B 3C04 CMP
AL,04

1028:2F7D 7217 JB
2F96

; call display_text(“\nThink Again”)

1028:2F7F E85D20 CALL
4FDF

DATA: <8d>THINK AGAIN<s><00>

; call display_player_name()

1028:2F90 E8E720 CALL
507A

1028:2F93 E99ADA JMP
0A30

1028:2F96 90 NOP

; if character tile < 78, jump to 2f7f (checks if we are already boarded)

1028:2F97 A01300 MOV
AL,[0013]

1028:2F9A 3C78 CMP
AL,78

1028:2F9C 72E1 JB
2F7F

1028:2F9E A00000 MOV
AL,[0000]

1028:2FA1 A22300 MOV
[0023],AL

1028:2FA4 A00100 MOV
AL,[0001]

1028:2FA7 A22400 MOV
[0024],AL

; call get_terrain()

1028:2FAA E80621 CALL
50B3

1028:2FAD A01400 MOV
AL,[0014]

; if al == 22 (horse), jump to 2fd6

1028:2FB0 3C22 CMP
AL,22

1028:2FB2 7422 JZ
2FD6

; if al == 24 (frigate), jump to 2fcd

1028:2FB4 3C24 CMP
AL,24

1028:2FB6 7415 JZ
2FCD

; if al == 26 (plane), jump to 2fd0

1028:2FB8 3C26 CMP
AL,26

1028:2FBA 7414 JZ
2FD0

; if al == 28 (rocket), jump to 2fd3

1028:2FBC 3C28 CMP
AL,28

1028:2FBE 7413 JZ
2FD3

; call display_text(“ What?”)

1028:2FC0 E81C20 CALL
4FDF

DATA: <s>WHAT?<00>

; jump to 2fca (horse)

1028:2FCA E963DA JMP
31F0

; jump to 2ff6 (frigate)

1028:2FCD EB27 JMP
2FF6

1028:2FCF 90 NOP

; jump to 3059 (plane)

1028:2FD0 E98600 JMP
3059

; jump to 30a9 (rocket)

1028:2FD3 E9D300 JMP
30A9

; -- horse

; call display_text(“ Horse”)

1028:2FD6 E80620 CALL
4FDF

DATA: <s>HORSE<00>

; write grass tile over currently occupied tile

1028:2FE0 B008 MOV
AL,08

1028:2FE2 B700 MOV
BH,00

1028:2FE4 B300 MOV
BL,00

1028:2FE6 8BFB MOV
DI,BX

1028:2FE8 8B9D0600 MOV
BX,[DI+0006]

1028:2FEC 8807 MOV
[BX],AL

; write horse tile to character tile

1028:2FEE B022 MOV
AL,22

1028:2FF0 A21300 MOV
[0013],AL

1028:2FF3 E93DDA JMP
0A33

; must save vehicle to player

2ff3 jmp 7b92

; -- frigate

1028:2FF6 90 NOP

1028:2FF7 A0E200 MOV
AL,[00E2]

1028:2FFA 0AC0 OR
AL,AL

1028:2FFC 753A JNZ
3038

; call display_text(“ Ship\nThe crew of this ship\nwill not let you board!”)

1028:2FFE E8DE1F CALL
4FDF

DATA: <s>SHIP<8d>THE CREW OF THIS SHIP<8d>WILL NOT LET YOU BOARD!<00>

1028:3035 E9F8D9 JMP
0A30

1028:3038 90 NOP

; call display_text(“ Frigate”)

1028:3039 E8A31F CALL
4FDF

DATA: <s>FRIGATE<00>

; write water tile over currently occupied tile

1028:3045 B000 MOV
AL,00

1028:3047 B400 MOV
AH,00

1028:3049 8BF0 MOV
SI,AX

1028:304B 8B1E0600 MOV
BX,[0006]

1028:304F 8800 MOV
[BX+SI],AL

; write frigate tile to character tile

1028:3051 B024 MOV
AL,24

1028:3053 A21300 MOV
[0013],AL

1028:3056 E9DAD9 JMP
0A33

; must save vehicle to player

3056 jmp 7b92

; -- plane

1028:3059 90 NOP

1028:305A A0DF00 MOV
AL,[00DF]

1028:305D 0AC0 OR
AL,AL

1028:305F 7527 JNZ
3088

; call display_text(“ Plane\nStrange you can’t get in!”)

1028:3061 E87B1F CALL
4FDF

DATA: <s>PLANE<8d>STRANGE YOU CAN’T GET IN!

1028:3085 E9A8D9 JMP
0A30

1028:3088 90 NOP

; call display_text(“ Plane”)

1028:3089 E8531F CALL
4FDF

DATA: <s>PLANE<00>

; write grass tile over currently occupied tile

1028:3093 B008 MOV
AL,08

1028:3095 B700 MOV
BH,00

1028:3097 B300 MOV
BL,00

1028:3099 8BF3 MOV
SI,BX

1028:309B 8B1E0600 MOV
BX,[0006]

1028:309F 8800 MOV
[BX+SI],AL

; write plane tile to character tile

1028:30A1 B026 MOV
AL,26

1028:30A3 A21300 MOV
[0013],AL

1028:30A6 E98AD9 JMP
0A33

; must save vehicle to player

30a6 jmp 7b92
; -- rocket

1028:30A9 90 NOP

; call display_text(“ Rocket”)

1028:30AA E8321F CALL
4FDF

DATA: <s>ROCKET<00>

; if # of ankhs is not 0, jump to 30f4, otherwise don’t board

1028:30B5 A0DD00 MOV
AL,[00DD]

1028:30B8 0AC0 OR
AL,AL

1028:30BA 7538 JNZ
30F4

; call display_text(“\nA metallic voice commands:\nYou must have an ankh!”)

1028:30BC E8201F CALL
4FDF

DATA: <8d>A METALLIC VOICE COMMANDS:<8D>YOU MUST HAVE AN ANKH!<00>

1028:30F1 E93CD9 JMP
0A30

; write grass tile over currently occupied tile

1028:30F4 90 NOP

1028:30F5 B008 MOV
AL,08

1028:30F7 B700 MOV
BH,00

1028:30F9 B300 MOV
BL,00

1028:30FB 8BF3 MOV
SI,BX

1028:30FD 8B1E0600 MOV
BX,[0006]

1028:3101 8800 MOV
[BX+SI],AL

; write rocket tile to character tile

1028:3103 B028 MOV
AL,28

1028:3105 A21300 MOV
[0013],AL

1028:3108 E928D9 JMP
0A33

; must save vehicle to player

3108 jmp 7b92
// CAST HANDLER – 310b

1028:310B E8D11E CALL
4FDF

1028:310E 43 INC
BX

1028:310F 41 INC
CX

1028:3110 53 PUSH
BX

1028:3111 54 PUSH
SP

1028:3112 2D00EB SUB
AX,EB00

1028:3115 3D90B8 CMP
AX,B890

1028:3118 00B8E81C ADD
[BX+SI+1CE8],BH

1028:311C 00B800BA ADD
[BX+SI+BA00],BH

1028:3120 E81600 CALL
3139

1028:3123 B428 MOV
AH,28

1028:3125 B90040 MOV
CX,4000

1028:3128 BA0000 MOV
DX,0000

1028:312B E89C21 CALL
52CA

1028:312E 50 PUSH
AX

1028:312F 49 DEC
CX

1028:3130 43 INC
BX

1028:3131 58 POP
AX

1028:3132 58 POP
AX

1028:3133 58 POP
AX

1028:3134 2020 AND
[BX+SI],AH

1028:3136 E9FAD8 JMP
0A33

1028:3139 90 NOP

1028:313A 53 PUSH
BX

1028:313B 06 PUSH
ES

1028:313C 8EC0 MOV
ES,AX

1028:313E B80000 MOV
AX,0000

1028:3141 BB0019 MOV
BX,1900

1028:3144 26 ES:

1028:3145 8907 MOV
[BX],AX

1028:3147 83C302 ADD
BX,+02

1028:314A 81FB401F CMP
BX,1F40

1028:314E 75F4 JNZ
3144

1028:3150 07 POP
ES

1028:3151 5B POP
BX

1028:3152 C3 RET

1028:3153 90 NOP

1028:3154 A06300 MOV
AL,[0063]

1028:3157 F8 CLC

1028:3158 1424 ADC
AL,24

1028:315A E82F1F CALL
508C

1028:315D A0D700 MOV
AL,[00D7]

1028:3160 F8 CLC

1028:3161 1206D800 ADC
AL,[00D8]

1028:3165 751E JNZ
3185

1028:3167 E8751E CALL
4FDF

1028:316A 8D4E45 LEA
CX,[BP+45]

1028:316D 45 INC
BP

1028:316E 44 INC
SP

1028:316F 205741 AND
[BX+41],DL

1028:3172 4E DEC
SI

1028:3173 44 INC
SP

1028:3174 204F52 AND
[BX+52],CL

1028:3177 205354 AND
[BP+DI+54],DL

1028:317A 41 INC
CX

1028:317B 46 INC
SI

1028:317C 46 INC
SI

1028:317D 2100 AND
[BX+SI],AX

1028:317F E8012D CALL
5E83

1028:3182 E9AED8 JMP
0A33

1028:3185 90 NOP

1028:3186 A06300 MOV
AL,[0063]

1028:3189 0AC0 OR
AL,AL

1028:318B 7503 JNZ
3190

1028:318D E9A3D8 JMP
0A33

1028:3190 B400 MOV
AH,00

1028:3192 8BF8 MOV
DI,AX

1028:3194 8A85B600 MOV
AL,[DI+00B6]

1028:3198 0AC0 OR
AL,AL

1028:319A 7514 JNZ
31B0

1028:319C E8401E CALL
4FDF

1028:319F 8D4E4F LEA
CX,[BP+4F]

1028:31A2 205350 AND
[BP+DI+50],DL

1028:31A5 45 INC
BP

1028:31A6 4C DEC
SP

1028:31A7 4C DEC
SP

1028:31A8 2100 AND
[BX+SI],AX

1028:31AA E8D62C CALL
5E83

1028:31AD E983D8 JMP
0A33

1028:31B0 E8102E CALL
5FC3

1028:31B3 B700 MOV
BH,00

1028:31B5 8A1E6300 MOV
BL,[0063]

1028:31B9 8BFB MOV
DI,BX

1028:31BB F9 STC

1028:31BC 8A85B600 MOV
AL,[DI+00B6]

1028:31C0 F5 CMC

1028:31C1 1C01 SBB
AL,01

1028:31C3 2F DAS

1028:31C4 F5 CMC

1028:31C5 8885B600 MOV
[DI+00B6],AL

1028:31C9 A04A00 MOV
AL,[004A]

1028:31CC 3C04 CMP
AL,04

1028:31CE 7312 JNB
31E2

1028:31D0 E80C1E CALL
4FDF

1028:31D3 2D4641 SUB
AX,4146

1028:31D6 49 DEC
CX

1028:31D7 4C DEC
SP

1028:31D8 45 INC
BP

1028:31D9 44 INC
SP

1028:31DA 2100 AND
[BX+SI],AX

1028:31DC E8A42C CALL
5E83

1028:31DF E951D8 JMP
0A33

1028:31E2 90 NOP

1028:31E3 A06300 MOV
AL,[0063]

1028:31E6 0AC0 OR
AL,AL

1028:31E8 7503 JNZ
31ED

1028:31EA E946D8 JMP
0A33

1028:31ED 3C01 CMP
AL,01

1028:31EF 742B JZ
321C

1028:31F1 3C02 CMP
AL,02

1028:31F3 742F JZ
3224

1028:31F5 3C03 CMP
AL,03

1028:31F7 745A JZ
3253

1028:31F9 3C04 CMP
AL,04

1028:31FB 7475 JZ
3272

1028:31FD 3C05 CMP
AL,05

1028:31FF 740F JZ
3210

1028:3201 3C06 CMP
AL,06

1028:3203 740E JZ
3213

1028:3205 3C07 CMP
AL,07

1028:3207 740D JZ
3216

1028:3209 3C08 CMP
AL,08

1028:320B 750C JNZ
3219

1028:320D E9C200 JMP
32D2

1028:3210 E98F00 JMP
32A2

1028:3213 E98F00 JMP
32A5

1028:3216 E99400 JMP
32AD

1028:3219 E9E500 JMP
3301

1028:321C B096 MOV
AL,96

1028:321E A22600 MOV
[0026],AL

1028:3221 E90FD8 JMP
0A33

1028:3224 A04A00 MOV
AL,[004A]

1028:3227 3C04 CMP
AL,04

1028:3229 742F JZ
325A

1028:322B A02500 MOV
AL,[0025]

1028:322E 3C0F CMP
AL,0F

1028:3230 7212 JB
3244

1028:3232 E8AA1D CALL
4FDF

1028:3235 2D4641 SUB
AX,4146

1028:3238 49 DEC
CX

1028:3239 4C DEC
SP

1028:323A 45 INC
BP

1028:323B 44 INC
SP

1028:323C 2100 AND
[BX+SI],AX

1028:323E E8422C CALL
5E83

1028:3241 E9EFD7 JMP
0A33

1028:3244 F8 CLC

1028:3245 1401 ADC
AL,01

1028:3247 E807E2 CALL
1451

1028:324A 75E6 JNZ
3232

1028:324C FE062500 INC
BYTE PTR [0025]

1028:3250 E9D705 JMP
382A

1028:3253 A04A00 MOV
AL,[004A]

1028:3256 3C04 CMP
AL,04

1028:3258 74D1 JZ
322B

1028:325A A02500 MOV
AL,[0025]

1028:325D 0AC0 OR
AL,AL

1028:325F 7441 JZ
32A2

1028:3261 F9 STC

1028:3262 F5 CMC

1028:3263 1C01 SBB
AL,01

1028:3265 F5 CMC

1028:3266 E8E8E1 CALL
1451

1028:3269 75C7 JNZ
3232

1028:326B FE0E2500 DEC
BYTE PTR [0025]

1028:326F E9B805 JMP
382A

1028:3272 F8 CLC

1028:3273 A00000 MOV
AL,[0000]

1028:3276 12060200 ADC
AL,[0002]

1028:327A 240F AND
AL,0F

1028:327C 74B4 JZ
3232

1028:327E A22300 MOV
[0023],AL

1028:3281 A00100 MOV
AL,[0001]

1028:3284 12060300 ADC
AL,[0003]

1028:3288 240F AND
AL,0F

1028:328A 74A6 JZ
3232

1028:328C A22400 MOV
[0024],AL

1028:328F A02500 MOV
AL,[0025]

1028:3292 E8BCE1 CALL
1451

1028:3295 799B JNS
3232

1028:3297 B000 MOV
AL,00

1028:3299 8B1E0800 MOV
BX,[0008]

1028:329D 8800 MOV
[BX+SI],AL

1028:329F E991D7 JMP
0A33

1028:32A2 E99F05 JMP
3844

1028:32A5 E86F1F CALL
5217

1028:32A8 7888 JS
3232

1028:32AA EB55 JMP
3301

1028:32AC 90 NOP

1028:32AD E85C00 CALL
330C

1028:32B0 7480 JZ
3232

1028:32B2 A05600 MOV
AL,[0056]

1028:32B5 02C0 ADD
AL,AL

1028:32B7 141E ADC
AL,1E

1028:32B9 A22000 MOV
[0020],AL

1028:32BC 8A857701 MOV
AL,[DI+0177]

1028:32C0 F5 CMC

1028:32C1 1A062000 SBB
AL,[0020]

1028:32C5 F5 CMC

1028:32C6 88857701 MOV
[DI+0177],AL

1028:32CA 7203 JB
32CF

1028:32CC E902FC JMP
2ED1

1028:32CF E961D7 JMP
0A33

1028:32D2 E8421F CALL
5217

1028:32D5 240F AND
AL,0F

1028:32D7 0C01 OR
AL,01

1028:32D9 A22300 MOV
[0023],AL

1028:32DC E8381F CALL
5217

1028:32DF 240F AND
AL,0F

1028:32E1 0C01 OR
AL,01

1028:32E3 A22400 MOV
[0024],AL

1028:32E6 A02500 MOV
AL,[0025]

1028:32E9 E865E1 CALL
1451

1028:32EC 7403 JZ
32F1

1028:32EE E941FF JMP
3232

1028:32F1 90 NOP

1028:32F2 A02300 MOV
AL,[0023]

1028:32F5 A20000 MOV
[0000],AL

1028:32F8 A02400 MOV
AL,[0024]

1028:32FB A20100 MOV
[0001],AL

1028:32FE E932D7 JMP
0A33

1028:3301 E80800 CALL
330C

1028:3304 7503 JNZ
3309

1028:3306 E929FF JMP
3232

1028:3309 E9C5FB JMP
2ED1

1028:330C B700 MOV
BH,00

1028:330E B31F MOV
BL,1F

1028:3310 8BFB MOV
DI,BX

1028:3312 8A859701 MOV
AL,[DI+0197]

1028:3316 0AC0 OR
AL,AL

1028:3318 7508 JNZ
3322

1028:331A 4F DEC
DI

1028:331B 75F5 JNZ
3312

1028:331D B000 MOV
AL,00

1028:331F 0AC0 OR
AL,AL

1028:3321 C3 RET

1028:3322 8A85B701 MOV
AL,[DI+01B7]

1028:3326 3A062500 CMP
AL,[0025]

1028:332A 75EE JNZ
331A

1028:332C A00000 MOV
AL,[0000]

1028:332F F8 CLC

1028:3330 12060200 ADC
AL,[0002]

1028:3334 3A853701 CMP
AL,[DI+0137]

1028:3338 75E0 JNZ
331A

1028:333A A00100 MOV
AL,[0001]

1028:333D F8 CLC

1028:333E 12060300 ADC
AL,[0003]

1028:3342 3A855701 CMP
AL,[DI+0157]

1028:3346 75D2 JNZ
331A

1028:3348 8BC7 MOV
AX,DI

1028:334A 0AC0 OR
AL,AL

1028:334C C3 RET

// DESCEND HANDLER – 334d

1028:334D E88F1C CALL
4FDF

DATA: DESCEND

; if map type == tower, jump to 3370

1028:3358 A04A00 MOV
AL,[004A]

1028:335B 3C05 CMP
AL,05

1028:335D 7411 JZ
3370

; else if map type == dungeon, jump to 3370

1028:335F 3C04 CMP
AL,04

1028:3361 740D JZ
3370

; else, print this

1028:3363 E8791C CALL
4FDF

DATA: -WHAT?

; return to player_turn

1028:336D E9C0D6 JMP
0A33

1028:3370 A01400 MOV
AL,[0014]

1028:3373 2420 AND
AL,20

1028:3375 74EC JZ
3363

; if map type != dungeon (tower?), jump to 3381

1028:3377 A04A00 MOV
AL,[004A]

1028:337A 3C04 CMP
AL,04

1028:337C 7503 JNZ
3381

; else jump to 3823 (klimb handler)

1028:337E E9A204 JMP
3823

; increment level

1028:3381 90 NOP

1028:3382 FE062500 INC
BYTE PTR [0025]

; jmp to klimb handler

1028:3386 E9A104 JMP
382A

// ENTER HANDLER - 3389

; call display_text(“Enter”)

1028:3389 E8531C CALL
4FDF

DATA: ENTER<0x0>

1028:3392 A04A00 MOV
AL,[004A]

1028:3395 0AC0 OR
AL,AL

1028:3397 740D JZ
33A6

; call display_text(“ What?”)

1028:3399 E8431C CALL
4FDF

DATA: WHAT?<0x0>

1028:33A3 E98DD6 JMP
0A33

1028:33A6 90 NOP

1028:33A7 A01300 MOV
AL,[0013]

1028:33AA 3C78 CMP
AL,78

1028:33AC 7315 JNB
33C3

33a6 call 7cc2

33a9 cmp ah,00

33ac je 33c3
; call display_text(“-Only on foot!”)

1028:33AE E82E1C CALL
4FDF

DATA: -ONLY ON FOOT!<0x0>

1028:33C0 E96DD6 JMP
0A30

1028:33C3 90 NOP

1028:33C4 A01400 MOV
AL,[0014]

1028:33C7 F8 CLC

1028:33C8 D0D8 RCR
AL,1

1028:33CA F9 STC

1028:33CB F5 CMC

1028:33CC 1C05 SBB
AL,05

1028:33CE F5 CMC

1028:33CF 7503 JNZ
33D4

1028:33D1 EB3C JMP
340F

1028:33D3 90 NOP

1028:33D4 F5 CMC

1028:33D5 1C01 SBB
AL,01

1028:33D7 F5 CMC

1028:33D8 7503 JNZ
33DD

1028:33DA EB6B JMP
3447

1028:33DC 90 NOP

1028:33DD F5 CMC

1028:33DE 1C01 SBB
AL,01

1028:33E0 F5 CMC

1028:33E1 7503 JNZ
33E6

1028:33E3 E99600 JMP
347C

1028:33E6 F5 CMC

1028:33E7 1C01 SBB
AL,01

1028:33E9 F5 CMC

1028:33EA 7503 JNZ
33EF

1028:33EC E9C600 JMP
34B5

1028:33EF F5 CMC

1028:33F0 1C01 SBB
AL,01

1028:33F2 F5 CMC

1028:33F3 7503 JNZ
33F8

1028:33F5 E9F400 JMP
34EC

1028:33F8 F5 CMC

1028:33F9 1C01 SBB
AL,01

1028:33FB F5 CMC

1028:33FC 7503 JNZ
3401

1028:33FE E92401 JMP
3525

1028:3401 90 NOP

; call display_text(" What?”)

1028:3402 E8DA1B CALL
4FDF

DATA: WHAT?<0x0>

1028:340C E924D6 JMP
0A33

; call display_text(“-Village”)

1028:340F E8CD1B CALL
4FDF

DATA: -VILLAGE<0x0>

1028:341B A00000 MOV
AL,[0000]

1028:341E A25A00 MOV
[005A],AL

1028:3421 A00100 MOV
AL,[0001]

1028:3424 A25B00 MOV
[005B],AL

; call save_game()

1028:3427 E8D3EE CALL
22FD

; call cache_and_autosave()

3427 call 7b47

1028:342A B01F MOV
AL,1F

1028:342C A20000 MOV
[0000],AL

1028:342F B03E MOV
AL,3E

1028:3431 A20100 MOV
[0001],AL

1028:3434 B001 MOV
AL,01

1028:3436 A24A00 MOV
[004A],AL

; call load_map_file()

1028:3439 E854EE CALL
2290

; call load_talk_file()

1028:343C E896EE CALL
22D5

1028:343F B004 MOV
AL,04

1028:3441 A21200 MOV
[0012],AL

1028:3444 E9ECD5 JMP
0A33

; call display_text(“-Town”)

1028:3447 E8951B CALL
4FDF

DATA: -TOWN<0x0>

1028:3450 A00000 MOV
AL,[0000]

1028:3453 A25A00 MOV
[005A],AL

1028:3456 A00100 MOV
AL,[0001]

1028:3459 A25B00 MOV
[005B],AL

; call save_game()

1028:345C E89EEE CALL
22FD

; call cache_and_autosave()

345c call 7b47

1028:345F B01F MOV
AL,1F

1028:3461 A20000 MOV
[0000],AL

1028:3464 B03E MOV
AL,3E

1028:3466 A20100 MOV
[0001],AL

1028:3469 B002 MOV
AL,02

1028:346B A24A00 MOV
[004A],AL

; call load_map_file()

1028:346E E81FEE CALL
2290

; call load_talk_file()

1028:3471 E861EE CALL
22D5

1028:3474 B004 MOV
AL,04

1028:3476 A21200 MOV
[0012],AL

1028:3479 E9B7D5 JMP
0A33

; call display_text(“-Tower”)

1028:347C E8601B CALL
4FDF

DATA: -TOWER<0x0>

1028:3486 A00000 MOV
AL,[0000]

1028:3489 A25A00 MOV
[005A],AL

1028:348C A00100 MOV
AL,[0001]

1028:348F A25B00 MOV
[005B],AL

; call save_game()

1028:3492 E868EE CALL
22FD

; call cache_and_autosave()

3492 call 7b47

1028:3495 B000 MOV
AL,00

1028:3497 A22500 MOV
[0025],AL

1028:349A A20300 MOV
[0003],AL

1028:349D B001 MOV
AL,01

1028:349F A20200 MOV
[0002],AL

1028:34A2 B005 MOV
AL,05

1028:34A4 A20000 MOV
[0000],AL

1028:34A7 A20100 MOV
[0001],AL

1028:34AA B004 MOV
AL,04

1028:34AC A24A00 MOV
[004A],AL

; call load_map_file()

1028:34AF E8DEED CALL
2290

1028:34B2 E97ED5 JMP
0A33

; call display_text(“-Castle”)

1028:34B5 E8271B CALL
4FDF

DATA: -CASTLE<0x0>

1028:34C0 A00000 MOV
AL,[0000]

1028:34C3 A25A00 MOV
[005A],AL

1028:34C6 A00100 MOV
AL,[0001]

1028:34C9 A25B00 MOV
[005B],AL

; call save_game()

1028:34CC E82EEE CALL
22FD

; call cache_and_autosave()

34cc call 7b47

1028:34CF B01F MOV
AL,1F

1028:34D1 A20000 MOV
[0000],AL

1028:34D4 B03E MOV
AL,3E

1028:34D6 A20100 MOV
[0001],AL

1028:34D9 B003 MOV
AL,03

1028:34DB A24A00 MOV
[004A],AL

; call load_map_file()

1028:34DE E8AFED CALL
2290

; call load_talk_file()

1028:34E1 E8F1ED CALL
22D5

1028:34E4 B004 MOV
AL,04

1028:34E6 A21200 MOV
[0012],AL

1028:34E9 E947D5 JMP
0A33

; call display_text(“-Dungeon”)

1028:34EC E8F01A CALL
4FDF

DATA: -DUNGEON<0x0>

1028:34F8 A00000 MOV
AL,[0000]

1028:34FB A25A00 MOV
[005A],AL

1028:34FE A00100 MOV
AL,[0001]

1028:3501 A25B00 MOV
[005B],AL

; call save_game()

1028:3504 E8F6ED CALL
22FD

; call cache_and_autosave()

3504 call 7b47

1028:3507 B000 MOV
AL,00

1028:3509 A22500 MOV
[0025],AL

1028:350C A20300 MOV
[0003],AL

1028:350F B001 MOV
AL,01

1028:3511 A20200 MOV
[0002],AL

1028:3514 B005 MOV
AL,05

1028:3516 A20000 MOV
[0000],AL

1028:3519 A20100 MOV
[0001],AL

1028:351C A24A00 MOV
[004A],AL

; call load_map_file()

1028:351F E86EED CALL
2290

1028:3522 E90ED5 JMP
0A33

; call display_text(“-The sign reads:\n”)

1028:3525 E8B71A CALL
4FDF

DATA: -THE SIGN READS:<0x0d><0x00>

1028:353A B700 MOV
BH,00

1028:353C 8A1E4900 MOV
BL,[0049]

1028:3540 8BFB MOV
DI,BX

1028:3542 0BFF OR
DI,DI

1028:3544 741F JZ
3565

1028:3546 4F DEC
DI

1028:3547 7431 JZ
357A

1028:3549 4F DEC
DI

1028:354A 7449 JZ
3595

1028:354C 4F DEC
DI

1028:354D 745C JZ
35AB

1028:354F E88D1A CALL
4FDF

1028:3552 41 INC
CX

1028:3553 4E DEC
SI

1028:3554 4F DEC
DI

1028:3555 53 PUSH
BX

1028:3556 3A20 CMP
AH,[BX+SI]

1028:3558 3231 XOR
DH,[BX+DI]

1028:355A 3132 XOR
[BP+SI],SI

1028:355C 20412E AND
[BX+DI+2E],AL

1028:355F 44 INC
SP

1028:3560 2E CS:

1028:3561 00E9 ADD
CL,CH

1028:3563 CE INTO

1028:3564 D4E8 AAM
E8

1028:3566 771A JA
3582

1028:3568 41 INC
CX

1028:3569 4E DEC
SI

1028:356A 4F DEC
DI

1028:356B 53 PUSH
BX

1028:356C 3A20 CMP
AH,[BX+SI]

1028:356E 4C DEC
SP

1028:356F 45 INC
BP

1028:3570 47 INC
DI

1028:3571 45 INC
BP

1028:3572 4E DEC
SI

1028:3573 44 INC
SP

1028:3574 53 PUSH
BX

1028:3575 2100 AND
[BX+SI],AX

1028:3577 E9B9D4 JMP
0A33

1028:357A E8621A CALL
4FDF

1028:357D 41 INC
CX

1028:357E 4E DEC
SI

1028:357F 4F DEC
DI

1028:3580 53 PUSH
BX

1028:3581 3A20 CMP
AH,[BX+SI]

1028:3583 392C CMP
[SI],BP

1028:3585 3030 XOR
[BX+SI],DH

1028:3587 302C XOR
[SI],CH

1028:3589 3030 XOR
[BX+SI],DH

1028:358B 3020 XOR
[BX+SI],AH

1028:358D 42 INC
DX

1028:358E 2E CS:

1028:358F 43 INC
BX

1028:3590 2E CS:

1028:3591 00E9 ADD
CL,CH

1028:3593 9E SAHF

1028:3594 D4E8 AAM
E8

1028:3596 47 INC
DI

1028:3597 1A414E SBB
AL,[BX+DI+4E]

1028:359A 4F DEC
DI

1028:359B 53 PUSH
BX

1028:359C 3A20 CMP
AH,[BX+SI]

1028:359E 3134 XOR
[SI],SI

1028:35A0 3233 XOR
DH,[BP+DI]

1028:35A2 20422E AND
[BP+SI+2E],AL

1028:35A5 43 INC
BX

1028:35A6 2E CS:

1028:35A7 00E9 ADD
CL,CH

1028:35A9 88D4 MOV
AH,DL

1028:35AB E8311A CALL
4FDF

1028:35AE 41 INC
CX

1028:35AF 4E DEC
SI

1028:35B0 4F DEC
DI

1028:35B1 53 PUSH
BX

1028:35B2 3A20 CMP
AH,[BX+SI]

1028:35B4 3139 XOR
[BX+DI],DI

1028:35B6 3930 CMP
[BX+SI],SI

1028:35B8 20412E AND
[BX+DI+2E],AL

1028:35BB 44 INC
SP

1028:35BC 2E CS:

1028:35BD 00E9 ADD
CL,CH

1028:35BF 72D4 JB
3595

// FIRE HANDLER – 35c1

1028:35C1 E81B1A CALL
4FDF

1028:35C4 46 INC
SI

1028:35C5 49 DEC
CX

1028:35C6 52 PUSH
DX

1028:35C7 45 INC
BP

1028:35C8 00A01300 ADD
[BX+SI+0013],AH

1028:35CC 3C24 CMP
AL,24

1028:35CE 740D JZ
35DD

1028:35D0 E80C1A CALL
4FDF

1028:35D3 205748 AND
[BX+48],DL

1028:35D6 41 INC
CX

1028:35D7 54 PUSH
SP

1028:35D8 3F AAS

1028:35D9 00E9 ADD
CL,CH

1028:35DB 53 PUSH
BX

1028:35DC D490 AAM
90

1028:35DE E8FE19 CALL
4FDF

1028:35E1 204449 AND
[SI+49],AL

1028:35E4 52 PUSH
DX

1028:35E5 45 INC
BP

1028:35E6 43 INC
BX

1028:35E7 54 PUSH
SP

1028:35E8 2D00E8 SUB
AX,E800

1028:35EB 75ED JNZ
35DA

1028:35ED E8BC28 CALL
5EAC

1028:35F0 E8F3ED CALL
23E6

1028:35F3 8BDF MOV
BX,DI

1028:35F5 881E2000 MOV
[0020],BL

1028:35F9 8BDF MOV
BX,DI

1028:35FB 80FB00 CMP
BL,00

1028:35FE 7503 JNZ
3603

1028:3600 E906F8 JMP
2E09

1028:3603 E8111C CALL
5217

1028:3606 0C20 OR
AL,20

1028:3608 A21F00 MOV
[001F],AL

1028:360B E8301C CALL
523E

1028:360E E8C628 CALL
5ED7

1028:3611 B700 MOV
BH,00

1028:3613 8A1E2000 MOV
BL,[0020]

1028:3617 8BFB MOV
DI,BX

1028:3619 E9FDF5 JMP
2C19

1028:361C 803E4A0004 CMP
BYTE PTR [004A],04

1028:3621 7317 JNB
363A

1028:3623 A00000 MOV
AL,[0000]

1028:3626 A22300 MOV
[0023],AL

1028:3629 A00100 MOV
AL,[0001]

1028:362C A22400 MOV
[0024],AL

1028:362F E8811A CALL
50B3

1028:3632 B008 MOV
AL,08

1028:3634 8B1E0600 MOV
BX,[0006]

1028:3638 8800 MOV
[BX+SI],AL

1028:363A C3 RET

// GET HANDLER – 363b

1028:363B E8A119 CALL
4FDF

1028:363E 47 INC
DI

1028:363F 45 INC
BP

1028:3640 54 PUSH
SP

1028:3641 00A04A00 ADD
[BX+SI+004A],AH

1028:3645 3C04 CMP
AL,04

1028:3647 7203 JB
364C

1028:3649 EB78 JMP
36C3

1028:364B 90 NOP

1028:364C 90 NOP

1028:364D A01400 MOV
AL,[0014]

1028:3650 3C2A CMP
AL,2A

1028:3652 7447 JZ
369B

1028:3654 3C2C CMP
AL,2C

1028:3656 740D JZ
3665

1028:3658 E88419 CALL
4FDF

1028:365B 205748 AND
[BX+48],DL

1028:365E 41 INC
CX

1028:365F 54 PUSH
SP

1028:3660 3F AAS

1028:3661 00E9 ADD
CL,CH

1028:3663 CE INTO

1028:3664 D3E8 SHR
AX,CL

1028:3666 7719 JA
3681

1028:3668 205745 AND
[BX+45],DL

1028:366B 41 INC
CX

1028:366C 50 PUSH
AX

1028:366D 4F DEC
DI

1028:366E 4E DEC
SI

1028:366F 00E8 ADD
AL,CH

1028:3671 A9FFE8 TEST
AX,E8FF

1028:3674 A11B24 MOV
AX,[241B]

1028:3677 07 POP
ES

1028:3678 7413 JZ
368D

1028:367A B400 MOV
AH,00

1028:367C 8BF8 MOV
DI,AX

1028:367E F8 CLC

1028:367F 8A857600 MOV
AL,[DI+0076]

1028:3683 1401 ADC
AL,01

1028:3685 27 DAA

1028:3686 88857600 MOV
[DI+0076],AL

1028:368A E9A6D3 JMP
0A33

1028:368D E84F19 CALL
4FDF

1028:3690 20454D AND
[DI+4D],AL

1028:3693 50 PUSH
AX

1028:3694 54 PUSH
SP

1028:3695 59 POP
CX

1028:3696 2100 AND
[BX+SI],AX

1028:3698 E998D3 JMP
0A33

1028:369B E84119 CALL
4FDF

1028:369E 204152 AND
[BX+DI+52],AL

1028:36A1 4D DEC
BP

1028:36A2 4F DEC
DI

1028:36A3 55 PUSH
BP

1028:36A4 52 PUSH
DX

1028:36A5 00E8 ADD
AL,CH

1028:36A7 73FF JNB
36A8

1028:36A9 E86B1B CALL
5217

1028:36AC 2403 AND
AL,03

1028:36AE 74DD JZ
368D

1028:36B0 B400 MOV
AH,00

1028:36B2 8BF8 MOV
DI,AX

1028:36B4 F8 CLC

1028:36B5 8A859600 MOV
AL,[DI+0096]

1028:36B9 1401 ADC
AL,01

1028:36BB 27 DAA

1028:36BC 88859600 MOV
[DI+0096],AL

1028:36C0 E970D3 JMP
0A33

1028:36C3 90 NOP

1028:36C4 A01400 MOV
AL,[0014]

1028:36C7 3C40 CMP
AL,40

1028:36C9 740D JZ
36D8

1028:36CB E81119 CALL
4FDF

1028:36CE 205748 AND
[BX+48],DL

1028:36D1 41 INC
CX

1028:36D2 54 PUSH
SP

1028:36D3 3F AAS

1028:36D4 00E9 ADD
CL,CH

1028:36D6 5B POP
BX

1028:36D7 D390E803 RCL
WORD PTR [BX+SI+03E8],CL

1028:36DB 1920 SBB
[BX+SI],SP

1028:36DD 43 INC
BX

1028:36DE 48 DEC
AX

1028:36DF 45 INC
BP

1028:36E0 53 PUSH
BX

1028:36E1 54 PUSH
SP

1028:36E2 218D4954 AND
[DI+5449],CX

1028:36E6 20434F AND
[BP+DI+4F],AL

1028:36E9 4E DEC
SI

1028:36EA 54 PUSH
SP

1028:36EB 41 INC
CX

1028:36EC 49 DEC
CX

1028:36ED 4E DEC
SI

1028:36EE 53 PUSH
BX

1028:36EF 2000 AND
[BX+SI],AL

1028:36F1 A00000 MOV
AL,[0000]

1028:36F4 A22300 MOV
[0023],AL

1028:36F7 A00100 MOV
AL,[0001]

1028:36FA A22400 MOV
[0024],AL

1028:36FD A02500 MOV
AL,[0025]

1028:3700 E84EDD CALL
1451

1028:3703 B000 MOV
AL,00

1028:3705 8B1E0800 MOV
BX,[0008]

1028:3709 8800 MOV
[BX+SI],AL

1028:370B A02500 MOV
AL,[0025]

1028:370E 3C0F CMP
AL,0F

1028:3710 7448 JZ
375A

1028:3712 E8021B CALL
5217

1028:3715 3C40 CMP
AL,40

1028:3717 722D JB
3746

1028:3719 E8C318 CALL
4FDF

1028:371C 47 INC
DI

1028:371D 4F DEC
DI

1028:371E 4C DEC
SP

1028:371F 44 INC
SP

1028:3720 2100 AND
[BX+SI],AX

1028:3722 E8F21A CALL
5217

1028:3725 241F AND
AL,1F

1028:3727 12062500 ADC
AL,[0025]

1028:372B 12062500 ADC
AL,[0025]

1028:372F 2477 AND
AL,77

1028:3731 F8 CLC

1028:3732 12065900 ADC
AL,[0059]

1028:3736 27 DAA

1028:3737 A25900 MOV
[0059],AL

1028:373A A05800 MOV
AL,[0058]

1028:373D 1400 ADC
AL,00

1028:373F 27 DAA

1028:3740 A25800 MOV
[0058],AL

1028:3743 E9EDD2 JMP
0A33

1028:3746 A02500 MOV
AL,[0025]

1028:3749 F8 CLC

1028:374A D0D8 RCR
AL,1

1028:374C 7303 JNB
3751

1028:374E E94AFF JMP
369B

1028:3751 E88B18 CALL
4FDF

1028:3754 41 INC
CX

1028:3755 2000 AND
[BX+SI],AL

1028:3757 E90BFF JMP
3665

1028:375A E88218 CALL
4FDF

1028:375D 54 PUSH
SP

1028:375E 52 PUSH
DX

1028:375F 49 DEC
CX

1028:3760 2D4C49 SUB
AX,494C

1028:3763 54 PUSH
SP

1028:3764 48 DEC
AX

1028:3765 49 DEC
CX

1028:3766 55 PUSH
BP

1028:3767 4D DEC
BP

1028:3768 2100 AND
[BX+SI],AX

1028:376A F8 CLC

1028:376B A0E500 MOV
AL,[00E5]

1028:376E 1401 ADC
AL,01

1028:3770 27 DAA

1028:3771 A2E500 MOV
[00E5],AL

1028:3774 E9BCD2 JMP
0A33

1028:3777 0000 ADD
[BX+SI],AL

1028:3779 0000 ADD
[BX+SI],AL

1028:377B 0000 ADD
[BX+SI],AL

1028:377D 0000 ADD
[BX+SI],AL

1028:377F 0000 ADD
[BX+SI],AL

1028:3781 00

// HYPERWARP HANDLER - 3782

// call display_text(“Hyper What?”)

1028:3782 E85A18 CALL
4FDF

DATA: HYPER WHAT?<0x0>

1028:3791 E99FD2 JMP
0A33

// IGNITE HANDLER - 3794

// call display_text(“Ignite Torch”)

1028:3794 E84818 CALL
4FDF

DATA: IGNITE TORCH<0x0>

1028:37A4 A04A00 MOV
AL,[004A]

1028:37A7 3C04 CMP
AL,04

1028:37A9 7303 JNB
37AE

1028:37AB E985D2 JMP
0A33

1028:37AE A06400 MOV
AL,[0064]

1028:37B1 0AC0 OR
AL,AL

1028:37B3 7513 JNZ
37C8

1028:37B5 E82718 CALL
4FDF

1028:37B8 8D4E4F LEA
CX,[BP+4F]

1028:37BB 4E DEC
SI

1028:37BC 45 INC
BP

1028:37BD 204F57 AND
[BX+57],CL

1028:37C0 4E DEC
SI

1028:37C1 45 INC
BP

1028:37C2 44 INC
SP

1028:37C3 2100 AND
[BX+SI],AX

1028:37C5 E968D2 JMP
0A30

1028:37C8 F9 STC

1028:37C9 A06400 MOV
AL,[0064]

1028:37CC F5 CMC

1028:37CD 1C01 SBB
AL,01

1028:37CF 2F DAS

1028:37D0 F5 CMC

1028:37D1 A26400 MOV
[0064],AL

1028:37D4 B096 MOV
AL,96

1028:37D6 A22600 MOV
[0026],AL

1028:37D9 E957D2 JMP
0A33

// JUMP HANDLER – 37dc

1028:37DC E80018 CALL
4FDF

1028:37DF 4A DEC
DX

1028:37E0 55 PUSH
BP

1028:37E1 4D DEC
BP

1028:37E2 50 PUSH
AX

1028:37E3 2E CS:

1028:37E4 2E CS:

1028:37E5 2E CS:

1028:37E6 57 PUSH
DI

1028:37E7 48 DEC
AX

1028:37E8 45 INC
BP

1028:37E9 45 INC
BP

1028:37EA 2E CS:

1028:37EB 2E CS:

1028:37EC 2E CS:

1028:37ED 00E9 ADD
CL,CH

1028:37EF 42 INC
DX

1028:37F0 D2

// KLIMB HANDLER – 37f2

; call display_text(“Klimb”)

1028:37F2 E8EB17 CALL
4FDF

DATA: KLIMB<0>

1028:37FA A04A00 MOV
AL,[004A]

1028:37FD 3C05 CMP
AL,05

1028:37FF 7411 JZ
3812

1028:3801 3C04 CMP
AL,04

1028:3803 740D JZ
3812

; call display_text(“-What?”)

1028:3805 E8D717 CALL
4FDF

DATA: -WHAT?<0>

1028:380F E921D2 JMP
0A33

1028:3812 A01400 MOV
AL,[0014]

1028:3815 2410 AND
AL,10

1028:3817 74EC JZ
3805

1028:3819 A04A00 MOV
AL,[004A]

1028:381C 3C04 CMP
AL,04

1028:381E 7503 JNZ
3823

1028:3820 E95EFB JMP
3381

1028:3823 90 NOP

1028:3824 FE0E2500 DEC
BYTE PTR [0025]

1028:3828 781A JS
3844

; call display_text(“To Level ”)

1028:382A E8B217 CALL
4FDF

DATA: TO LEVEL<s><0>

1028:3838 A02500 MOV
AL,[0025]

1028:383B 0400 ADD
AL,00

1028:383D 27 DAA

1028:383E E8741B CALL
53B5

1028:3841 E9EFD1 JMP
0A33

1028:3844 90 NOP

1028:3845 A05A00 MOV
AL,[005A]

1028:3848 A20000 MOV
[0000],AL

1028:384B A05B00 MOV
AL,[005B]

1028:384E A20100 MOV
[0001],AL

1028:3851 BBFE00 MOV
BX,00FE

1028:3854 B8FFFF MOV
AX,FFFF

1028:3857 89877202 MOV
[BX+0272],AX

1028:385B 89877203 MOV
[BX+0372],AX

1028:385F 83EB02 SUB
BX,+02

1028:3862 79F3 JNS
3857

; set map type = overworld

1028:3864 B000 MOV
AL,00

1028:3866 A24A00 MOV
[004A],AL

; call load_map_file()

1028:3869 E824EA CALL
2290

; call uncache_map()

3869 call 7b10

1028:386C A05A00 MOV
AL,[005A]

1028:386F A20000 MOV
[0000],AL

1028:3872 A05B00 MOV
AL,[005B]

1028:3875 A20100 MOV
[0001],AL

1028:3878 A06D00 MOV
AL,[006D]

1028:387B 0AC0 OR
AL,AL

1028:387D 741A JZ
3899

; get terrain under rocket position

1028:387F A06A00 MOV
AL,[006A]

1028:3882 A22300 MOV
[0023],AL

1028:3885 A06B00 MOV
AL,[006B]

1028:3888 A22400 MOV
[0024],AL

; call get_terrain()

1028:388B E82518 CALL
50B3

; write rocket to rocket position

1028:388E B050 MOV
AL,50

1028:3890 8B1E0600 MOV
BX,[0006]

1028:3894 8800 MOV
[BX+SI],AL

; do not automagically generate a rocket

387f jmp 3896

3881 nop

1028:3896 E99AD1 JMP
0A33

; file_io(28-write, 0100, [0036], PLAYER)

1028:3899 8D163600 LEA
DX,[0036]

1028:389D B428 MOV
AH,28

1028:389F B90001 MOV
CX,0100

1028:38A2 E8251A CALL
52CA

DATA: PLAYER<s><s>

autosave player

; 3899 call 79d0

; 389c jmp 38ad

; 389e nop

1028:38AD E983D1 JMP
0A33

// LAUNCH HANDLER - 38b0

; get character tile

1028:38B0 A01300 MOV
AL,[0013]

; jump to 39fa if we are on plane

1028:38B3 3C26 CMP
AL,26

1028:38B5 7503 JNZ
38BA

1028:38B7 E94001 JMP
39FA

; jump to 38d2 if we are on a rocket

1028:38BA 90 NOP

1028:38BB 3C28 CMP
AL,28

1028:38BD 7413 JZ
38D2

; call display_text("Launch what?")

1028:38BF E81D17 CALL
4FDF

DATA: LAUNCH WHAT?<0x0>

; jump back into player_turn()

1028:38CE E961D1 JMP
0A33

; call display_text("Launch--Rocket")

1028:38D2 E80A17 CALL
4FDF

DATA: LAUNCH--ROCKET<0x0>

1028:38E4 A0E500 MOV
AL,[00E5]

1028:38E7 0AC0 OR
AL,AL

1028:38E9 7538 JNZ
3923

; call display_text("A metallic voice says:\nShip incapable of launch!")

1028:38EB E8F116 CALL
4FDF

DATA: A METALLIC VOICE SAYS:<0x8d>SHIP INCAPABLE OF LAUNCH!<0x0>

1028:3920 E910D1 JMP
0A33

; call display_text("Prepare for launch!");

1028:3923 E8B916 CALL
4FDF

DATA: PREPARE FOR LAUNCH!<0x0>

; if this is a galaxy map, jump to 395d

1028:393B A06D00 MOV
AL,[006D]

1028:393E 0AC0 OR
AL,AL

1028:3940 751B JNZ
395D

we want it to save on galaxy maps

393b jmp 3942

393d nop

; else if second byte of map number is nonzero, jump to 395d

; (jumping skips saving game)

1028:3942 A04A00 MOV
AL,[004A]

1028:3945 0AC0 OR
AL,AL

1028:3947 7514 JNZ
395D

; else, prepare to save game

; copy current position to rocket cords in player file

1028:3949 A00000 MOV
AL,[0000]

1028:394C A26A00 MOV
[006A],AL

1028:394F A00100 MOV
AL,[0001]

1028:3952 A26B00 MOV
[006B],AL

; write a 01 to 0069

1028:3955 B001 MOV
AL,01

1028:3957 A26900 MOV
[0069],AL

; call save_game()

1028:395A E8A0E9 CALL
22FD

; call cache_and_autosave()

395a call 7b47

1028:395D 90 NOP

; call space_main()

1028:395E E83830 CALL
6999

; call load_map_file()

1028:3961 E82CE9 CALL
2290

; call uncache_map()

3961 call 7b10

1028:3964 BFFF00 MOV
DI,00FF

1028:3967 B0FF MOV
AL,FF

1028:3969 88857202 MOV
[DI+0272],AL

1028:396D 88857203 MOV
[DI+0372],AL

1028:3971 4F DEC
DI

1028:3972 79F5 JNS
3969

; set current position to 00,00

1028:3974 C606000000 MOV
BYTE PTR [0000],00

1028:3979 C606010000 MOV
BYTE PTR [0001],00

1028:397E A21200 MOV
[0012],AL

; call display_text(”(Press Any Key)”)

1028:3981 E85B16 CALL
4FDF

DATA: (PRESS ANY KEY)<0x0>

1028:3994 A00100 MOV
AL,[0001]

1028:3997 F8 CLC

1028:3998 1402 ADC
AL,02

1028:399A 243F AND
AL,3F

1028:399C A20100 MOV
[0001],AL

1028:399F 2407 AND
AL,07

1028:39A1 750B JNZ
39AE

1028:39A3 A00000 MOV
AL,[0000]

1028:39A6 F8 CLC

1028:39A7 1401 ADC
AL,01

1028:39A9 243F AND
AL,3F

1028:39AB A20000 MOV
[0000],AL

; call build_game_map()

1028:39AE E80021 CALL
5AB1

; call waste_specified_time(1c)

1028:39B1 BB1C00 MOV
BX,001C

1028:39B4 E85ACD CALL
0711

; call get_keystroke()

1028:39B7 E89315 CALL
4F4D

; if no keystroke, jump back to 3994

1028:39BA 80FCFF CMP
AH,FF

1028:39BD 75D5 JNZ
3994

1028:39BF A00000 MOV
AL,[0000]

1028:39C2 A22300 MOV
[0023],AL

1028:39C5 A00100 MOV
AL,[0001]

1028:39C8 A22400 MOV
[0024],AL

; call get_terrain()

1028:39CB E8E516 CALL
50B3

; remove signed byte

1028:39CE 247F AND
AL,7F

; if al == 08 (grass), jump to 39d7

1028:39D0 3C08 CMP
AL,08

1028:39D2 7403 JZ
39D7

; otherwise jump to 0c62

1028:39D4 E98BD2 JMP
0C62

1028:39D7 A06D00 MOV
AL,[006D]

1028:39DA 0AC0 OR
AL,AL

1028:39DC 7508 JNZ
39E6

1028:39DE B000 MOV
AL,00

1028:39E0 A26900 MOV
[0069],AL

1028:39E3 E94DD0 JMP
0A33

; copy current cords to rocket position

1028:39E6 A00000 MOV
AL,[0000]

1028:39E9 A26A00 MOV
[006A],AL

1028:39EC A00100 MOV
AL,[0001]

1028:39EF A26B00 MOV
[006B],AL

1028:39F2 B001 MOV
AL,01

1028:39F4 A26900 MOV
[0069],AL

1028:39F7 E939D0 JMP
0A33

; call display_text(“LAUNCH—-PLANE”)

1028:39FA E8E215 CALL
4FDF

1028:3A0A A0E100 MOV
AL,[00E1]

1028:3A0E 0AC0 OR
AL,AL

1028:3A10 7533 JNZ
3A45

; call display_text(“Funny this plane is missing a brass button!”)

1028:3A12 E8CA15 CALL
4FDF

DATA: <0x8d>FUNNY THIS PLANE IS<0x8d>MISSING A BRASS BUTTON!<0x0>

1028:3A42 E9EBCF JMP
0A30

1028:3A45 90 NOP

1028:3A46 B000 MOV
AL,00

1028:3A48 A22100 MOV
[0021],AL

1028:3A4B B0FF MOV
AL,FF

1028:3A4D A22200 MOV
[0022],AL

; call display_text(“Cmd: “)

1028:3A50 E88C15 CALL
4FDF

DATA: <0x0d>CMD: <0x0>

1028:3A5A C6064E05FF MOV
BYTE PTR [054E],FF

1028:3A5F E86524 CALL
5EC7

; call waste_time_loop(02)

1028:3A62 BB0200 MOV
BX,0002

1028:3A65 E8A9CC CALL
0711

; call get_keystroke()

1028:3A68 E8E214 CALL
4F4D

; if no keystroke, jump to 3a9b

1028:3A6B 80FCFF CMP
AH,FF

1028:3A6E 752B JNZ
3A9B

; if keystroke == *026e, jump to 3adb

1028:3A70 3A066E02 CMP
AL,[026E]

1028:3A74 7503 JNZ
3A79

1028:3A76 EB63 JMP
3ADB

1028:3A78 90 NOP

; if keystroke == *026f, jump to 3af6

1028:3A79 3A066F02 CMP
AL,[026F]

1028:3A7D 7503 JNZ
3A82

1028:3A7F EB75 JMP
3AF6

1028:3A81 90 NOP

; if keystroke == *0270, jump to 3b11

1028:3A82 3A067002 CMP
AL,[0270]

1028:3A86 7503 JNZ
3A8B

1028:3A88 E98600 JMP
3B11

; if keystroke == *0271, jump to 3b2c

1028:3A8B 3A067102 CMP
AL,[0271]

1028:3A8F 7503 JNZ
3A94

1028:3A91 E99800 JMP
3B2C

; if keystroke == 4c, jump to 3c47

1028:3A94 3C4C CMP
AL,4C

1028:3A96 7503 JNZ
3A9B

1028:3A98 E9AC00 JMP
3B47

1028:3A9B F8 CLC

1028:3A9C A00000 MOV
AL,[0000]

1028:3A9F 12062100 ADC
AL,[0021]

1028:3AA3 243F AND
AL,3F

1028:3AA5 A20000 MOV
[0000],AL

1028:3AA8 F8 CLC

1028:3AA9 A00100 MOV
AL,[0001]

1028:3AAC 12062200 ADC
AL,[0022]

1028:3AB0 243F AND
AL,3F

1028:3AB2 A20100 MOV
[0001],AL

1028:3AB5 A04A00 MOV
AL,[004A]

1028:3AB8 0AC0 OR
AL,AL

1028:3ABA 7419 JZ
3AD5

1028:3ABC A00000 MOV
AL,[0000]

1028:3ABF 0AC0 OR
AL,AL

1028:3AC1 740A JZ
3ACD

1028:3AC3 A00100 MOV
AL,[0001]

1028:3AC6 0AC0 OR
AL,AL

1028:3AC8 7403 JZ
3ACD

1028:3ACA EB09 JMP
3AD5

1028:3ACC 90 NOP

1028:3ACD C6064E0500 MOV
BYTE PTR [054E],00

1028:3AD2 E969E9 JMP
243E

1028:3AD5 90 NOP

; call build_game_map()

1028:3AD6 E8D81F CALL
5AB1

1028:3AD9 EB84 JMP
3A5F

1028:3ADB B000 MOV
AL,00

1028:3ADD A22100 MOV
[0021],AL

1028:3AE0 B0FF MOV
AL,FF

1028:3AE2 A22200 MOV
[0022],AL

; call display_text(“North Cmd:”)

1028:3AE5 E8F714 CALL
4FDF

DATA: NORTH<0x8d>CMD: <0x0>

1028:3AF4 EBA5 JMP
3A9B

1028:3AF6 B000 MOV
AL,00

1028:3AF8 A22100 MOV
[0021],AL

1028:3AFB B001 MOV
AL,01

1028:3AFD A22200 MOV
[0022],AL

1028:3B00 E8DC14 CALL
4FDF

1028:3B03 53 PUSH
BX

1028:3B04 4F DEC
DI

1028:3B05 55 PUSH
BP

1028:3B06 54 PUSH
SP

1028:3B07 48 DEC
AX

1028:3B08 0D434D OR
AX,4D43

1028:3B0B 44 INC
SP

1028:3B0C 3A20 CMP
AH,[BX+SI]

1028:3B0E 00EB ADD
BL,CH

1028:3B10 8AB001A2 MOV
DH,[BX+SI+A201]

1028:3B14 2100 AND
[BX+SI],AX

1028:3B16 B000 MOV
AL,00

1028:3B18 A22200 MOV
[0022],AL

1028:3B1B E8C114 CALL
4FDF

1028:3B1E 45 INC
BP

1028:3B1F 41 INC
CX

1028:3B20 53 PUSH
BX

1028:3B21 54 PUSH
SP

1028:3B22 0D434D OR
AX,4D43

1028:3B25 44 INC
SP

1028:3B26 3A20 CMP
AH,[BX+SI]

1028:3B28 00E9 ADD
CL,CH

1028:3B2A 6F DB
6F

1028:3B2B FFB0FFA2 PUSH
[BX+SI+A2FF]

1028:3B2F 2100 AND
[BX+SI],AX

1028:3B31 B000 MOV
AL,00

1028:3B33 A22200 MOV
[0022],AL

1028:3B36 E8A614 CALL
4FDF

1028:3B39 57 PUSH
DI

1028:3B3A 45 INC
BP

1028:3B3B 53 PUSH
BX

1028:3B3C 54 PUSH
SP

1028:3B3D 0D434D OR
AX,4D43

1028:3B40 44 INC
SP

1028:3B41 3A20 CMP
AH,[BX+SI]

1028:3B43 00E9 ADD
CL,CH

1028:3B45 54 PUSH
SP

1028:3B46 FFA00000 JMP
[BX+SI+0000]

1028:3B4A A22300 MOV
[0023],AL

1028:3B4D A00100 MOV
AL,[0001]

1028:3B50 A22400 MOV
[0024],AL

1028:3B53 E85D15 CALL
50B3

1028:3B56 3C08 CMP
AL,08

1028:3B58 7517 JNZ
3B71

; call display_text(“Land Plane.”)

1028:3B5A E88214 CALL
4FDF

DATA: LAND PLANE.

1028:3B69 C6064E0500 MOV
BYTE PTR [054E],00

1028:3B6E E9C2CE JMP
0A33

1028:3B71 90 NOP

; call display_text(“Land--Not Here!!!!! Cmd:”)

1028:3B72 E86A14 CALL
4FDF

DATA: LAND--NOT HERE!!!!!<0x0d>Cmd: <0x0>

1028:3B8F E909FF JMP
3A9B

// MAGIC HANDLER - 3b92

1028:3B92 E84A14 CALL
4FDF

1028:3B95 4D DEC
BP

1028:3B96 41 INC
CX

1028:3B97 47 INC
DI

1028:3B98 49 DEC
CX

1028:3B99 43 INC
BX

1028:3B9A 205350 AND
[BP+DI+50],DL

1028:3B9D 45 INC
BP

1028:3B9E 4C DEC
SP

1028:3B9F 4C DEC
SP

1028:3BA0 205245 AND
[BP+SI+45],DL

1028:3BA3 41 INC
CX

1028:3BA4 44 INC
SP

1028:3BA5 59 POP
CX

1028:3BA6 2023 AND
[BP+DI],AH

1028:3BA8 00E8 ADD
AL,CH

1028:3BAA 7CE4 JL
3B90

1028:3BAC A26300 MOV
[0063],AL

1028:3BAF E82D14 CALL
4FDF

1028:3BB2 53 PUSH
BX

1028:3BB3 50 PUSH
AX

1028:3BB4 45 INC
BP

1028:3BB5 4C DEC
SP

1028:3BB6 4C DEC
SP

1028:3BB7 205245 AND
[BP+SI+45],DL

1028:3BBA 41 INC
CX

1028:3BBB 44 INC
SP

1028:3BBC 59 POP
CX

1028:3BBD 203D AND
[DI],BH

1028:3BBF 3E DS:

1028:3BC0 2000 AND
[BX+SI],AL

1028:3BC2 A06300 MOV
AL,[0063]

1028:3BC5 F8 CLC

1028:3BC6 1424 ADC
AL,24

1028:3BC8 E8C114 CALL
508C

1028:3BCB E965CE JMP
0A33

1028:3BCE E80E14 CALL
4FDF

1028:3BD1 4E DEC
SI

1028:3BD2 45 INC
BP

1028:3BD3 47 INC
DI

1028:3BD4 41 INC
CX

1028:3BD5 54 PUSH
SP

1028:3BD6 45 INC
BP

1028:3BD7 205449 AND
[SI+49],DL

1028:3BDA 4D DEC
BP

1028:3BDB 45 INC
BP

1028:3BDC 00A0E300 ADD
[BX+SI+00E3],AH

1028:3BE0 0AC0 OR
AL,AL

1028:3BE2 7520 JNZ
3C04

1028:3BE4 E8F813 CALL
4FDF

1028:3BE7 20484F AND
[BX+SI+4F],CL

1028:3BEA 57 PUSH
DI

1028:3BEB 3F AAS

1028:3BEC 8D594F LEA
BX,[BX+DI+4F]

1028:3BEF 55 PUSH
BP

1028:3BF0 27 DAA

1028:3BF1 52 PUSH
DX

1028:3BF2 45 INC
BP

1028:3BF3 204E4F AND
[BP+4F],CL

1028:3BF6 54 PUSH
SP

1028:3BF7 204549 AND
[DI+49],AL

1028:3BFA 4E DEC
SI

1028:3BFB 53 PUSH
BX

1028:3BFC 54 PUSH
SP

1028:3BFD 45 INC
BP

1028:3BFE 49 DEC
CX

1028:3BFF 4E DEC
SI

1028:3C00 00E9 ADD
CL,CH

1028:3C02 2F DAS

1028:3C03 CE INTO

1028:3C04 F9 STC

1028:3C05 A0E300 MOV
AL,[00E3]

1028:3C08 F5 CMC

1028:3C09 1C01 SBB
AL,01

1028:3C0B 2F DAS

1028:3C0C F5 CMC

1028:3C0D A2E300 MOV
[00E3],AL

1028:3C10 E8CC13 CALL
4FDF

1028:3C13 8D594F LEA
BX,[BX+DI+4F]

1028:3C16 55 PUSH
BP

1028:3C17 205255 AND
[BP+SI+55],DL

1028:3C1A 42 INC
DX

1028:3C1B 204120 AND
[BX+DI+20],AL

1028:3C1E 43 INC
BX

1028:3C1F 4F DEC
DI

1028:3C20 49 DEC
CX

1028:3C21 4E DEC
SI

1028:3C22 2E CS:

1028:3C23 2E CS:

1028:3C24 2E CS:

1028:3C25 00B014A2 ADD
[BX+SI+A214],DH

1028:3C29 6A DB
6A

1028:3C2A 02E9 ADD
CH,CL

1028:3C2C 05CE

// OFFER HANDLER – 3c2e

; call display_text(“Offer gold direct-“)

1028:3C2E E8AE13 CALL
4FDF

DATA: OFFER GOLD DIRECT-<0>

; call get_direction()

1028:3C44 E81BE7 CALL
2362

1028:3C47 E89CE7 CALL
23E6

1028:3C4A 8BDF MOV
BX,DI

1028:3C4C 881E1F00 MOV
[001F],BL

; call display_char_wrapper(‘\n’)

1028:3C50 B08D MOV
AL,8D

1028:3C52 E89F17 CALL
53F4

1028:3C55 8BDF MOV
BX,DI

1028:3C57 80FB00 CMP
BL,00

1028:3C5A 7515 JNZ
3C71

; call display_text(“Offer to whom?”)

1028:3C5C E88013 CALL
4FDF

DATA: OFFER TO WHOM?<0>

1028:3C6E E9C2CD JMP
0A33

; call display_text(“How much (*100) ? ”)

1028:3C71 E86B13 CALL
4FDF

DATA: HOW MUCH (*100) ?<s><0>

1028:3C87 E89EE3 CALL
2028

; store offer in 0027

1028:3C8A A22700 MOV
[0027],AL

; clear 0028

1028:3C8D B000 MOV
AL,00

1028:3C8F A22800 MOV
[0028],AL

1028:3C92 E8BDE3 CALL
2052

1028:3C95 B700 MOV
BH,00

1028:3C97 8A1E1F00 MOV
BL,[001F]

1028:3C9B 8BFB MOV
DI,BX

1028:3C9D 8A85D701 MOV
AL,[DI+01D7]

1028:3CA1 0AC0 OR
AL,AL

1028:3CA3 7911 JNS
3CB6

1028:3CA5 A04A00 MOV
AL,[004A]

1028:3CA8 3C02 CMP
AL,02

1028:3CAA 750A JNZ
3CB6

1028:3CAC A04900 MOV
AL,[0049]

1028:3CAF 3C03 CMP
AL,03

1028:3CB1 7503 JNZ
3CB6

1028:3CB3 EB1D JMP
3CD2

1028:3CB5 90 NOP

; generic response

1028:3CB6 90 NOP

; call display_text(“Thank you very much!”)

1028:3CB7 E82513 CALL
4FDF

DATA: THANK YOU VERY MUCH!<0>

; return to player_turn

1028:3CCF E961CD JMP
0A33

1028:3CD2 B700 MOV
BH,00

1028:3CD4 8A1E1F00 MOV
BL,[001F]

1028:3CD8 8BFB MOV
DI,BX

1028:3CDA 8A85D701 MOV
AL,[DI+01D7]

; if char == 81, jump to 3ced (santre)

1028:3CDE 3C81 CMP
AL,81

1028:3CE0 740B JZ
3CED

; else if char == 82, jump to 3d10 (old man)

1028:3CE2 3C82 CMP
AL,82

1028:3CE4 742A JZ
3D10

; else if char == 83, jump to 3d52 (floppy fighter)

1028:3CE6 3C83 CMP
AL,83

1028:3CE8 7468 JZ
3D52

; else jump to 3d7e (hotel clerk)

1028:3CEA E99100 JMP
3D7E

; santre

; if offer < 500, jump to 3cb6 (generic)

1028:3CED A02700 MOV
AL,[0027]

1028:3CF0 3C05 CMP
AL,05

1028:3CF2 72C2 JB
3CB6

; call display_text(“Enilno is yours!”)

1028:3CF4 E8E812 CALL
4FDF

DATA: ENILNO IS YOURS!<0>

; set enilno qty = 01

1028:3D08 B001 MOV
AL,01

1028:3D0A A27F00 MOV
[007F],AL

; return to player_turn

1028:3D0D E923CD JMP
0A33

; old man

; if offer < 500, jump to 3cb6 (generic)

1028:3D10 A02700 MOV
AL,[0027]

1028:3D13 3C05 CMP
AL,05

1028:3D15 729F JB
3CB6

; if we received blessing (*006c != 00), jumpt o 3d33

1028:3D17 A06C00 MOV
AL,[006C]

1028:3D1A 0AC0 OR
AL,AL

1028:3D1C 7515 JNZ
3D33

; call display_text(“Earn the Ring!”)

1028:3D1E E8BE12 CALL
4FDF

DATA: EARN THE RING!<0>

; return to player turn

1028:3D30 E900CD JMP
0A33

1028:3D33 90 NOP

; call display_text(“The Ring is yours!”)

1028:3D34 E8A812 CALL
4FDF

DATA: THE RING IS YOURS!<0>

; set ring qty = 01

1028:3D4A B001 MOV
AL,01

1028:3D4C A2D600 MOV
[00D6],AL

; return to player_turn

1028:3D4F E9E1CC JMP
0A33

; floppy fighter

; (randomly increments a weapon)

; call get_rand()

1028:3D52 E8C214 CALL
5217

; and the rand by 07 – gets bits 0-2

1028:3D55 2407 AND
AL,07

; clear the carry flag

1028:3D57 F8 CLC

; load al from rand into di – to be used as index

1028:3D58 B400 MOV
AH,00

1028:3D5A 8BF8 MOV
DI,AX

1028:3D5C 47 INC
DI

; increment 0076 + di by one

1028:3D5D 8A857600 MOV
AL,[DI+0076]

1028:3D61 1401 ADC
AL,01

1028:3D63 27 DAA

1028:3D64 88857600 MOV
[DI+0076],AL

; call display_text(“Here take this!”)

1028:3D68 E87412 CALL
4FDF

DATA: HERE TAKE THIS!<0>

1028:3D7B E9B5CC JMP
0A33

; call get_rand()

1028:3D7E E89614 CALL
5217

; if bits 0-2 of al < 06, jump to 3d8a

; (6/8 = 75% chance - qualifies for stats bonus)

1028:3D81 2407 AND
AL,07

1028:3D83 3C06 CMP
AL,06

1028:3D85 7203 JB
3D8A

; otherwise, jump to 3cb6

; (110, 111 -> does not qualify for stats bonus)

1028:3D87 E92CFF JMP
3CB6

1028:3D8A 90 NOP

; capture al of random data in di

1028:3D8B B400 MOV
AH,00

1028:3D8D 8BF8 MOV
DI,AX

; clear the carry flag

1028:3D8F F8 CLC

; use al as index to stats in player file

1028:3D90 8A854B00 MOV
AL,[DI+004B]

; add 0027 to al and decimal adjust – 4x

1028:3D94 12062700 ADC
AL,[0027]

1028:3D98 27 DAA

1028:3D99 12062700 ADC
AL,[0027]

1028:3D9D 27 DAA

1028:3D9E 12062700 ADC
AL,[0027]

1028:3DA2 27 DAA

1028:3DA3 12062700 ADC
AL,[0027]

1028:3DA7 27 DAA

; get stat

3d8f mov al,[di+004b]

3d92 nop

; stats rollover check

3d93 cmp al,99

3d95 jnz 3d9f

; this stat is maxed... find another

3d97 call 4a01
; all_stats_rollover_check()

; if a stat is not maxed, jump to 3d9f

3d9a jnz 3d9f

; otherwise jump to 3cb6 (generic response)

3d9c jmp 3cb6

; clear the carry flag

3d9f clc

; raise stat 4x

3da0 mov cx,0004

3da3 call 49eb

3da6 loop 3da3

; write new stat to player file

1028:3DA8 88854B00 MOV
[DI+004B],AL

; call display_text(“Alakazam!”)

1028:3DAC E83012 CALL
4FDF

DATA: ALAKAZAM!<0>

1028:3DB9 E977CC JMP
0A33

// PASS HANDLER - 3dbc

; call display_text("Pass")

1028:3DBC E82012 CALL
4FDF

DATA: PASS<0x00>

1028:3DC4 E96CCC JMP
0A33

// QUIT HANDLER - 3dc7

; call display_text("Quit or Save game.")

1028:3DC7 E81512 CALL
4FDF

DATA: QUIT OR SAVE GAME.<0x00>

; if this is overworld map, jump to 3dfa

1028:3DDD A04A00 MOV
AL,[004A]

1028:3DE0 0AC0 OR
AL,AL

1028:3DE2 7416 JZ
3DFA

; call display_text("\nOnly Outdoors!")

1028:3DE4 E8F811 CALL
4FDF

DATA:<0x8d>ONLY OUTDOORS!<0x00>

1028:3DF7 E936CC JMP
0A30

; if this is an earth map, jump to 3e17

1028:3DFA A06D00 MOV
AL,[006D]

1028:3DFD 0AC0 OR
AL,AL

1028:3DFF 7416 JZ
3E17

; we can save off earth now!

3dfa jmp 3e17

; call display_text("\nOnly on Earth!")

1028:3E01 E8DB11 CALL
4FDF

DATA: <0x8d>ONLY ON EARTH!<0x00>

1028:3E14 E919CC JMP
0A30

; if character tile is >= 78, jump to 3e33

1028:3E17 A01300 MOV
AL,[0013]

1028:3E1A 3C78 CMP
AL,78

1028:3E1C 7315 JNB
3E33

; call display_text(“\nOnly on foot!”)

1028:3E1E E8BE11 CALL
4FDF

; we can save off foot now!

3e17 jmp 3e33

DATA: <8d>ONLY ON FOOT!<00>

1028:3E30 E9FDCB JMP
0A30

; call display_text(“\none moment please!”)

1028:3E33 E8A911 CALL
4FDF

DATA: <8d>ONE MOMENT PLEASE!<00>

; call save_game()

1028:3E4A E8B0E4 CALL
22FD

; call cache_and_save()

3e4a call 7b4e

1028:3E4D E9E3CB JMP
0A33

// READY HANDLER - 3e50

1028:3E50 E88C11 CALL
4FDF

1028:3E53 52 PUSH
DX

1028:3E54 45 INC
BP

1028:3E55 41 INC
CX

1028:3E56 44 INC
SP

1028:3E57 59 POP
CX

1028:3E58 205745 AND
[BX+45],DL

1028:3E5B 41 INC
CX

1028:3E5C 50 PUSH
AX

1028:3E5D 4F DEC
DI

1028:3E5E 4E DEC
SI

1028:3E5F 3A0D CMP
CL,[DI]

1028:3E61 312D XOR
[DI],BP

1028:3E63 44 INC
SP

1028:3E64 41 INC
CX

1028:3E65 2C20 SUB
AL,20

1028:3E67 322D XOR
CH,[DI]

1028:3E69 4D DEC
BP

1028:3E6A 41 INC
CX

1028:3E6B 2C20 SUB
AL,20

1028:3E6D 332D XOR
BP,[DI]

1028:3E6F 41 INC
CX

1028:3E70 58 POP
AX

1028:3E71 2C20 SUB
AL,20

1028:3E73 342D XOR
AL,2D

1028:3E75 42 INC
DX

1028:3E76 4F DEC
DI

1028:3E77 2C0D SUB
AL,0D

1028:3E79 352D53 XOR
AX,532D

1028:3E7C 57 PUSH
DI

1028:3E7D 2C20 SUB
AL,20

1028:3E7F 36 SS:

1028:3E80 2D4752 SUB
AX,5247

1028:3E83 2C20 SUB
AL,20

1028:3E85 37 AAA

1028:3E86 2D4C49 SUB
AX,494C

1028:3E89 2C20 SUB
AL,20

1028:3E8B 382D CMP
[DI],CH

1028:3E8D 50 PUSH
AX

1028:3E8E 48 DEC
AX

1028:3E8F 2E CS:

1028:3E90 0D392D OR
AX,2D39

1028:3E93 51 PUSH
CX

1028:3E94 55 PUSH
BP

1028:3E95 2C20 SUB
AL,20

1028:3E97 57 PUSH
DI

1028:3E98 48 DEC
AX

1028:3E99 49 DEC
CX

1028:3E9A 43 INC
BX

1028:3E9B 48 DEC
AX

1028:3E9C 3F AAS

1028:3E9D 2000 AND
[BX+SI],AL

1028:3E9F E886E1 CALL
2028

1028:3EA2 A21F00 MOV
[001F],AL

1028:3EA5 F8 CLC

1028:3EA6 1413 ADC
AL,13

1028:3EA8 E8E111 CALL
508C

1028:3EAB B700 MOV
BH,00

1028:3EAD 8A1E1F00 MOV
BL,[001F]

1028:3EB1 8BFB MOV
DI,BX

1028:3EB3 8A857600 MOV
AL,[DI+0076]

1028:3EB7 0AC0 OR
AL,AL

1028:3EB9 7519 JNZ
3ED4

1028:3EBB A01F00 MOV
AL,[001F]

1028:3EBE 0AC0 OR
AL,AL

1028:3EC0 7412 JZ
3ED4

1028:3EC2 E81A11 CALL
4FDF

1028:3EC5 204E4F AND
[BP+4F],CL

1028:3EC8 54 PUSH
SP

1028:3EC9 204F57 AND
[BX+57],CL

1028:3ECC 4E DEC
SI

1028:3ECD 45 INC
BP

1028:3ECE 44 INC
SP

1028:3ECF 2100 AND
[BX+SI],AX

1028:3ED1 E95CCB JMP
0A30

1028:3ED4 A01F00 MOV
AL,[001F]

1028:3ED7 02C0 ADD
AL,AL

1028:3ED9 02C0 ADD
AL,AL

1028:3EDB 02C0 ADD
AL,AL

1028:3EDD 3A064C00 CMP
AL,[004C]

1028:3EE1 722E JB
3F11

1028:3EE3 E8F910 CALL
4FDF

1028:3EE6 203C AND
[SI],BH

1028:3EE8 2D5448 SUB
AX,4854

1028:3EEB 4F DEC
DI

1028:3EEC 55 PUSH
BP

1028:3EED 204152 AND
[BX+DI+52],AL

1028:3EF0 54 PUSH
SP

1028:3EF1 204E4F AND
[BP+4F],CL

1028:3EF4 54 PUSH
SP

1028:3EF5 208D4147 AND
[DI+4741],CL

1028:3EF9 49 DEC
CX

1028:3EFA 4C DEC
SP

1028:3EFB 45 INC
BP

1028:3EFC 20454E AND
[DI+4E],AL

1028:3EFF 4F DEC
DI

1028:3F00 55 PUSH
BP

1028:3F01 47 INC
DI

1028:3F02 48 DEC
AX

1028:3F03 20544F AND
[SI+4F],DL

1028:3F06 205749 AND
[BX+49],DL

1028:3F09 45 INC
BP

1028:3F0A 4C DEC
SP

1028:3F0B 44 INC
SP

1028:3F0C 2100 AND
[BX+SI],AX

1028:3F0E E922CB JMP
0A33

1028:3F11 E8CB10 CALL
4FDF

1028:3F14 205245 AND
[BP+SI+45],DL

1028:3F17 41 INC
CX

1028:3F18 44 INC
SP

1028:3F19 59 POP
CX

1028:3F1A 2E CS:

1028:3F1B 00A01F00 ADD
[BX+SI+001F],AH

1028:3F1F A26100 MOV
[0061],AL

1028:3F22 E90ECB JMP
0A33

1028:3F25 E8B710 CALL
4FDF

1028:3F28 53 PUSH
BX

1028:3F29 54 PUSH
SP

1028:3F2A 45 INC
BP

1028:3F2B 41 INC
CX

1028:3F2C 4C DEC
SP

1028:3F2D 204449 AND
[SI+49],AL

1028:3F30 52 PUSH
DX

1028:3F31 45 INC
BP

1028:3F32 43 INC
BX

1028:3F33 54 PUSH
SP

1028:3F34 2D00E8 SUB
AX,E800

1028:3F37 29E4 SUB
SP,SP

1028:3F39 F8 CLC

1028:3F3A A00000 MOV
AL,[0000]

1028:3F3D 12061900 ADC
AL,[0019]

1028:3F41 A22300 MOV
[0023],AL

1028:3F44 F8 CLC

1028:3F45 A00100 MOV
AL,[0001]

1028:3F48 12061A00 ADC
AL,[001A]

1028:3F4C A22400 MOV
[0024],AL

1028:3F4F B08D MOV
AL,8D

1028:3F51 E8A014 CALL
53F4

1028:3F54 E85C11 CALL
50B3

1028:3F57 7804 JS
3F5D

1028:3F59 3C7C CMP
AL,7C

1028:3F5B 7521 JNZ
3F7E

1028:3F5D 90 NOP

1028:3F5E F8 CLC

1028:3F5F A02300 MOV
AL,[0023]

1028:3F62 12061900 ADC
AL,[0019]

1028:3F66 A22300 MOV
[0023],AL

1028:3F69 F8 CLC

1028:3F6A A02400 MOV
AL,[0024]

1028:3F6D 12061A00 ADC
AL,[001A]

1028:3F71 A22400 MOV
[0024],AL

1028:3F74 E83C11 CALL
50B3

1028:3F77 3C68 CMP
AL,68

1028:3F79 7503 JNZ
3F7E

1028:3F7B EB1B JMP
3F98

1028:3F7D 90 NOP

1028:3F7E E85E10 CALL
4FDF

1028:3F81 4E DEC
SI

1028:3F82 4F DEC
DI

1028:3F83 204C55 AND
[SI+55],CL

1028:3F86 43 INC
BX

1028:3F87 4B DEC
BX

1028:3F88 2100 AND
[BX+SI],AX

1028:3F8A E88A12 CALL
5217

1028:3F8D 2407 AND
AL,07

1028:3F8F 7503 JNZ
3F94

1028:3F91 E8A6D1 CALL
113A

1028:3F94 90 NOP

1028:3F95 E99BCA JMP
0A33

1028:3F98 90 NOP

1028:3F99 A04700 MOV
AL,[0047]

1028:3F9C 3C03 CMP
AL,03

1028:3F9E 7405 JZ
3FA5

1028:3FA0 E87412 CALL
5217

1028:3FA3 78D9 JS
3F7E

1028:3FA5 90 NOP

1028:3FA6 E86E12 CALL
5217

1028:3FA9 78D3 JS
3F7E

1028:3FAB A0D701 MOV
AL,[01D7]

1028:3FAE 3C01 CMP
AL,01

1028:3FB0 74CC JZ
3F7E

1028:3FB2 A04A00 MOV
AL,[004A]

1028:3FB5 3C01 CMP
AL,01

1028:3FB7 7415 JZ
3FCE

1028:3FB9 3C02 CMP
AL,02

1028:3FBB 75C1 JNZ
3F7E

1028:3FBD A00100 MOV
AL,[0001]

1028:3FC0 3C20 CMP
AL,20

1028:3FC2 73BA JNB
3F7E

1028:3FC4 A00000 MOV
AL,[0000]

1028:3FC7 3C20 CMP
AL,20

1028:3FC9 732E JNB
3FF9

1028:3FCB EB57 JMP
4024

1028:3FCD 90 NOP

1028:3FCE A00100 MOV
AL,[0001]

1028:3FD1 3C20 CMP
AL,20

1028:3FD3 73A9 JNB
3F7E

1028:3FD5 A00000 MOV
AL,[0000]

1028:3FD8 3C20 CMP
AL,20

1028:3FDA 72A2 JB
3F7E

1028:3FDC 90 NOP

1028:3FDD E8FF0F CALL
4FDF

1028:3FE0 53 PUSH
BX

1028:3FE1 54 PUSH
SP

1028:3FE2 45 INC
BP

1028:3FE3 41 INC
CX

1028:3FE4 4C DEC
SP

1028:3FE5 20464F AND
[BP+4F],AL

1028:3FE8 4F DEC
DI

1028:3FE9 44 INC
SP

1028:3FEA 2100 AND
[BX+SI],AX

1028:3FEC F8 CLC

1028:3FED A05300 MOV
AL,[0053]

1028:3FF0 1401 ADC
AL,01

1028:3FF2 27 DAA

1028:3FF3 A25300 MOV
[0053],AL

1028:3FF6 E93ACA JMP
0A33

1028:3FF9 90 NOP

1028:3FFA E8E20F CALL
4FDF

1028:3FFD 53 PUSH
BX

1028:3FFE 54 PUSH
SP

1028:3FFF 45 INC
BP

1028:4000 41 INC
CX

1028:4001 4C DEC
SP

1028:4002 204152 AND
[BX+DI+52],AL

1028:4005 4D DEC
BP

1028:4006 4F DEC
DI

1028:4007 55 PUSH
BP

1028:4008 52 PUSH
DX

1028:4009 2100 AND
[BX+SI],AX

1028:400B E80912 CALL
5217

1028:400E 2403 AND
AL,03

1028:4010 B400 MOV
AH,00

1028:4012 8BF8 MOV
DI,AX

1028:4014 47 INC
DI

1028:4015 F8 CLC

1028:4016 8A859600 MOV
AL,[DI+0096]

1028:401A 1401 ADC
AL,01

1028:401C 27 DAA

1028:401D 88859600 MOV
[DI+0096],AL

1028:4021 E90FCA JMP
0A33

1028:4024 90 NOP

1028:4025 E8B70F CALL
4FDF

1028:4028 53 PUSH
BX

1028:4029 54 PUSH
SP

1028:402A 45 INC
BP

1028:402B 41 INC
CX

1028:402C 4C DEC
SP

1028:402D 205745 AND
[BX+45],DL

1028:4030 41 INC
CX

1028:4031 50 PUSH
AX

1028:4032 4F DEC
DI

1028:4033 4E DEC
SI

1028:4034 53 PUSH
BX

1028:4035 2100 AND
[BX+SI],AX

1028:4037 E8DD11 CALL
5217

1028:403A 2407 AND
AL,07

1028:403C B400 MOV
AH,00

1028:403E 8BF8 MOV
DI,AX

1028:4040 47 INC
DI

1028:4041 F8 CLC

1028:4042 8A857600 MOV
AL,[DI+0076]

1028:4046 1401 ADC
AL,01

1028:4048 27 DAA

1028:4049 88857600 MOV
[DI+0076],AL

1028:404D E9E3C9 JMP
0A33

// TRANSACT HANDLER

1028:4050 E88C0F CALL
4FDF

1028:4053 54 PUSH
SP

1028:4054 52 PUSH
DX

1028:4055 41 INC
CX

1028:4056 4E DEC
SI

1028:4057 53 PUSH
BX

1028:4058 41 INC
CX

1028:4059 43 INC
BX

1028:405A 54 PUSH
SP

1028:405B 2D00E8 SUB
AX,E800

1028:405E 02E3 ADD
AH,BL

; call 23e6

1028:4060 E883E3 CALL
23E6

1028:4063 8BDF MOV
BX,DI

1028:4065 881E2000 MOV
[0020],BL

1028:4069 B08D MOV
AL,8D

; call display_char_wrapper()

1028:406B E88613 CALL
53F4

1028:406E A04A00 MOV
AL,[004A]

1028:4071 0AC0 OR
AL,AL

1028:4073 7431 JZ
40A6

1028:4075 8BDF MOV
BX,DI

1028:4077 80FB00 CMP
BL,00

1028:407A 7544 JNZ
40C0

; call get_terrain()

1028:407C E83410 CALL
50B3

; jump to 4085 if tile # >= 80

1028:407F 7804 JS
4085

1028:4081 3C7C CMP
AL,7C

1028:4083 7521 JNZ
40A6

1028:4085 90 NOP

1028:4086 F8 CLC

1028:4087 A02300 MOV
AL,[0023]

1028:408A 12061900 ADC
AL,[0019]

1028:408E A22300 MOV
[0023],AL

1028:4091 F8 CLC

1028:4092 A02400 MOV
AL,[0024]

1028:4095 12061A00 ADC
AL,[001A]

1028:4099 A22400 MOV
[0024],AL

1028:409C E81410 CALL
50B3

1028:409F 3C68 CMP
AL,68

1028:40A1 7503 JNZ
40A6

1028:40A3 E9EAD4 JMP
1590

; call display_text(“Funny, no response!”)

1028:40A6 E8360F CALL
4FDF

DATA: FUNNY, NO RESPONSE!<0x0>

1028:40BD E973C9 JMP
0A33

1028:40C0 8A85D701 MOV
AL,[DI+01D7]

1028:40C4 3C80 CMP
AL,80

1028:40C6 7203 JB
40CB

1028:40C8 E93E01 JMP
4209

1028:40CB 90 NOP

1028:40CC 8A859701 MOV
AL,[DI+0197]

1028:40D0 3C6C CMP
AL,6C

1028:40D2 7503 JNZ
40D7

1028:40D4 E97201 JMP
4249

1028:40D7 90 NOP

1028:40D8 8A859701 MOV
AL,[DI+0197]

1028:40DC 3C60 CMP
AL,60

1028:40DE 7524 JNZ
4104

; call display_text(“A guard says: Pay your taxes!“)

1028:40E0 E8FC0E CALL
4FDF

DATA: A GUARD SAYS:<0x0d>PAY YOUR TAXES!<0x0>

1028:4101 E92FC9 JMP
0A33

1028:4104 3C64 CMP
AL,64

1028:4106 7520 JNZ
4128

1028:4108 E8D40E CALL
4FDF

1028:410B 41 INC
CX

1028:410C 204A45 AND
[BP+SI+45],CL

1028:410F 53 PUSH
BX

1028:4110 54 PUSH
SP

1028:4111 45 INC
BP

1028:4112 52 PUSH
DX

1028:4113 205349 AND
[BP+DI+49],DL

1028:4116 4E DEC
SI

1028:4117 47 INC
DI

1028:4118 53 PUSH
BX

1028:4119 3A0D CMP
CL,[DI]

1028:411B 48 DEC
AX

1028:411C 4F DEC
DI

1028:411D 20484F AND
[BX+SI+4F],CL

1028:4120 20484F AND
[BX+SI+4F],CL

1028:4123 2100 AND
[BX+SI],AX

1028:4125 E90BC9 JMP
0A33

1028:4128 3C68 CMP
AL,68

1028:412A 752F JNZ
415B

1028:412C E8B00E CALL
4FDF

1028:412F 41 INC
CX

1028:4130 204D45 AND
[DI+45],CL

1028:4133 52 PUSH
DX

1028:4134 43 INC
BX

1028:4135 48 DEC
AX

1028:4136 41 INC
CX

1028:4137 4E DEC
SI

1028:4138 54 PUSH
SP

1028:4139 205341 AND
[BP+DI+41],DL

1028:413C 59 POP
CX

1028:413D 53 PUSH
BX

1028:413E 3A0D CMP
CL,[DI]

1028:4140 57 PUSH
DI

1028:4141 49 DEC
CX

1028:4142 4C DEC
SP

1028:4143 4C DEC
SP

1028:4144 20594F AND
[BX+DI+4F],BL

1028:4147 55 PUSH
BP

1028:4148 204255 AND
[BP+SI+55],AL

1028:414B 59 POP
CX

1028:414C 204D59 AND
[DI+59],CL

1028:414F 204150 AND
[BX+DI+50],AL

1028:4152 50 PUSH
AX

1028:4153 4C DEC
SP

1028:4154 45 INC
BP

1028:4155 53 PUSH
BX

1028:4156 3F AAS

1028:4157 00E9 ADD
CL,CH

1028:4159 D8C8
FMUL
ST,ST(0)

1028:415B 3CF0 CMP
AL,F0

1028:415D 7525 JNZ
4184

1028:415F E87D0E CALL
4FDF

1028:4162 41 INC
CX

1028:4163 204649 AND
[BP+49],AL

1028:4166 47 INC
DI

1028:4167 48 DEC
AX

1028:4168 54 PUSH
SP

1028:4169 45 INC
BP

1028:416A 52 PUSH
DX

1028:416B 205341 AND
[BP+DI+41],DL

1028:416E 59 POP
CX

1028:416F 53 PUSH
BX

1028:4170 3A0D CMP
CL,[DI]

1028:4172 55 PUSH
BP

1028:4173 47 INC
DI

1028:4174 48 DEC
AX

1028:4175 2C20 SUB
AL,20

1028:4177 4D DEC
BP

1028:4178 45 INC
BP

1028:4179 20544F AND
[SI+4F],DL

1028:417C 55 PUSH
BP

1028:417D 47 INC
DI

1028:417E 48 DEC
AX

1028:417F 2100 AND
[BX+SI],AX

1028:4181 E9AFC8 JMP
0A33

1028:4184 3CF4 CMP
AL,F4

1028:4186 751E JNZ
41A6

1028:4188 E8540E CALL
4FDF

1028:418B 41 INC
CX

1028:418C 20434C AND
[BP+DI+4C],AL

1028:418F 45 INC
BP

1028:4190 52 PUSH
DX

1028:4191 49 DEC
CX

1028:4192 43 INC
BX

1028:4193 205341 AND
[BP+DI+41],DL

1028:4196 59 POP
CX

1028:4197 53 PUSH
BX

1028:4198 3A0D CMP
CL,[DI]

1028:419A 42 INC
DX

1028:419B 45 INC
BP

1028:419C 4C DEC
SP

1028:419D 49 DEC
CX

1028:419E 45 INC
BP

1028:419F 56 PUSH
SI

1028:41A0 45 INC
BP

1028:41A1 2100 AND
[BX+SI],AX

1028:41A3 E98DC8 JMP
0A33

1028:41A6 3CF8 CMP
AL,F8

1028:41A8 752B JNZ
41D5

1028:41AA E8320E CALL
4FDF

1028:41AD 41 INC
CX

1028:41AE 205749 AND
[BX+49],DL

1028:41B1 5A POP
DX

1028:41B2 41 INC
CX

1028:41B3 52 PUSH
DX

1028:41B4 44 INC
SP

1028:41B5 205341 AND
[BP+DI+41],DL

1028:41B8 59 POP
CX

1028:41B9 53 PUSH
BX

1028:41BA 3A0D CMP
CL,[DI]

1028:41BC 48 DEC
AX

1028:41BD 45 INC
BP

1028:41BE 58 POP
AX

1028:41BF 2D452D SUB
AX,2D45

1028:41C2 50 PUSH
AX

1028:41C3 4F DEC
DI

1028:41C4 4F DEC
DI

1028:41C5 2D4845 SUB
AX,4548

1028:41C8 58 POP
AX

1028:41C9 2D4F4E SUB
AX,4E4F

1028:41CC 2D594F SUB
AX,4F59

1028:41CF 55 PUSH
BP

1028:41D0 2100 AND
[BX+SI],AX

1028:41D2 E95EC8 JMP
0A33

1028:41D5 3CFC CMP
AL,FC

1028:41D7 752D JNZ
4206

1028:41D9 E8030E CALL
4FDF

1028:41DC 41 INC
CX

1028:41DD 205448 AND
[SI+48],DL

1028:41E0 49 DEC
CX

1028:41E1 45 INC
BP

1028:41E2 46 INC
SI

1028:41E3 205341 AND
[BP+DI+41],DL

1028:41E6 59 POP
CX

1028:41E7 53 PUSH
BX

1028:41E8 3A0D CMP
CL,[DI]

1028:41EA 50 PUSH
AX

1028:41EB 53 PUSH
BX

1028:41EC 53 PUSH
BX

1028:41ED 54 PUSH
SP

1028:41EE 2C20 SUB
AL,20

1028:41F0 57 PUSH
DI

1028:41F1 41 INC
CX

1028:41F2 4E DEC
SI

1028:41F3 4E DEC
SI

1028:41F4 41 INC
CX

1028:41F5 204255 AND
[BP+SI+55],AL

1028:41F8 59 POP
CX

1028:41F9 204120 AND
[BX+DI+20],AL

1028:41FC 57 PUSH
DI

1028:41FD 41 INC
CX

1028:41FE 54 PUSH
SP

1028:41FF 43 INC
BX

1028:4200 48 DEC
AX

1028:4201 3F AAS

1028:4202 00E9 ADD
CL,CH

1028:4204 2DC8E9 SUB
AX,E9C8

1028:4207 9D POPF

1028:4208 FEF9 ???
CL

1028:420A F5 CMC

1028:420B 1C80 SBB
AL,80

1028:420D F5 CMC

1028:420E E83DD3 CALL
154E

1028:4211 BF0300 MOV
DI,0003

1028:4214 BEFFFF MOV
SI,FFFF

1028:4217 4E DEC
SI

1028:4218 75FD JNZ
4217

1028:421A BB0400 MOV
BX,0004

1028:421D E8F1C4 CALL
0711

1028:4220 4F DEC
DI

1028:4221 75F1 JNZ
4214

1028:4223 B700 MOV
BH,00

1028:4225 8A1E2000 MOV
BL,[0020]

1028:4229 8BFB MOV
DI,BX

1028:422B A06D00 MOV
AL,[006D]

1028:422E 3C09 CMP
AL,09

1028:4230 7514 JNZ
4246

1028:4232 A04A00 MOV
AL,[004A]

1028:4235 3C03 CMP
AL,03

1028:4237 750D JNZ
4246

1028:4239 8A85D701 MOV
AL,[DI+01D7]

1028:423D 3C81 CMP
AL,81

1028:423F 7505 JNZ
4246

1028:4241 B001 MOV
AL,01

1028:4243 A26C00 MOV
[006C],AL

1028:4246 E9EAC7 JMP
0A33

1028:4249 90 NOP

1028:424A E8920D CALL
4FDF

1028:424D 57 PUSH
DI

1028:424E 45 INC
BP

1028:424F 4C DEC
SP

1028:4250 43 INC
BX

1028:4251 4F DEC
DI

1028:4252 4D DEC
BP

1028:4253 45 INC
BP

1028:4254 204D59 AND
[DI+59],CL

1028:4257 204348 AND
[BP+DI+48],AL

1028:425A 49 DEC
CX

1028:425B 4C DEC
SP

1028:425C 44 INC
SP

1028:425D 2000 AND
[BX+SI],AL

1028:425F E8180E CALL
507A

1028:4262 E87A0D CALL
4FDF

1028:4265 8D4649 LEA
AX,[BP+49]

1028:4268 52 PUSH
DX

1028:4269 53 PUSH
BX

1028:426A 54 PUSH
SP

1028:426B 204D59 AND
[DI+59],CL

1028:426E 2035 AND
[DI],DH

1028:4270 3020 XOR
[BX+SI],AH

1028:4272 47 INC
DI

1028:4273 2E CS:

1028:4274 50 PUSH
AX

1028:4275 2E CS:

1028:4276 205452 AND
[SI+52],DL

1028:4279 49 DEC
CX

1028:427A 42 INC
DX

1028:427B 55 PUSH
BP

1028:427C 54 PUSH
SP

1028:427D 45 INC
BP

1028:427E 218D00B0 AND
[DI+B000],CX

1028:4282 50 PUSH
AX

1028:4283 A22800 MOV
[0028],AL

1028:4286 B000 MOV
AL,00

1028:4288 A22700 MOV
[0027],AL

1028:428B E8C4DD CALL
2052

1028:428E E84E0D CALL
4FDF

1028:4291 41 INC
CX

1028:4292 4E DEC
SI

1028:4293 44 INC
SP

1028:4294 20464F AND
[BP+4F],AL

1028:4297 52 PUSH
DX

1028:4298 204954 AND
[BX+DI+54],CL

1028:429B 204920 AND
[BX+DI+20],CL

1028:429E 52 PUSH
DX

1028:429F 41 INC
CX

1028:42A0 49 DEC
CX

1028:42A1 53 PUSH
BX

1028:42A2 45 INC
BP

1028:42A3 205448 AND
[SI+48],DL

1028:42A6 45 INC
BP

1028:42A7 45 INC
BP

1028:42A8 2000 AND
[BX+SI],AL

1028:42AA A05100 MOV
AL,[0051]

1028:42AD B700 MOV
BH,00

1028:42AF B303 MOV
BL,03

1028:42B1 8BFB MOV
DI,BX

1028:42B3 3C50 CMP
AL,50

1028:42B5 721A JB
42D1

1028:42B7 B700 MOV
BH,00

1028:42B9 B302 MOV
BL,02

1028:42BB 8BFB MOV
DI,BX

1028:42BD 3C75 CMP
AL,75

1028:42BF 7210 JB
42D1

1028:42C1 B700 MOV
BH,00

1028:42C3 B301 MOV
BL,01

1028:42C5 8BFB MOV
DI,BX

1028:42C7 3C99 CMP
AL,99

1028:42C9 7206 JB
42D1

1028:42CB B700 MOV
BH,00

1028:42CD B300 MOV
BL,00

1028:42CF 8BFB MOV
DI,BX

1028:42D1 8BDF MOV
BX,DI

1028:42D3 881E1F00 MOV
[001F],BL

1028:42D7 8BC7 MOV
AX,DI

1028:42D9 B700 MOV
BH,00

1028:42DB B300 MOV
BL,00

1028:42DD 8BFB MOV
DI,BX

1028:42DF E8C30E CALL
51A5

1028:42E2 F8 CLC

1028:42E3 A05100 MOV
AL,[0051]

1028:42E6 12061F00 ADC
AL,[001F]

1028:42EA 27 DAA

1028:42EB A25100 MOV
[0051],AL

1028:42EE E942C7 JMP
0A33

1028:42F1 E8EB0C CALL
4FDF

1028:42F4 55 PUSH
BP

1028:42F5 4E DEC
SI

1028:42F6 4C DEC
SP

1028:42F7 4F DEC
DI

1028:42F8 43 INC
BX

1028:42F9 4B DEC
BX

1028:42FA 204449 AND
[SI+49],AL

1028:42FD 52 PUSH
DX

1028:42FE 45 INC
BP

1028:42FF 43 INC
BX

1028:4300 54 PUSH
SP

1028:4301 49 DEC
CX

1028:4302 4F DEC
DI

1028:4303 4E DEC
SI

1028:4304 2D00E8 SUB
AX,E800

1028:4307 59 POP
CX

1028:4308 E0A0 LOOPNZ
42AA

1028:430A 1900 SBB
[BX+SI],AX

1028:430C 0AC0 OR
AL,AL

1028:430E 7516 JNZ
4326

1028:4310 E8CC0C CALL
4FDF

1028:4313 8D4E4F LEA
CX,[BP+4F]

1028:4316 20444F AND
[SI+4F],AL

1028:4319 4F DEC
DI

1028:431A 52 PUSH
DX

1028:431B 205448 AND
[SI+48],DL

1028:431E 45 INC
BP

1028:431F 52 PUSH
DX

1028:4320 45 INC
BP

1028:4321 2100 AND
[BX+SI],AX

1028:4323 E90AC7 JMP
0A30

1028:4326 A00100 MOV
AL,[0001]

1028:4329 A22400 MOV
[0024],AL

1028:432C A00000 MOV
AL,[0000]

1028:432F F8 CLC

1028:4330 12061900 ADC
AL,[0019]

1028:4334 A22300 MOV
[0023],AL

1028:4337 E8790D CALL
50B3

1028:433A 3CA0 CMP
AL,A0

1028:433C 75D2 JNZ
4310

1028:433E A06500 MOV
AL,[0065]

1028:4341 0AC0 OR
AL,AL

1028:4343 7519 JNZ
435E

1028:4345 E8970C CALL
4FDF

1028:4348 8D4E4F LEA
CX,[BP+4F]

1028:434B 204B45 AND
[BP+DI+45],CL

1028:434E 59 POP
CX

1028:434F 53 PUSH
BX

1028:4350 205448 AND
[SI+48],DL

1028:4353 41 INC
CX

1028:4354 54 PUSH
SP

1028:4355 204649 AND
[BP+49],AL

1028:4358 54 PUSH
SP

1028:4359 2100 AND
[BX+SI],AX

1028:435B E9D2C6 JMP
0A30

1028:435E F9 STC

1028:435F A06500 MOV
AL,[0065]

1028:4362 F5 CMC

1028:4363 1C01 SBB
AL,01

1028:4365 2F DAS

1028:4366 F5 CMC

1028:4367 A26500 MOV
[0065],AL

1028:436A A01400 MOV
AL,[0014]

1028:436D 02C0 ADD
AL,AL

1028:436F B700 MOV
BH,00

1028:4371 B300 MOV
BL,00

1028:4373 8BFB MOV
DI,BX

1028:4375 8B9D0600 MOV
BX,[DI+0006]

1028:4379 8807 MOV
[BX],AL

1028:437B E9B5C6 JMP
0A33

// VIEW HANDLER – 437e

1028:437E A0DB00 MOV
AL,[00DB]

1028:4381 0AC0 OR
AL,AL

1028:4383 7511 JNZ
4396

// call display_text(“View What?”)

1028:4385 E8570C CALL
4FDF

DATA: VIEW WHAT?<0x0>

1028:4393 E99DC6 JMP
0A33

1028:4396 A04A00 MOV
AL,[004A]

1028:4399 3C04 CMP
AL,04

1028:439B 73E8 JAE
4385

// call display_text(“View With Magical Helm!”)

1028:439D E83F0C CALL
4FDF

DATA: VIEW<0x8d>WITH MAGICAL HELM!

1028:43B8 F9 STC

1028:43B9 A0DB00 MOV
AL,[00DB]

1028:43BC F5 CMC

1028:43BD 1C01 SBB
AL,01

1028:43BF 2F DAS

1028:43C0 F5 CMC

1028:43C1 A2DB00 MOV
[00DB],AL

1028:43C4 B020 MOV
AL,20

1028:43C6 A22300 MOV
[0023],AL

1028:43C9 A22400 MOV
[0024],AL

// call view_helm()

1028:43CC E803E6 CALL
29D2

// call get_keystroke()

1028:43CF E87B0B CALL
4F4D

// if no keystroke, jump back to 43cf

1028:43D2 80FCFF CMP
AH,FF

1028:43D5 75F8 JNZ
43CF

1028:43D7 B700 MOV
BH,00

1028:43D9 B3FF MOV
BL,FF

1028:43DB 8BFB MOV
DI,BX

1028:43DD B0FF MOV
AL,FF

1028:43DF 88857202 MOV
[DI+0272],AL

1028:43E3 88857203 MOV
[DI+0372],AL

1028:43E7 4F DEC
DI

1028:43E8 75F5 JNZ
43DF

1028:43EA A27202 MOV
[0272],AL

1028:43ED A27203 MOV
[0372],AL

1028:43F0 E940C6 JMP
0A33

// WEAR HANDLER – 43f3

1028:43F3 E8E90B CALL
4FDF

1028:43F6 57 PUSH
DI

1028:43F7 45 INC
BP

1028:43F8 41 INC
CX

1028:43F9 52 PUSH
DX

1028:43FA 204152 AND
[BX+DI+52],AL

1028:43FD 4D DEC
BP

1028:43FE 4F DEC
DI

1028:43FF 55 PUSH
BP

1028:4400 52 PUSH
DX

1028:4401 3A0D CMP
CL,[DI]

1028:4403 312D XOR
[DI],BP

1028:4405 43 INC
BX

1028:4406 4C DEC
SP

1028:4407 4F DEC
DI

1028:4408 54 PUSH
SP

1028:4409 48 DEC
AX

1028:440A 2C20 SUB
AL,20

1028:440C 322D XOR
CH,[DI]

1028:440E 4C DEC
SP

1028:440F 45 INC
BP

1028:4410 41 INC
CX

1028:4411 54 PUSH
SP

1028:4412 48 DEC
AX

1028:4413 45 INC
BP

1028:4414 52 PUSH
DX

1028:4415 2C20 SUB
AL,20

1028:4417 332D XOR
BP,[DI]

1028:4419 43 INC
BX

1028:441A 48 DEC
AX

1028:441B 41 INC
CX

1028:441C 49 DEC
CX

1028:441D 4E DEC
SI

1028:441E 2C0D SUB
AL,0D

1028:4420 342D XOR
AL,2D

1028:4422 50 PUSH
AX

1028:4423 4C DEC
SP

1028:4424 41 INC
CX

1028:4425 54 PUSH
SP

1028:4426 45 INC
BP

1028:4427 2C20 SUB
AL,20

1028:4429 352D52 XOR
AX,522D

1028:442C 45 INC
BP

1028:442D 46 INC
SI

1028:442E 4C DEC
SP

1028:442F 45 INC
BP

1028:4430 43 INC
BX

1028:4431 54 PUSH
SP

1028:4432 2C20 SUB
AL,20

1028:4434 36 SS:

1028:4435 2D504F SUB
AX,4F50

1028:4438 57 PUSH
DI

1028:4439 45 INC
BP

1028:443A 52 PUSH
DX

1028:443B 2C0D SUB
AL,0D

1028:443D 57 PUSH
DI

1028:443E 48 DEC
AX

1028:443F 49 DEC
CX

1028:4440 43 INC
BX

1028:4441 48 DEC
AX

1028:4442 3F AAS

1028:4443 2000 AND
[BX+SI],AL

1028:4445 E8E0DB CALL
2028

1028:4448 A21F00 MOV
[001F],AL

1028:444B 3C07 CMP
AL,07

1028:444D 7205 JB
4454

1028:444F B000 MOV
AL,00

1028:4451 A21F00 MOV
[001F],AL

1028:4454 90 NOP

1028:4455 F8 CLC

1028:4456 141D ADC
AL,1D

1028:4458 E8310C CALL
508C

1028:445B B700 MOV
BH,00

1028:445D 8A1E1F00 MOV
BL,[001F]

1028:4461 8BFB MOV
DI,BX

1028:4463 8A859600 MOV
AL,[DI+0096]

1028:4467 0AC0 OR
AL,AL

1028:4469 7519 JNZ
4484

1028:446B A01F00 MOV
AL,[001F]

1028:446E 0AC0 OR
AL,AL

1028:4470 7412 JZ
4484

1028:4472 E86A0B CALL
4FDF

1028:4475 204E4F AND
[BP+4F],CL

1028:4478 54 PUSH
SP

1028:4479 204F57 AND
[BX+57],CL

1028:447C 4E DEC
SI

1028:447D 45 INC
BP

1028:447E 44 INC
SP

1028:447F 2100 AND
[BX+SI],AX

1028:4481 E9AFC5 JMP
0A33

1028:4484 A01F00 MOV
AL,[001F]

1028:4487 02C0 ADD
AL,AL

1028:4489 02C0 ADD
AL,AL

1028:448B 02C0 ADD
AL,AL

1028:448D 3A064B00 CMP
AL,[004B]

1028:4491 722D JB
44C0

1028:4493 E8490B CALL
4FDF

1028:4496 203C AND
[SI],BH

1028:4498 2D5448 SUB
AX,4854

1028:449B 4F DEC
DI

1028:449C 55 PUSH
BP

1028:449D 204152 AND
[BX+DI+52],AL

1028:44A0 54 PUSH
SP

1028:44A1 204E4F AND
[BP+4F],CL

1028:44A4 54 PUSH
SP

1028:44A5 0D5354 OR
AX,5453

1028:44A8 52 PUSH
DX

1028:44A9 4F DEC
DI

1028:44AA 4E DEC
SI

1028:44AB 47 INC
DI

1028:44AC 20454E AND
[DI+4E],AL

1028:44AF 4F DEC
DI

1028:44B0 55 PUSH
BP

1028:44B1 47 INC
DI

1028:44B2 48 DEC
AX

1028:44B3 20544F AND
[SI+4F],DL

1028:44B6 205745 AND
[BX+45],DL

1028:44B9 41 INC
CX

1028:44BA 52 PUSH
DX

1028:44BB 2100 AND
[BX+SI],AX

1028:44BD E973C5 JMP
0A33

1028:44C0 E81C0B CALL
4FDF

1028:44C3 205245 AND
[BP+SI+45],DL

1028:44C6 41 INC
CX

1028:44C7 44 INC
SP

1028:44C8 59 POP
CX

1028:44C9 2E CS:

1028:44CA 00A01F00 ADD
[BX+SI+001F],AH

1028:44CE A26200 MOV
[0062],AL

1028:44D1 E95FC5 JMP
0A33

// X-IT HANDLER – 44d4

; call display_text(“X-IT”)

1028:44D4 E8080B CALL
4FDF

DATA: X-IT<0>

1028:44DC A01300 MOV
AL,[0013]

1028:44DF 3C78 CMP
AL,78

1028:44E1 720D JB
44F0

; call display_text(“ WHAT?”)

1028:44E3 E8F90A CALL
4FDF

DATA: <s>WHAT?<0>

1028:44ED E940C5 JMP
0A30

1028:44F0 90 NOP

1028:44F1 A00000 MOV
AL,[0000]

1028:44F4 A22300 MOV
[0023],AL

1028:44F7 A00100 MOV
AL,[0001]

1028:44FA A22400 MOV
[0024],AL

; call get_terrain()

1028:44FD E8B30B CALL
50B3

1028:4500 A01400 MOV
AL,[0014]

1028:4503 3C04 CMP
AL,04

1028:4505 741C JZ
4523

1028:4507 3C00 CMP
AL,00

1028:4509 7507 JNZ
4512

; if char tile == 24 (ship), jump to 4523

1028:450B A01300 MOV
AL,[0013]

1028:450E 3C24 CMP
AL,24

1028:4510 7411 JZ
4523

; call display_text(“–NOT HERE!”)

1028:4512 E8CA0A CALL
4FDF

DATA: -NOT HERE!<0>

1028:4520 E90DC5 JMP
0A30

1028:4523 A01300 MOV
AL,[0013]

1028:4526 02C0 ADD
AL,AL

1028:4528 B700 MOV
BH,00

1028:452A B300 MOV
BL,00

1028:452C 8BF3 MOV
SI,BX

1028:452E 8B1E0600 MOV
BX,[0006]

1028:4532 8800 MOV
[BX+SI],AL

; get char type (0047) & save it as char tile (0013)

1028:4534 A04700 MOV
AL,[0047]

1028:4537 02C0 ADD
AL,AL

1028:4539 F8 CLC

1028:453A 1478 ADC
AL,78

1028:453C A21300 MOV
[0013],AL

1028:453F E9F1C4 JMP
0A33

453f jmp 7b9b

// YELL HANDLER - 4542

; call display_text(“YELL WHAT?\n”)

1028:4542 E89A0A CALL
4FDF

DATA: YELL WHAT?<8d><00>

; call get_keystroke()

1028:4551 E8F909 CALL
4F4D

; if key is not pressed, loop back to 4551

1028:4554 80FCFF CMP
AH,FF

1028:4557 75F8 JNZ
4551

4551 call 7be6
; wait_for_lowercase_keystroke()

4554 nop

4555 nop

4556 nop

4557 nop

4558 nop

; if key is newline, jump to 4562

1028:4559 3C0D CMP
AL,0D

1028:455B 7405 JZ
4562

; call display_char_wrapper()

1028:455D E8940E CALL
53F4

; loop back to 4551 to get next char

1028:4560 EBEF JMP
4551

; call display_char_wrapper()

1028:4562 E88F0E CALL
53F4

; return

1028:4565 E9CBC4 JMP
0A33

// ZTATS HANDLER - 4568

; call set_text_display_mode()

1028:4568 E8B104 CALL
4A1C

1028:456B C6064F0501 MOV
BYTE PTR [054F],01

1028:4570 C6062E0001 MOV
BYTE PTR [002E],01

4570 mov byte ptr [002e],0e

1028:4575 C606310026 MOV
BYTE PTR [0031],26

; call reset_cursor_position()

1028:457A E8800C CALL
51FD

; call display_player_name()

1028:457D E8FA0A CALL
507A

457d call 7bc2
; display_player_name_white()

; call display_text()

1028:4580 E85C0A CALL
4FDF

DATA: <8>A LEVEL<s><0>

; call print_dec_encoded_hex(level)

1028:458D A05600 MOV
AL,[0056]

1028:4590 E8220E CALL
53B5

; call display_char_wrapper(‘ ‘)

1028:4593 B020 MOV
AL,20

1028:4595 E85C0E CALL
53F4

; call display_player_gender()

1028:4598 A04600 MOV
AL,[0046]
; unnecessary

1028:459B E8C10A CALL
505F

; call display_char_wrapper(‘ ‘)

1028:459E B020 MOV
AL,20

1028:45A0 E8510E CALL
53F4

; get race

1028:45A3 A04800 MOV
AL,[0048]

1028:45A6 F8 CLC

1028:45A7 1444 ADC
AL,44

; call display_item_name()

1028:45A9 E8E00A CALL
508C

; call display_char_wrapper(‘ ‘)

1028:45AC B020 MOV
AL,20

1028:45AE E8430E CALL
53F4

; get class

1028:45B1 A04700 MOV
AL,[0047]

1028:45B4 F8 CLC

1028:45B5 1448 ADC
AL,48

; call display_item_name()

1028:45B7 E8D20A CALL
508C

; call display_char_wrapper(‘\n‘)

1028:45BA B00D MOV
AL,0D

1028:45BC E8350E CALL
53F4

; call display_char_wrapper(‘\n‘)

1028:45BF B00D MOV
AL,0D

1028:45C1 E8300E CALL
53F4

; call display_text(“ Weapon-“)

1028:45C4 E8180A CALL
4FDF

45c4 call 7ba3
; call display_text_terq()

DATA: <s><s>WEAPON-<0>

; get readied weapon

1028:45D1 A06100 MOV
AL,[0061]

1028:45D4 F8 CLC

1028:45D5 1413 ADC
AL,13

; call display_item_name()

1028:45D7 E8B20A CALL
508C

45d7 call 7bd4
; call display_item_name_red()

; call set_cursor_position()

1028:45DA B700 MOV
BH,00

1028:45DC B31D MOV
BL,1D

1028:45DE 8BFB MOV
DI,BX

1028:45E0 B700 MOV
BH,00

1028:45E2 B303 MOV
BL,03

1028:45E4 8BF3 MOV
SI,BX

1028:45E6 E8020C CALL
51EB

; call display_text(“Torches-“)

1028:45E9 E8F309 CALL
4FDF

45e9 call 7ba3
; call display_text_terq()

DATA: TORCHES-<0>

; get # of torches

1028:45F5 A06400 MOV
AL,[0064]

; call print_dec_encoded_hex()

1028:45F8 E8BA0D CALL
53B5

45f8 call 7bcb
; print_dec_encoded_hex_blue()

; call set_cursor_position()

1028:45FB B700 MOV
BH,00

1028:45FD B301 MOV
BL,01

1028:45FF 8BFB MOV
DI,BX

1028:4601 B700 MOV
BH,00

1028:4603 B304 MOV
BL,04

1028:4605 8BF3 MOV
SI,BX

1028:4607 E8E10B CALL
51EB

; call display_text(“ Armour-”)

1028:460A E8D209 CALL
4FDF

460a call 7ba3
; call display_text_terq()

DATA: <s><s>ARMOUR-<0>

; get worn armour

1028:4617 A06200 MOV
AL,[0062]

1028:461A F8 CLC

1028:461B 141D ADC
AL,1D

; call display_item_name()

1028:461D E86C0A CALL
508C

461d call 7bd4
; call display_item_name_red()

; call set_cursor_position()

1028:4620 B700 MOV
BH,00

1028:4622 B320 MOV
BL,20

1028:4624 8BFB MOV
DI,BX

1028:4626 B700 MOV
BH,00

1028:4628 B304 MOV
BL,04

1028:462A 8BF3 MOV
SI,BX

1028:462C E8BC0B CALL
51EB

; call display_text(“Keys-”)

1028:462F E8AD09 CALL
4FDF

462f call 7ba3
; call display_text_terq()

DATA: KEYS-<0>

; get # of keys

1028:4638 A06500 MOV
AL,[0065]

; call print_dec_encoded_hex()

1028:463B E8770D CALL
53B5

463b call 7bcb
; print_dec_encoded_hex_blue()
; call set_cursor_position()

1028:463E B700 MOV
BH,00

1028:4640 B304 MOV
BL,04

1028:4642 8BFB MOV
DI,BX

1028:4644 B700 MOV
BH,00

1028:4646 B305 MOV
BL,05

1028:4648 8BF3 MOV
SI,BX

1028:464A E89E0B CALL
51EB

; call display_text(“Spell-”)

1028:464D E88F09 CALL
4FDF

464d call 7ba3
; call display_text_terq()

DATA: SPELL-<0>

; get current magic spell

1028:4657 A06300 MOV
AL,[0063]

1028:465A F8 CLC

1028:465B 1424 ADC
AL,24

; call display_item_name()

1028:465D E82C0A CALL
508C

465d call 7bd4
; call display_item_name_red()

; call set_cursor_position()

1028:4660 B700 MOV
BH,00

1028:4662 B31F MOV
BL,1F

1028:4664 8BFB MOV
DI,BX

1028:4666 B700 MOV
BH,00

1028:4668 B305 MOV
BL,05

1028:466A 8BF3 MOV
SI,BX

1028:466C E87C0B CALL
51EB

; call display_text(“”)

1028:466F E86D09 CALL
4FDF

466f call 7ba3
; call display_text_terq()

DATA: TOOLS-

; get # of tools

1028:4679 A06600 MOV
AL,[0066]

; call print_dec_encoded_hex()

1028:467C E8360D CALL
53B5

467c call 7bcb
; print_dec_encoded_hex_blue()
; call set_cursor_position()

1028:467F B700 MOV
BH,00

1028:4681 B301 MOV
BL,01

1028:4683 8BFB MOV
DI,BX

1028:4685 B700 MOV
BH,00

1028:4687 B306 MOV
BL,06

1028:4689 8BF3 MOV
SI,BX

1028:468B E85D0B CALL
51EB

; call display_item_name(Strength)

1028:468E B03E MOV
AL,3E

1028:4690 E8F909 CALL
508C

4690 call 7bbb
; display_item_name_terq()

; call display_char_wrapper(‘-‘)

1028:4693 B02D MOV
AL,2D

1028:4695 E85C0D CALL
53F4

; call print_dec_encoded_hex(strength)

1028:4698 A04B00 MOV
AL,[004B]

1028:469B E8170D CALL
53B5

469b call 7bcb
; print_dec_encoded_hex_blue()
; call set_cursor_position()

1028:469E B700 MOV
BH,00

1028:46A0 B302 MOV
BL,02

1028:46A2 8BFB MOV
DI,BX

1028:46A4 B700 MOV
BH,00

1028:46A6 B307 MOV
BL,07

1028:46A8 8BF3 MOV
SI,BX

1028:46AA E83E0B CALL
51EB

; call display_item_name(Agility)

1028:46AD B03F MOV
AL,3F

1028:46AF E8DA09 CALL
508C

46af call 7bbb
; display_item_name_terq()

; call display_char_wrapper(‘-‘)

1028:46B2 B02D MOV
AL,2D

1028:46B4 E83D0D CALL
53F4

; call print_dec_encoded_hex(agility)

1028:46B7 A04C00 MOV
AL,[004C]

1028:46BA E8F80C CALL
53B5

46ba call 7bcb
; print_dec_encoded_hex_blue()
; call set_cursor_position()

1028:46BD B700 MOV
BH,00

1028:46BF B310 MOV
BL,10

1028:46C1 8BFB MOV
DI,BX

1028:46C3 B700 MOV
BH,00

1028:46C5 B306 MOV
BL,06

1028:46C7 8BF3 MOV
SI,BX

1028:46C9 E81F0B CALL
51EB

; call display_item_name(Stamina)

1028:46CC B040 MOV
AL,40

1028:46CE E8BB09 CALL
508C

46ce call 7bbb
; display_item_name_terq()

; call display_char_wrapper(‘-‘)

1028:46D1 B02D MOV
AL,2D

1028:46D3 E81E0D CALL
53F4

; call print_dec_encoded_hex(stamina)

1028:46D6 A04D00 MOV
AL,[004D]

1028:46D9 E8D90C CALL
53B5

46d9 call 7bcb
; print_dec_encoded_hex_blue()
; call set_cursor_position()

1028:46DC B700 MOV
BH,00

1028:46DE B30F MOV
BL,0F

1028:46E0 8BFB MOV
DI,BX

1028:46E2 B700 MOV
BH,00

1028:46E4 B307 MOV
BL,07

1028:46E6 8BF3 MOV
SI,BX

1028:46E8 E8000B CALL
51EB

; call display_item_name(Charisma)

1028:46EB B041 MOV
AL,41

1028:46ED E89C09 CALL
508C

46ed call 7bbb
; display_item_name_terq()

; call display_char_wrapper(‘-‘)

1028:46F0 B02D MOV
AL,2D

1028:46F2 E8FF0C CALL
53F4

; call print_dec_encoded_hex(charisma)

1028:46F5 A04E00 MOV
AL,[004E]

1028:46F8 E8BA0C CALL
53B5

46f8 call 7bcb
; print_dec_encoded_hex_blue()
; call set_cursor_position()

1028:46FB B700 MOV
BH,00

1028:46FD B31E MOV
BL,1E

1028:46FF 8BFB MOV
DI,BX

1028:4701 B700 MOV
BH,00

1028:4703 B306 MOV
BL,06

1028:4705 8BF3 MOV
SI,BX

1028:4707 E8E10A CALL
51EB

; call display_item_name(Wisdom)

1028:470A B042 MOV
AL,42

1028:470C E87D09 CALL
508C

470c call 7bbb
; display_item_name_terq()

; call display_char_wrapper(‘-‘)

1028:470F B02D MOV
AL,2D

1028:4711 E8E00C CALL
53F4

; call print_dec_encoded_hex(wisdom)

1028:4714 A04F00 MOV
AL,[004F]

1028:4717 E89B0C CALL
53B5

4717 call 7bcb
; print_dec_encoded_hex_blue()
; call set_cursor_position()

1028:471A B700 MOV
BH,00

1028:471C B31D MOV
BL,1D

1028:471E 8BFB MOV
DI,BX

1028:4720 B700 MOV
BH,00

1028:4722 B307 MOV
BL,07

1028:4724 8BF3 MOV
SI,BX

1028:4726 E8C20A CALL
51EB

; call display_item_name(Intelligence)

1028:4729 B043 MOV
AL,43

1028:472B E85E09 CALL
508C

472b call 7bbb
; display_item_name_terq()

; call display_char_wrapper(‘-‘)

1028:472E B02D MOV
AL,2D

1028:4730 E8C10C CALL
53F4

; call print_dec_encoded_hex(intelligence)

1028:4733 A05000 MOV
AL,[0050]

1028:4736 E87C0C CALL
53B5

4736 call 7bcb
; print_dec_encoded_hex_blue()
; call set_cursor_position()

1028:4739 B700 MOV
BH,00

1028:473B B301 MOV
BL,01

1028:473D 8BFB MOV
DI,BX

1028:473F B700 MOV
BH,00

1028:4741 B309 MOV
BL,09

1028:4743 8BF3 MOV
SI,BX

1028:4745 E8A30A CALL
51EB

; call display_text(“Weapons: “)

1028:4748 E89408 CALL
4FDF

4748 call 7bb3
; display_text_magenta()

DATA: WEAPONS:<s><0>

; init weapon # to 0

1028:4755 B700 MOV
BH,00

1028:4757 B301 MOV
BL,01

1028:4759 8BFB MOV
DI,BX

; if weapon qty == 0, skip printing it out

1028:475B 8A857600 MOV
AL,[DI+0076]

1028:475F 0AC0 OR
AL,AL

1028:4761 7428 JZ
478B

; store weapon # in *001f

1028:4763 8BDF MOV
BX,DI

1028:4765 881E1F00 MOV
[001F],BL

; call display_item_name(weapon #)

1028:4769 8BC7 MOV
AX,DI

1028:476B F8 CLC

1028:476C 1413 ADC
AL,13

1028:476E E81B09 CALL
508C

476e call 7bbb
; display_item_name_terq()

; call display_text(“s-“)

1028:4771 E86B08 CALL
4FDF

DATA: S-<0>

; get index to weapon qty

1028:4777 B700 MOV
BH,00

1028:4779 8A1E1F00 MOV
BL,[001F]

1028:477D 8BFB MOV
DI,BX

; call print_dec_encoded_hex(weapon qty)

1028:477F 8A857600 MOV
AL,[DI+0076]

1028:4783 E82F0C CALL
53B5

4783 call 7bcb
; print_dec_encoded_hex_blue()
; call display_char_wrapper(‘ ‘)

1028:4786 B020 MOV
AL,20

1028:4788 E8690C CALL
53F4

; inc to next weapon

1028:478B 47 INC
DI

1028:478C 8BDF MOV
BX,DI

; if weapon # < 0a, loop back to 475b

1028:478E 80FB0A CMP
BL,0A

1028:4791 72C8 JB
475B

; call set_cursor_position()

1028:4793 B700 MOV
BH,00

1028:4795 B301 MOV
BL,01

1028:4797 8BFB MOV
DI,BX

1028:4799 B700 MOV
BH,00

1028:479B B30C MOV
BL,0C

1028:479D 8BF3 MOV
SI,BX

1028:479F E8490A CALL
51EB

; call display_text(“Armour: “)

1028:47A2 E83A08 CALL
4FDF

47a2 call 7bb3
; display_text_magenta()

DATA: ARMOUR:<s><0>

; init armour # to 0

1028:47AD B700 MOV
BH,00

1028:47B0 B301 MOV
BL,01

1028:47B2 8BFB MOV
DI,BX

; if armour qty == 0, skip printing it out

1028:47B4 8A859600 MOV
AL,[DI+0096]

1028:47B8 0AC0 OR
AL,AL

1028:47BA 7427 JZ
47E3

; store armour # in *001f

1028:47BC 8BDF MOV
BX,DI

1028:47BE 881E1F00 MOV
[001F],BL

; call display_item_name(armour #)

1028:47C2 8BC7 MOV
AX,DI

1028:47C4 F8 CLC

1028:47C5 141D ADC
AL,1D

1028:47C7 E8C208 CALL
508C

47c7 call 7bbb
; display_item_name_terq()

; call display_text(“-“)

1028:47CA E81208 CALL
4FDF

DATA: -<0>

; get index to armour qty

1028:47CF B700 MOV
BH,00

1028:47D1 8A1E1F00 MOV
BL,[001F]

1028:47D5 8BFB MOV
DI,BX

; call print_dec_encoded_hex(armour qty)

1028:47D7 8A859600 MOV
AL,[DI+0096]

1028:47DB E8D70B CALL
53B5

47db call 7bcb
; print_dec_encoded_hex_blue()
; call display_char_wrapper(‘ ‘)

1028:47DE B020 MOV
AL,20

1028:47E0 E8110C CALL
53F4

; inc to next armour

1028:47E3 47 INC
DI

1028:47E4 8BDF MOV
BX,DI

; if armour # < 07, loop back to 47b4

1028:47E6 80FB07 CMP
BL,07

1028:47E9 72C9 JB
47B4

; call set_cursor_position()

1028:47EB B700 MOV
BH,00

1028:47ED B301 MOV
BL,01

1028:47EF 8BFB MOV
DI,BX

1028:47F1 B700 MOV
BH,00

1028:47F3 B30E MOV
BL,0E

1028:47F5 8BF3 MOV
SI,BX

1028:47F7 E8F109 CALL
51EB

; call display_text(“Spells: “)

1028:47FA E8E207 CALL
4FDF

47fa call 7bb3
; display_text_magenta()

DATA: SPELLS:<s><0>

; init spell # to 0

1028:4806 B700 MOV
BH,00

1028:4808 B301 MOV
BL,01

1028:480A 8BFB MOV
DI,BX

; if spell qty == 0, skip printing it out

1028:480C 8A85B600 MOV
AL,[DI+00B6]

1028:4810 0AC0 OR
AL,AL

1028:4812 7428 JZ
483C

; store spell # in *001f

1028:4814 8BDF MOV
BX,DI

1028:4816 881E1F00 MOV
[001F],BL

; call display_item_name(spell #)

1028:481A 8BC7 MOV
AX,DI

1028:481C F8 CLC

1028:481D 1424 ADC
AL,24

1028:481F E86A08 CALL
508C

481f call 7bbb
; display_item_name_terq()

; call display_text(“s-“)

1028:4822 E8BA07 CALL
4FDF

DATA: S-<0>

; get index to spell qty

1028:4828 B700 MOV
BH,00

1028:482A 8A1E1F00 MOV
BL,[001F]

1028:482E 8BFB MOV
DI,BX

; call print_dec_encoded_hex(spell qty)

1028:4830 8A85B600 MOV
AL,[DI+00B6]

1028:4834 E87E0B CALL
53B5

4834 call 7bcb
; print_dec_encoded_hex_blue()
; call display_char_wrapper(‘ ‘)

1028:4837 B020 MOV
AL,20

1028:4839 E8B80B CALL
53F4

; inc to next spell

1028:483C 47 INC
DI

1028:483D 8BDF MOV
BX,DI

; if spell # < 0a, loop back to 480c

1028:483F 80FB0A CMP
BL,0A

1028:4842 72C8 JB
480C

; call set_cursor_position()

1028:4844 B700 MOV
BH,00

1028:4846 B301 MOV
BL,01

1028:4848 8BFB MOV
DI,BX

1028:484A B700 MOV
BH,00

1028:484C B312 MOV
BL,12

1028:484E 8BF3 MOV
SI,BX

1028:4850 E89809 CALL
51EB

; call display_text(“Items: “)

1028:4853 E88907 CALL
4FDF

4853 call 7bb3
; display_text_magenta()

DATA: ITEMS:<s><0>

; init item # to 0

1028:485E B700 MOV
BH,00

1028:4860 B300 MOV
BL,00

1028:4862 8BFB MOV
DI,BX

; if item qty == 0, skip printing it out

1028:4864 8A85D600 MOV
AL,[DI+00D6]

1028:4868 0AC0 OR
Al,AL

1028:486A 7433 JZ
489F

; store item # in *001f

1028:486C 8BDF MOV
BX,DI

1028:486E 881E1F00 MOV
[001F],BL

; call display_item_name(item #)

1028:4872 8BC7 MOV
AX,DI

1028:4874 F8 CLC

1028:4875 142E ADC
AL,2E

1028:4877 E81208 CALL
508C

4877 call 7bbb
; display_item_name_terq()

; if item # == 03, don’t puralize

1028:487A 803E1F0003 CMP
BYTE PTR [001F],03

1028:487F 7405 JZ
4886

; call display_text(“s“)

1028:4881 E85B07 CALL
4FDF

DATA: S<0>

; call display_text(“-“)

1028:4886 E85607 CALL
4FDF

DATA: -<0>

; get index to item qty

1028:488B B700 MOV
BH,00

1028:488D 8A1E1F00 MOV
BL,[001F]

1028:4891 8BFB MOV
DI,BX

; call print_dec_encoded_hex(item qty)

1028:4893 8A85D600 MOV
AL,[DI+00D6]

1028:4897 E81B0B CALL
53F4

4897 call 7bcb
; print_dec_encoded_hex_blue()
; call display_char_wrapper(‘ ‘)

1028:489A B020 MOV
AL,20

1028:489C E8550B CALL
53F4

; inc to next item

1028:489F 47 INC
DI

1028:48A0 8BDF MOV
BX,DI

; if item # < 10, loop back to 4864

1028:48A2 80FB10 CMP
BL,10

1028:48A5 72BD JB
4864

1028:48A7 C6062E0000 MOV
BYTE PTR [002E],00

1028:48AC C6064F0500 MOV
BYTE PTR [054F],00

1028:48B1 C606310028 MOV
BYTE PTR [0031],28

1028:48B6 B700 MOV
BH,00

1028:48B8 B300 MOV
BL,00

1028:48BA 8BFB MOV
DI,BX

; call get_keystroke()

1028:48BC E88E06 CALL
4F4D

; loop back until a keystroke is present

1028:48BF 80FCFF CMP
AH,FF

1028:48C2 75F8 JNZ
48BC

; call set_graphic_display_mode()

1028:48C4 E87701 CALL
4A3E

; call display_vitals()

1028:48C7 E82F08 CALL
50F9

; jump back into player_turn()

1028:48CA E966C1 JMP
0A33

/* My New Functions */

// video data – 48cd

1028:48CD 0000

1028:48CF 00C0

1028:48D1 300C

1028:48D3 03FF

1028:48D5 1188CC33

1028:48D9 0000

1028:48DB 0000

// video data – 48dc

1028:48D0 00 B8 00 BA

1028:48E0 05 B8 05 BA 0A B8 0A BA-0F B8 0F BA 14 B8 14 BA

1028:48F0 19 B8 19 BA 1E B8 1E BA-23 B8 23 BA 28 B8 28 BA #.#.(.(.

1028:4900 2D B8 2D BA 32 B8 32 BA-37 B8 37 BA 3C B8 3C BA -.-.2.2.7.7.<.<.

1028:4910 41 B8 41 BA 46 B8 46 BA-4B B8 4B BA 50 B8 50 BA A.A.F.F.K.K.P.P.

1028:4920 55 B8 55 BA 5A B8 5A BA-5F B8 5F BA 64 B8 64 BA U.U.Z.Z._._.d.d.

1028:4930 69 B8 69 BA 6E B8 6E BA-73 B8 73 BA 78 B8 78 BA i.i.n.n.s.s.x.x.

1028:4940 7D B8 7D BA 82 B8 82 BA-87 B8 87 BA 8C B8 8C BA }.}.............

1028:4950 91 B8 91 BA 96 B8 96 BA-9B B8 9B BA A0 B8 A0 BA

1028:4960 A5 B8 A5 BA AA B8 AA BA-AF B8 AF BA B4 B8 B4 BA

1028:4970 B9 B8 B9 BA BE B8 BE BA-C3 B8 C3 BA C8 B8 C8 BA

1028:4980 CD B8 CD BA D2 B8 D2 BA-D7 B8 D7 BA DC B8 DC BA

1028:4990 E1 B8 E1 BA E6 B8 E6 BA-EB B8 EB BA F0 B8 F0 BA

1028:49A0 F5 B8 F5 BA FA B8 FA BA-FF B8 FF BA 04 B9 04 BB

1028:49B0 09 B9 09 BB 0E B9 0E BB-13 B9 13 BB 18 B9 18 BB

1028:49C0 1D B9 1D BB 22 B9 22 BB-27 B9 27 BB 2C B9 2C BB ".".'.'.,.,.

1028:49D0 31 B9 31 BB 36 B9 36 BB-3B B9 3B BB 40 B9 40 BB 1.1.6.6.;.;.@.@.

1028:49E0 45 B9 45 BB 4A B9 4A BB-4F B9 4F BB 54 B9 54 BB E.E.J.J.O.O.T.T.

1028:49F0 59 B9 59 BB 5E B9 5E BB-63 B9 63 BB 68 B9 68 BB Y.Y.^.^.c.c.h.h.

1028:4A00 6D B9 6D BB 72 B9 72 BB-77 B9 77 BB 7C B9 7C BB m.m.r.r.w.w.|.|.

1028:4A10 81 B9 81 BB 86 B9 86 BB-8B B9 8B BB

// all new functions are written over the above video segment table,

// which was only needed for CGA video modes

unpack_data() – 48dc

{

// unpack

48dc mov ah,al

48de and ah,0F

48e1 shr al,1

48e3 shr al,1

48e5 shr al,1

48e7 shr al,1

48e9 ret
}

get_extended_char() – 48ea

{

// store

48ea pushf

48eb push ax

48ec cmp al,00

48ee jnz 48ff

// if AH == X, exit

48f0 cmp ah,2d

48f3 jz 496e

// if AH == R, restore game

48f5 cmp ah,13

48f8 jz 4951

// if AH == M, goto main menu

48fa cmp ah,32

48fd jz 4909

// restore & return

48ff pop ax

4900 popf

4901 ret

}

slower_draw_game_map() – 4902

{

// call wait_two_frames()

4902 call 49a6

// call draw_game_map()

4905 call 4aad

// return

4908 ret

}
// MAIN MENU HANDLER

4909 jmp 0100

// 490c = unused

set_vga_video_mode() – 490d

{

490d pushf

490e push ax

490f push bx

4910 push es

; get current video mode

4911 mov ah,0f

4913 int 10

; if video mode == 13, return at 4920

4915 cmp al,13

4917 jz 491e

; set vga video mode

4919 mov ax,0013

491c int 10

; clear screen

491e mov ax,a000

4921 mov es,ax

4923 xor bx,bx

4925 es:

4926 mov [bx],al

4928 inc bx

4929 cmp bh,fa

492c jnz 4926

492e pop es

492f pop bx

4930 pop ax

4931 popf

4932 ret

}

get_extended_keystroke() – 4933

{

; get char

4933 int 16

; get extended char

4935 call 48ea

; return

4938 ret

}

// DEATH HANDLER – 4939

; loop until a keystroke is detected

4939 mov ah,01

493b int 16

493d jz 4939

; get extended keystroke

493f mov ah,00

4941 call 4933

; none found; jump back!

4944 jmp 4939

slower_draw_crosshairs() - 4946

{

4946 call 6d83
; draw_crosshairs()

4949 call 7c05
; space_frame_manager()

494c ret

}

// 494d-4950 = empty

// RESTORE HANDLER – 4951

; replace tile rotate status byte

4951 mov byte ptr [054e],00

; replace X in map/mon/tlk files

4956 cs:

4957 mov byte ptr [22ba],58

495c cs:

495d mov byte ptr [22cc],58

4962 cs:

4963 mov byte ptr [22f7],58

// reset stack pointer

4968 mov sp,00fe

// restart player_turn()

496b jmp 0764

// EXIT HANDLER – 496e

// restore DOS video mode

496e mov ah,00

4970 mov al,03

4972 int 10

// reset psp

4974 mov dx,cs

4976 mov ah,26

4978 int 21

// exit

497a mov ax,4c00

497d int 21

endgame_keystroke_check() – 497f

{

// check keystroke

497f mov ah,01

4981 int 16

// if no keystroke (zero), jump to 498a

4983 jz 498a

// set fcn = get keystroke

4985 mov ah,00

// call get_extended_keystroke

4987 call 4933

// call build game map

498a call 5ab1

// return

498d ret

}

frame_counter(cx) – 498e

{

; cx = number of frames to wait

; store

498e push cx

; wait cx counts

498f call 4996 ; call frame_manager()

4992 loop 498f

; restore & return

4994 pop cx

4995 ret

}

frame_manager() – 4996

{

; checks the frame limiter byte before calling the frame limiter

; store

4996 pushf

4997 push ax

; check frame limiter status

4998 mov ah,01

499a int 65

; if al != 01 (frame limiter disabled), return at 913b

499c cmp al,01

499e jnz 49a3

; call frame_limiter()

49a0 call 49af

; restore & return

49a3 pop ax

49a4 popf

49a5 ret
}

wait_two_frames() – 49a6

{

; store

49a6 push cx

; call frame_counter(02)

49a7 mov cx,0002

49aa call 498e

; restore & return

49ad pop cx

49ae ret

}

frame_limiter() – 49af

{

// store

49af pushf

49b0 push ax

49b1 push bx

49b2 push cx

49b3 push dx

// get time & save seconds in bl

49b4 mov ah,2c

49b6 int 21

49b8 mov bl,dl

{

// if keystroke (nonzero), jump out of loop

49ba mov ah,01

49bc int 16

49be jnz 49c8

// get time

49c0 mov ah,2c

49c2 int 21

// if milliseconds are still equal, loop back

49c4 cmp bl,dl

49c6 jz 49ba

}

// restore & return

49c8 pop dx

49c9 pop cx

49ca pop bx

49cb pop ax

49cc popf

49cd ret

}

write_white_pixel() – 49ce

{

49ce cs:

49cf mov byte ptr [48d0],0f

49d4 call 4b76
; write_pixel()

49d7 ret
}

write_grey_pixel() – 49d8

{

49d8 cs:

49d9 mov byte ptr [48d0],08

49de call 4b76
; write_pixel()

49e1 ret
}

slower_dungeon_towers() – 49e2

{

49e2 push cx

; call frame_counter(10)

49e3 mov cx,0001

49e6 call 498e

49e9 pop cx

; call dungeon_tower_main()

49ea ret

}

stats_rollover_check() – 49eb

{

; verifies that attributes will not roll over 99

; (and back to 00)

; store flags

49eb pushf

; if al == 99, skip this

49ec cmp al,99

49ee jz 49ff

; save al in ah

49f0 mov ah,al

; restore flags

49f2 popf

; add *0027 to al

49f3 adc al,[0027]

49f7 daa

; save state of carry flag here

49f8 pushf

; if al > ah, jump to end

49f9 cmp al,ah

49fb ja 49ff

; else, cap al at 99

49fd mov al,99

; restore flags & return

49ff popf

4a00 ret

}

all_stats_rollover_check() – 4a01

{

4a01 push bx

4a02 push cx

; set bx to index of first player stat

4a03 mov bx,004b

; set counter to 6 loops

4a06 mov cx,0006

{

; counter is 6-1, di is 5-0

4a09 mov di,cx

4a0b dec di

; get stat

4a0c mov al,[di+bx]

; loop while stat == 99

4a0e cmp al,99

4a10 loopz 4a09

}

; restore and return

4a12 pop cx

4a13 pop bx

4a14 ret

; returns zero if all stats are 99 / nonzero otherwise

; returns al = stat that is not maxed

; returns di = index to stat that is not maxed

}

// 4a15-4a1b = unused

/* Video Functions */

set_text_display_mode() – 4a1c

{

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 4A1C

; Change to 80x40, set cursor @ 0,0

;;;;;;;;;;;;;;;;;;;;

199F:4A1C 50 PUSH AX

199F:4A1D B80100 MOV AX,0001 ; AH = 0, Set display mode

199F:4A20 CD10 INT 10 ; AL = 1 is 40x25 color

; set for int 13

4a1d call 490d
; set_vga_video_mode()

4a20 nop

4a21 nop

199F:4A22 C6062E0000 MOV BYTE PTR [002E],00 ; 2E is Y pos

199F:4A27 C6062F0000 MOV BYTE PTR [002F],00 ; 2F is X pos

// call reset_cursor_position()

199F:4A2C E8CE07 CALL 51FD ; Set cursor to 0,0

199F:4A2F C606310028 MOV BYTE PTR [0031],28

; this byte indicates text/graphic display modes (00 = text)

199F:4A34 C606780400 MOV BYTE PTR [0478],00

// call set_text_color()

199F:4A39 E89D09 CALL 53D9 ; Puts 0F into 023E

199F:4A3C 58 POP AX

199F:4A3D C3 RET

}

set_graphic_display_mode() – 4a3e

{

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 4A3E

; Set display mode to CGA (320x200)

;;;;;;;;;;;;;;;;;;;;

199F:4A3E 50 PUSH AX

199F:4A3F 53 PUSH BX

199F:4A40 B400 MOV AH,00 ; Set display mode...

199F:4A42 B004 MOV AL,04 ; 320x200 color (CGA)

199F:4A44 CD10 INT 10

// set for EGA/VGA graphics

4a42 call 490d
; set_vga_video_mode()

4a45 nop

4a46 jmp 4a56

199F:4A46 B40B MOV AH,0B

199F:4A48 B700 MOV BH,00 ; Set background color

199F:4A4A B300 MOV BL,00 ; ... to black

199F:4A4C CD10 INT 10

199F:4A4E B40B MOV AH,0B

199F:4A50 B701 MOV BH,01 ; Set palette

199F:4A52 B301 MOV BL,01 ; background, cyan, magenta, white

199F:4A54 CD10 INT 10

; this byte indicates text/graphic display modes (01 = graphic)

199F:4A56 C606780401 MOV BYTE PTR [0478],01

// set text_color()

199F:4A5B E87B09 CALL 53D9 ; Sets [023E] to 0F

199F:4A5E BBFE00 MOV BX,00FE

199F:4A61 B8FFFF MOV AX,FFFF

199F:4A64 89877202 MOV [BX+0272],AX ; Init 0272 - 0470 with 0xFFFF

199F:4A68 89877203 MOV [BX+0372],AX

199F:4A6C 83EB02 SUB BX,+02

199F:4A6F 79F3 JNS 4A64

199F:4A71 5B POP BX

199F:4A72 58 POP AX

199F:4A73 C3 RET

}

draw_tile() - 4a74

{

// AX = column number

// BX = row number

// CX = tile address

// cx = tile offset :)

// store

1028:4A74 50 PUSH
AX

1028:4A75 53 PUSH
BX

1028:4A76 52 PUSH
DX

1028:4A77 57 PUSH
DI

1028:4A78 56 PUSH
SI

1028:4A79 06 PUSH
ES

// set SI = tile address

1028:4A7A 8BF1 MOV
SI,CX

// AX /= 4

1028:4A7C D1E8 SHR
AX,1

1028:4A7E D1E8 SHR
AX,1

1028:4A80 8BF8 MOV
DI,AX

// BX *= 2

1028:4A82 D1E3 SHL
BX,1

// set DL = 16 rows

1028:4A84 B210 MOV
DL,10

1028:4A86 83C602 ADD
SI,+02

{

// get video segment

1028:4A89 2E CS:

1028:4A8A 8B87DC48 MOV
AX,[BX+48DC]

1028:4A8E 8EC0 MOV
ES,AX

// get first word of data from SI and store in DI

1028:4A90 8B04 MOV
AX,[SI]

1028:4A92 26 ES:

1028:4A93 8905 MOV
[DI],AX

// get second word of data from SI and store in DI

1028:4A95 8B4402 MOV
AX,[SI+02]

1028:4A98 26 ES:

1028:4A99 894502 MOV
[DI+02],AX

// move SI to next row

1028:4A9C 83C604 ADD
SI,+04

// move BX forward to next address in table

1028:4A9F 83C302 ADD
BX,+02

// decrement row number

1028:4AA2 FECA DEC
DL

// if row number != 0, jump back to 4a89

1028:4AA4 75E3 JNZ
4A89

}

// replace this!

// set si = tile address (offset from d000)

4a7a mov si,cx

4a7c add si,3100

4c80 xchg bx,ax

4c81 mov dx,0140

4c84 mul dx

// get byte number of video segment

4a86 add ax,bx

4a88 mov di,ax

// set es = video segment

4a8a mov ax,a000

4a8d mov es,ax

// loop 16 times (once for each row of data)

4a8f mov dh,10

{

// loop 8 times (once for every two cols of data)

4a91 mov dl,08

{

// get byte of data

4a93 lodsb

// call unpack_data(ax)

4a94 call 48dc

// write to video

4a97 stosw

4a98 nop

4a99 nop

4a9a dec dl

4a9c jnz 4a93

}

// move di forward to next row

4a9e add di,0130

4aa2 dec dh

4aa4 jnz 4a91

}

// restore & return

1028:4AA6 07 POP
ES

1028:4AA7 5E POP
SI

1028:4AA8 5F POP
DI

1028:4AA9 5A POP
DX

1028:4AAA 5B POP
BX

1028:4AAB 58 POP
AX

1028:4AAC C3 RET

}

draw_game_map() - 4aad

{

1028:4AAD 50 PUSH
AX

1028:4AAE 53 PUSH
BX

1028:4AAF 51 PUSH
CX

1028:4AB0 57 PUSH
DI

1028:4AB1 56 PUSH
SI

// set row number = 0

1028:4AB2 BB0000 MOV
BX,0000

// set SI = 0

1028:4AB5 BE0000 MOV
SI,0000

{

// set col number = 0

1028:4AB8 B80000 MOV
AX,0000

{

// get map byte (offset into ds:0272)

1028:4ABB 8A8C7202 MOV
CL,[SI+0272]

// if bit 7 is set, jump to 4ace

1028:4ABF 0AC9 OR
CL,CL

1028:4AC1 780B JS
4ACE

// set DI = 00,CL

1028:4AC3 B500 MOV
CH,00

1028:4AC5 8BF9 MOV
DI,CX

// get tile address (offset into ds:05b0)

1028:4AC7 8B8DB005 MOV
CX,[DI+05B0]

// replace this!

4ac3 push ax

4ac4 mov al,40

4ac6 mul cl

4ac8 mov cx,ax

4aca pop ax

// call draw_tile()

1028:4ACB E8A6FF CALL
4A74

// SI++

1028:4ACE 46 INC
SI

// move forward 16 cols

1028:4ACF 051000 ADD
AX,0010

// if col < 320, jump to 4abb

1028:4AD2 3D4001 CMP
AX,0140

1028:4AD5 72E4 JB
4ABB

}

// move forward 10 rows

1028:4AD7 83C310 ADD
BX,+10

// if row < 160, jump to 4ab8

1028:4ADA 81FBA000 CMP
BX,00A0

1028:4ADE 72D8 JB
4AB8

}

1028:4AE0 5E POP
SI

1028:4AE1 5F POP
DI

1028:4AE2 59 POP
CX

1028:4AE3 5B POP
BX

1028:4AE4 58 POP
AX

1028:4AE5 C3 RET

}

animate_water() – 4ae6

{

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 4AE6

; Rotate waves tile

;;;;;;;;;;;;;;;;;;;;

199F:4AE6 56 PUSH SI

199F:4AE7 2E CS:

199F:4AE8 8B36C079 MOV SI,[79C0] ; Data is in 0630 data which is the wave bitmap

; new address of water tile

4ae7 nop

4ae8 mov si,3100

4aeb nop

// call rotate_tile()

199F:4AEC E80D00 CALL 4AFC

199F:4AEF 5E POP SI

199F:4AF0 C3 RET

}

animate_forcefield() – 4af1

{

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 4AF1

;;;;;;;;;;;;;;;;;;;;

199F:4AF1 56 PUSH SI

199F:4AF2 2E CS:

199F:4AF3 8B36EE79 MOV SI,[79EE] ; Does 4AFC's calculations on 0C1E data

; new address of forcefield tile

4af2 nop

4af3 mov si,3c80

4af6 nop
// call rotate_tile()

199F:4AF7 E80200 CALL 4AFC

199F:4AFA 5E POP SI

199F:4AFB C3 RET

}

rotate_tile() – 4afc

{

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 4AFC

; Rotates 64 bytes starting at SI+2, in 4 byte chunks

; For example, if we were doing this on 16 bytes, this:

; 01 02 03 04 05 06 07 08 09 0A 0B 0C 0D 0E 0F 10

; Would become this:

; 05 06 07 08 09 0A 0B 0C 0D 0E 0F 10 01 02 03 04

;;;;;;;;;;;;;;;;;;;;

199F:4AFC 50 PUSH AX

199F:4AFD 53 PUSH BX

199F:4AFE 51 PUSH CX

199F:4AFF 52 PUSH DX

// set BX,CX = row 0

199F:4B00 8B5C02 MOV BX,[SI+02]

199F:4B03 8B4C04 MOV CX,[SI+04]

// set DL = 15 rows (last row is done manually)

199F:4B06 B20F MOV DL,0F

// copy data in row 2 to row 0

199F:4B08 8B4406 MOV AX,[SI+06]

199F:4B0B 894402 MOV [SI+02],AX

199F:4B0E 8B4408 MOV AX,[SI+08]

199F:4B11 894404 MOV [SI+04],AX

// move SI to next row

199F:4B14 83C604 ADD SI,+04

// one less row

199F:4B17 FECA DEC DL

// loop back to 4b08

199F:4B19 75ED JNZ 4B08

// put data that was in row 0 into row 15

199F:4B1B 895C02 MOV [SI+02],BX

199F:4B1E 894C04 MOV [SI+04],CX

; push first row onto stack

4afd push cx

4afe push di

4aff mov cx,0004

4b02 lodsw

4b03 push ax

4b04 loop 4b02

; move si back to start of tile

4b06 sub si,0008

; set cx = 60 moves (4 moves/row, 15 rows)

4b09 mov cx,003c

; copy first word in row 1 to row 0

4b0c mov ax,[si+08]

4b0f mov [si],ax

; move SI to next word

4b11 add si,+02

; decrement and loop back

4b14 loop 4b0c

; move si to end of tile

4b16 add si,06

; pop first row off of stack into last row

4b19 mov cx,0004

4b1c pop [si]

4b1e dec si

4b1f dec si

4b20 loop 4b1d

4b22 pop di

4b23 pop cx

199F:4B21 5A POP DX

199F:4B22 59 POP CX

199F:4B23 5B POP BX

199F:4B24 58 POP AX

199F:4B25 C3 RET

}

white_out_screen() – 4b26

{

1028:4B26 50 PUSH
AX

; this whites out the first page

; call white_out_screen(B800)

1028:4B27 B800B8 MOV
AX,B800

1028:4B2A E80800 CALL
4B35

; this whites out the second page

; call white_out_screen(BA00)

1028:4B2D B800BA MOV
AX,BA00

1028:4B30 E80200 CALL
4B35

; VGA has only one page

4b27 mov ax,a000

4b2a call 4b35

4b2d nop

4b2e nop

4b2f nop

4b30 nop

4b31 nop

4b32 nop

1028:4B33 58 POP
AX

1028:4B34 C3 RET

}

white_out_screen(ax) – 4b35

{

; ax = segment to white out

; Despite it’s name it only whites out 80 (0x50) rows,

; or half viewable area (every other row)

1028:4B35 53 PUSH
BX

1028:4B36 06 PUSH
ES

; set video segment (B800 or BA00)

1028:4B37 8EC0 MOV
ES,AX

; set data == FFFF (row of 8 white pixels)

1028:4B39 B8FFFF MOV
AX,FFFF

; set to row of 2 EGA white pixels on VGA

4b39 cmp ax,0f0f

; set initial offset

1028:4B3C BB0000 MOV
BX,0000

{

; write white pixels to screen

1028:4B3F 26 ES:

1028:4B40 3107 XOR
[BX],AX

; increment BX by 2 bytes (8 CGA pixels)

1028:4B42 83C302 ADD
BX,+02

; if BX != 1900, loop to 4b3f

1028:4B45 81FB0019 CMP
BX,1900

1028:4B49 75F4 JNZ
4B3F

}

4b45 cmp bx,c800

; restore & return

1028:4B4B 07 POP
ES

1028:4B4C 5B POP
BX

1028:4B4D C3 RET

}

black_out_screen() - 4b4e

{

1028:4B4E 50 PUSH
AX

; call black_out_screen(B800)

1028:4B4F B800B8 MOV
AX,B800

1028:4B52 E80800 CALL
4B5D

; call black_out_screen(BA00)

1028:4B55 B800BA MOV
AX,BA00

1028:4B58 E80200 CALL
4B5D

; VGA has only one page

4b4f mov ax,a000

4b52 call 4b35

4b55 nop

4b56 nop

4b57 nop

4b58 nop

4b59 nop

4b5a nop

1028:4B5B 58 POP
AX

1028:4B5C C3 RET

}

black_out_screen(ax) - 4b5d

{

1028:4B5D 53 PUSH
BX

1028:4B5E 06 PUSH
ES

; set video segment (B800 or BA00)

1028:4B5F 8EC0 MOV
ES,AX

; set data == 0000 (row of 8 black pixels)

1028:4B61 B80000 MOV
AX,0000

; set initial offset

1028:4B64 BB0000 MOV
BX,0000

{

; write white pixels to screen

1028:4B67 26 ES:

1028:4B68 8907 MOV
[BX],AX

; increment BX by 2 bytes (8 CGA pixels)

1028:4B6A 83C302 ADD
BX,+02

; if BX != 1900, loop to 4b67

1028:4B6D 81FB0019 CMP
BX,1900

1028:4B71 75F4 JNZ
4B67

}

4b6d cmp bx,c800

; restore & return

1028:4B73 07 POP
ES

1028:4B74 5B POP
BX

1028:4B75 C3 RET

}

write_pixel() – 4b76

{

; 0479 = pixel column

; 047a = pixel row

1028:4B76 06 PUSH
ES

; get pixel column in ax

1028:4B77 B400 MOV
AH,00

1028:4B79 A07904 MOV
AL,[0479]

; add *04bf

1028:4B7C 0306BF04 ADD
AX,[04BF]

; copy ax into di

1028:4B80 8BF8 MOV
DI,AX

; get pixel row in ax

1028:4B82 B400 MOV
AH,00

1028:4B84 A07A04 MOV
AL,[047A]

; add *04c1

1028:4B87 0306C104 ADD
AX,[04C1]

; copy ax into si

1028:4B8B 8BF0 MOV
SI,AX

; copy di (col) into bx and get bits 0,1

1028:4B8D 8BDF MOV
BX,DI

1028:4B8F 81E30300 AND
BX,0003

; divide column by 4 (there are 4 pixles per byte)

1028:4B93 D1EF SHR
DI,1

1028:4B95 D1EF SHR
DI,1

; multiply row by 2 (since table is 2 bytes / address)

1028:4B97 D1E6 SHL
SI,1

; get row segment from video table

1028:4B99 2E CS:

1028:4B9A 8B84DC48 MOV
AX,[SI+48DC]

1028:4B9E 8EC0 MOV
ES,AX

; get byte-to-write from video table

1028:4BA0 2E CS:

1028:4BA1 8A87D048 MOV
AL,[BX+48D0]

; “or” data into video buffer

1028:4BA5 26 ES:

1028:4BA6 0805 OR
[DI],AL

; store

4b77 push si

4b78 push di

; push forward

4b79 mov ah,00

4b7b mov al,[0479]

4b7e add ax,[04bf]

4b82 mov di,ax

4b84 mov ah,00

4b86 mov al,[047a]

4b89 add ax,[04c1]

4b8d mov si,ax

; multiply rows by 0x0140 (320)

4b8f push dx

4b90 mov dx,0140

4b93 mul dx

4b95 pop dx

; add column offset and store in bx

4b96 add ax,di

4b98 mov bx,ax

; set es = a000 (video segment)

4b9a mov ax,a000

4b9d mov es,ax

; get pixel to write

4b9f cs:

4ba0 mov al,[48d0]

; write to video segment

4ba3 es:

4ba4 mov [bx],al

; restore

4ba6 pop di

4ba7 pop si

; restore & return

1028:4BA8 07 POP
ES

1028:4BA9 C3 RET

}

clear_pixel() – 4baa

{

1028:4BAA 06 PUSH
ES

1028:4BAB B400 MOV
AH,00

1028:4BAD A07904 MOV
AL,[0479]

1028:4BB0 0306BF04 ADD
AX,[04BF]

1028:4BB4 8BF8 MOV
DI,AX

1028:4BB6 B400 MOV
AH,00

1028:4BB8 A07A04 MOV
AL,[047A]

1028:4BBB 0306C104 ADD
AX,[04C1]

1028:4BBF 8BF0 MOV
SI,AX

1028:4BC1 8BDF MOV
BX,DI

1028:4BC3 81E30300 AND
BX,0003

1028:4BC7 D1EF SHR
DI,1

1028:4BC9 D1EF SHR
DI,1

1028:4BCB D1E6 SHL
SI,1

1028:4BCD 2E CS:

1028:4BCE 8B84DC48 MOV
AX,[SI+48DC]

1028:4BD2 8EC0 MOV
ES,AX

1028:4BD4 2E CS:

1028:4BD5 8A87D048 MOV
AL,[BX+48D0]

1028:4BD9 34FF XOR
AL,FF

1028:4BDB 26 ES:

1028:4BDC 2005 AND
[DI],AL

; multiply rows by 0x0140 (320)

4bc1 push dx

4bc2 mov dx,0140

4bc5 mul dx

4bc7 pop dx

; add column offset and store in bx

4bc8 add ax,di

4bca mov bx,ax

; set es = a000 (video segment)

4bcc mov ax,a000

4bcf mov es,ax

; get pixel to write

4bd1 mov al,00

; write to video segment

4bd3 es:

4bd4 mov [bx],al

4bd6 nop

4bd7 nop

4bd8 nop

4bd9 nop

4bda nop

4bdb nop

4bdc nop

4bdd nop

1028:4BDE 07 POP
ES

1028:4BDF C3 RET

}

write_colored_pixel() - 4be0

{

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 4BE0

;;;;;;;;;;;;;;;;;;;;

; ax = col index

; bx = row index

; bp = color (?)

; store

0B2A:4BE0 50 PUSH AX

0B2A:4BE1 53 PUSH BX

0B2A:4BE2 55 PUSH BP

0B2A:4BE3 51 PUSH CX

0B2A:4BE4 57 PUSH DI

0B2A:4BE5 06 PUSH ES

; add *04bf to ax

0B2A:4BE6 0306BF04 ADD AX,[04BF]

; 4 pixels per byte (col /= 4)

0B2A:4BEA D1E8 SHR AX,1

0B2A:4BEC D1E8 SHR AX,1

; store col byte index in di

0B2A:4BEE 8BF8 MOV DI,AX

; get byte to write from 48d4 + bp

0B2A:4BF0 2E CS:

0B2A:4BF1 8A8ED448 MOV CL,[BP+48D4] ; Puts a graphic pattern byte into CL

; add *04c1 to bx

0B2A:4BF5 031EC104 ADD BX,[04C1]

; column index *= 2 (row offset)

0B2A:4BF9 D1E3 SHL BX,1

; get/set video segment

0B2A:4BFB 2E CS:

0B2A:4BFC 8B87DC48 MOV AX,[BX+48DC]

0B2A:4C00 8EC0 MOV ES,AX

; write pixel to di and di at next row

0B2A:4C02 26 ES:

0B2A:4C03 880D MOV [DI],CL

0B2A:4C05 26 ES:

0B2A:4C06 884D50 MOV [DI+50],CL

; get/set video segment

0B2A:4C09 2E CS:

0B2A:4C0A 8B87DE48 MOV AX,[BX+48DE]

0B2A:4C0E 8EC0 MOV ES,AX

; write pixel to di and di at next row

0B2A:4C10 26 ES:

0B2A:4C11 880D MOV [DI],CL

0B2A:4C13 26 ES:

0B2A:4C14 884D50 MOV [DI+50],CL

; do this instead

4be2 push cx

4be3 push si

4be4 push di

; get pixel color

4be5 cs:

4be6 mov cl,[bp+48d4]

; set pixel color to write

4bea cs:

4beb mov [48d0],cl

; prepare row/col bytes

4bef mov si,0479

4bf2 mov di,047a

4bf5 xchg al,[si]

4bf7 xchg bl,[di]

4bf9 mov ah,bl

4bfb push ax

; write a 4x4 block

4bfc mov cl,04

4bfe push word ptr [di]

4b00 mov ch,04

4c02 call 4b76
; write_pixel()

4c05 inc byte ptr [di]

4c07 dec ch

4c09 jnz 4c02

4c0b inc byte ptr [si]

4c0d pop word ptr [di]

4c0f dec cl

4c11 jnz 4bfe

; reset pixel row/col bytes

4c13 pop ax

4c14 xchg al,[si]

4c16 xchg ah,[di]

; restore

4c18 pop di

4c19 pop si

4c1a pop cx

; restore & return

0B2A:4C17 07 POP ES

0B2A:4C18 5F POP DI

0B2A:4C19 59 POP CX

0B2A:4C1A 5D POP BP

0B2A:4C1B 5B POP BX

0B2A:4C1C 58 POP AX

0B2A:4C1D C3 RET

}

invert_tile() – 4c1e

{

; ax = pixel col #

; bx = pixel row #

; cx = tile offset

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 4C1E

; I believe this inverts a tile

;;;;;;;;;;;;;;;;;;;;

0B2A:4C1E 52 PUSH DX

0B2A:4C1F 57 PUSH DI

0B2A:4C20 56 PUSH SI

0B2A:4C21 06 PUSH ES

; store tile offset in si

0B2A:4C22 8BF1 MOV SI,CX

; set di = ax / 4 (column offset; 4 pixels / byte)

0B2A:4C24 D1E8 SHR AX,1

0B2A:4C26 D1E8 SHR AX,1

0B2A:4C28 8BF8 MOV DI,AX

; set bx *= 2 (since row indexes in video table are two bytes long)

0B2A:4C2A D1E3 SHL BX,1

; loop for 16 rows

0B2A:4C2C B210 MOV DL,10

; move si forward 2 bytes (tile is padded by two bytes)

0B2A:4C2E 83C602 ADD SI,+02

{

; lookup video segment of row

0B2A:4C31 2E CS:

0B2A:4C32 8B87DC48 MOV AX,[BX+48DC]

; move video segment to es

0B2A:4C36 8EC0 MOV ES,AX

; get word at si (in tile)

0B2A:4C38 2E CS:

0B2A:4C39 8B04 MOV AX,[SI]

; xor bits into video buffer (es:di)

0B2A:4C3B 26 ES:

0B2A:4C3C 3105 XOR [DI],AX

; get value at ax+2

0B2A:4C3E 2E CS:

0B2A:4C3F 8B4402 MOV AX,[SI+02]

; xor in at es:di+2

0B2A:4C42 26 ES:

0B2A:4C43 314502 XOR [DI+02],AX

; increment SI by 04 bytes (1 row)

0B2A:4C46 83C604 ADD SI,+04

0B2A:4C49 83C302 ADD BX,+02

; decrement loop counter

0B2A:4C4C FECA DEC DL

; if row != 0, loop back to 4c31

0B2A:4C4E 75E1 JNZ 4C31

}

; calculate pixel offset

4c24 xchg ax,bx

4c25 mov dx,0140

4c28 mul dx

4c2a add ax,bx

2c2c mov di,ax

; set video segment

4c2e mov ax,a000

4c31 mov es,ax

4c34 mov dl,10

; loop 1

4c35 mov dh,08

; loop 2

4c37 cs:

4c38 mov al,[si]

4c3a call 48dc
; unpack_data()

4c3d es:

4c3e xor [di],ax

4c40 inc si

4c41 inc di

4c42 inc di

4c43 dec dh

4c45 jnz 4c37

; end loop 2

4c47 add di,0130

4c4b dec dl

4c4d jnz 4c35

; end loop 1

4c4f nop

0B2A:4C50 07 POP ES

0B2A:4C51 5E POP SI

0B2A:4C52 5F POP DI

0B2A:4C53 5A POP DX

0B2A:4C54 C3 RET

}

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 4F11

;;;;;;;;;;;;;;;;;;;;

0B2A:4F11 F9 STC

0B2A:4F12 A00000 MOV AL,[0000]

0B2A:4F15 2A853701 SUB AL,[DI+0137]

0B2A:4F19 02C0 ADD AL,AL

0B2A:4F1B 02C0 ADD AL,AL

0B2A:4F1D E8B801 CALL 50D8

0B2A:4F20 A21900 MOV [0019],AL

0B2A:4F23 F9 STC

0B2A:4F24 A00100 MOV AL,[0001]

0B2A:4F27 2A855701 SUB AL,[DI+0157]

0B2A:4F2B 02C0 ADD AL,AL

0B2A:4F2D 02C0 ADD AL,AL

0B2A:4F2F E8A601 CALL 50D8

0B2A:4F32 A21A00 MOV [001A],AL

0B2A:4F35 C3 RET

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 4F36

; Gets destination for given monster

;;;;;;;;;;;;;;;;;;;;

0B2A:4F36 F9 STC

0B2A:4F37 A00000 MOV AL,[0000]

0B2A:4F3A 2A853701 SUB AL,[DI+0137]

0B2A:4F3E A21900 MOV [0019],AL

0B2A:4F41 F9 STC

0B2A:4F42 A00100 MOV AL,[0001]

0B2A:4F45 2A855701 SUB AL,[DI+0157]

0B2A:4F49 A21A00 MOV [001A],AL

0B2A:4F4C C3 RET

/* Text Functions */

get_keystroke() – 4f4d

{

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 4F4D

;;;;;;;;;;;;;;;;;;;;

199F:4F4D 53 PUSH BX

// check keystroke

199F:4F4E B401 MOV AH,01 ; Is a char pending?

199F:4F50 CD16 INT 16

// clear ah (indicates no keystroke)

199F:4F52 B400 MOV AH,00

// if zero (no keystroke), return at 4fd3

199F:4F54 747D JZ 4FD3 ; Nope, jump to end

// get keystroke

199F:4F56 CD16 INT 16 ; Yes, get char

199F:4F58 3C05 CMP AL,05

199F:4F5A 7408 JZ 4F64

199F:4F5C 3C0E CMP AL,0E

199F:4F5E 7404 JZ 4F64

199F:4F60 3C17 CMP AL,17

199F:4F62 7505 JNZ 4F69

; we clear al if keystroke is in {05,0E,17} ???

199F:4F64 B000 MOV AL,00

199F:4F66 EB69 JMP 4FD1

199F:4F68 90 NOP

// call get_extended_char()

4f56 call 4933

// move everything down a byte to make the function call

4f59 cmp al,05

4f5b jz 4f65

4f5d cmp al,0e

4f5f jz 4f65

4f61 cmp al,17

4f63 jnz 4f69

4f65 mov al,00

4f67 jmp 4fd1

// all other keystrokes:

// store AX

199F:4F69 50 PUSH AX

// I believe this loop is to flush out excessive keystrokes

{

// check for keystroke

199F:4F6A B401 MOV AH,01

199F:4F6C CD16 INT 16

// if zero (no keystroke), get out of loop

199F:4F6E 7406 JZ 4F76

// else, loop it’s flushed all keystrokes

199F:4F70 B400 MOV AH,00

199F:4F72 CD16 INT 16

// loop back to 4f6a

199F:4F74 EBF4 JMP 4F6A

}

// restore ax

199F:4F76 58 POP AX

// if char != 13 (DC3) ???, jump to 4f85

199F:4F77 3C13 CMP AL,13

199F:4F79 750A JNZ 4F85

199F:4F7B 80364D05FF XOR BYTE PTR [054D],FF

199F:4F80 B400 MOV AH,00

199F:4F82 EB59 JMP 4FDD

199F:4F84 90 NOP

// if al != 00, jump to afd1

199F:4F85 3C00 CMP AL,00

199F:4F87 7548 JNZ 4FD1

199F:4F89 3D0074 CMP AX,7400

199F:4F8C 7512 JNZ 4FA0

199F:4F8E A17400 MOV AX,[0074]

199F:4F91 2D0002 SUB AX,0200

199F:4F94 3B065405 CMP AX,[0554]

199F:4F98 721C JB 4FB6

199F:4F9A A37400 MOV [0074],AX

199F:4F9D EB14 JMP 4FB3

199F:4F9F 90 NOP

199F:4FA0 3D0073 CMP AX,7300

199F:4FA3 7516 JNZ 4FBB

199F:4FA5 A17400 MOV AX,[0074]

199F:4FA8 050002 ADD AX,0200

199F:4FAB 3D003A CMP AX,3A00

199F:4FAE 7706 JA 4FB6

199F:4FB0 A37400 MOV [0074],AX

; call 06ed

199F:4FB3 E837B7 CALL 06ED

; clear ah (indicates no keystroke)

199F:4FB6 B400 MOV AH,00

; return at 4fdd

199F:4FB8 EB23 JMP 4FDD

199F:4FBA 90 NOP

199F:4FBB BB0600 MOV BX,0006

199F:4FBE 2E CS:

199F:4FBF 3AA7094F CMP AH,[BX+4F09]

199F:4FC3 7407 JZ 4FCC

199F:4FC5 83EB02 SUB BX,+02

199F:4FC8 7807 JS 4FD1

199F:4FCA EBF2 JMP 4FBE

199F:4FCC 2E CS:

199F:4FCD 8A870A4F MOV AL,[BX+4F0A]

; set ah (indicates keystroke)

199F:4FD1 B4FF MOV AH,FF

; if char < 0x61 or char > 0x7a, clear bit 5

199F:4FD3 3C61 CMP AL,61

199F:4FD5 7206 JB 4FDD

199F:4FD7 3C7A CMP AL,7A

199F:4FD9 7702 JA 4FDD

199F:4FDB 24DF AND AL,DF

199F:4FDD 5B POP BX

199F:4FDE C3 RET

}

display_text(text) – 4fdf

{

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 4FDF

; Outputs whatever data is immidiately AFTER the call to this function

;;;;;;;;;;;;;;;;;;;;

// call set_cursor_position()

199F:4FDF E81B02 CALL 51FD

199F:4FE2 58 POP AX

199F:4FE3 A32B00 MOV [002B],AX

199F:4FE6 BE0000 MOV SI,0000

199F:4FE9 EB05 JMP 4FF0

199F:4FEB 90 NOP

199F:4FEC FF062B00 INC WORD PTR [002B]

199F:4FF0 8B1E2B00 MOV BX,[002B]

199F:4FF4 2E CS:

199F:4FF5 8A00 MOV AL,[BX+SI]

199F:4FF7 3C00 CMP AL,00

199F:4FF9 7405 JZ 5000

// call display_char()

199F:4FFB E80500 CALL 5003

199F:4FFE EBEC JMP 4FEC

199F:5000 43 INC BX

199F:5001 53 PUSH BX

199F:5002 C3 RET

}

display_char() - 5003

{

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 5003

;;;;;;;;;;;;;;;;;;;;

199F:5003 53 PUSH BX

199F:5004 51 PUSH CX

199F:5005 52 PUSH DX

199F:5006 50 PUSH AX

199F:5007 247F AND AL,7F

199F:5009 3C0D CMP AL,0D

199F:500B 7509 JNZ 5016

199F:500D A04F05 MOV AL,[054F]

199F:5010 A22E00 MOV [002E],AL

199F:5013 EB05 JMP 501A

199F:5015 90 NOP

199F:5016 3C0A CMP AL,0A

199F:5018 7523 JNZ 503D

199F:501A FE062F00 INC BYTE PTR [002F]

199F:501E 803E2F0018 CMP BYTE PTR [002F],18

199F:5023 7532 JNZ 5057

199F:5025 B001 MOV AL,01

199F:5027 B90014 MOV CX,1400

199F:502A B617 MOV DH,17

199F:502C 8A163100 MOV DL,[0031]

199F:5030 B700 MOV BH,00

199F:5032 B406 MOV AH,06

199F:5034 CD10 INT 10

199F:5036 FE0E2F00 DEC BYTE PTR [002F]

199F:503A EB1B JMP 5057

199F:503C 90 NOP

199F:503D B409 MOV AH,09

199F:503F B90100 MOV CX,0001

199F:5042 8A1E3E02 MOV BL,[023E]

199F:5046 B700 MOV BH,00

199F:5048 CD10 INT 10

199F:504A FE062E00 INC BYTE PTR [002E]

199F:504E A03100 MOV AL,[0031]

199F:5051 3A062E00 CMP AL,[002E]

199F:5055 72B6 JB 500D

// call reset_cursor_position()

199F:5057 E8A301 CALL 51FD

199F:505A 58 POP AX

199F:505B 5A POP DX

199F:505C 59 POP CX

199F:505D 5B POP BX

199F:505E C3 RET

}

display_player_gender() – 505f

{

; if gender != ‘M’, jump to 506f

1028:505F A04600 MOV
AL,[0046]

1028:5062 3C4D CMP
AL,4D

1028:5064 7509 JNZ
506F

; call display_text(“Male”)

1028:5066 E876FF CALL
4FDF

DATA: MALE<0>

; return

1028:506E C3 RET

; call display_text(“Female”)

1028:506F E86DFF CALL
4FDF

DATA: FEMALE<0>

; return

1028:5079 C3 RET

}

display_player_name() – 507a

{

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 507A

; Appears to output player name (at current location?)

;;;;;;;;;;;;;;;;;;;;

; clear bx

0B34:507A BB0000 MOV BX,0000

; get char from player name

0B34:507D 8A873600 MOV AL,[BX+0036]

; if char == 0, return at 508b

0B34:5081 3C00 CMP AL,00

0B34:5083 7406 JZ 508B

; call display_char()

0B34:5085 E87BFF CALL 5003

; increment bx to next char and jump back

0B34:5088 43 INC BX

0B34:5089 EBF2 JMP 507D

; return

0B34:508B C3 RET

}

display_item_name() – 508c

{

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 508C

; Figures out the text equivalent for a TON of different things

; Item ID given in AL, it appears.

;;;;;;;;;;;;;;;;;;;;

0B2A:508C B400 MOV AH,00

0B2A:508E 8BF0 MOV SI,AX

0B2A:5090 BF0000 MOV DI,0000

0B2A:5093 2E CS:

0B2A:5094 80BD604C00 CMP BYTE PTR [DI+4C60],00

0B2A:5099 7403 JZ 509E

0B2A:509B 47 INC DI

0B2A:509C EBF5 JMP 5093

0B2A:509E 4E DEC SI

0B2A:509F 7402 JZ 50A3

0B2A:50A1 EBF8 JMP 509B

0B2A:50A3 47 INC DI

0B2A:50A4 2E CS:

0B2A:50A5 8A85604C MOV AL,[DI+4C60]

0B2A:50A9 3C00 CMP AL,00

0B2A:50AB 7405 JZ 50B2

; call display_char()

0B2A:50AD E853FF CALL 5003

0B2A:50B0 EBF1 JMP 50A3

0B2A:50B2 C3 RET

}

get_terrain() – 50b3

{

0023 – col # of tile on map

0024 – row # of tile on map

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 50B3

; [0006] = ([0024] << 6) + [0023] + [0472]

; AL = [BX]

; SI = 0

; Gets terrain of location in [0023],[0024], returns it in AL

;;;;;;;;;;;;;;;;;;;;

; store

199F:50B3 53 PUSH BX

199F:50B4 51 PUSH CX

; set ax = y coord

199F:50B5 B400 MOV AH,00

199F:50B7 A02400 MOV AL,[0024]

; ax *= 64 (2^6)

199F:50BA B106 MOV CL,06

199F:50BC D3E0 SHL AX,CL

; set bx = x coord

199F:50BE B700 MOV BH,00

199F:50C0 8A1E2300 MOV BL,[0023]

; bx += ax + *0472

199F:50C4 03D8 ADD BX,AX

199F:50C6 031E7204 ADD BX,[0472]

; store bx (an address?) at 0006

199F:50CA 891E0600 MOV [0006],BX

; get byte at 0006 in al

199F:50CE 8A07 MOV AL,[BX]

; clear si

199F:50D0 BE0000 MOV SI,0000

; restore

199F:50D3 59 POP CX

199F:50D4 5B POP BX

; return byte at 0006 in al

199F:50D5 0AC0 OR AL,AL

199F:50D7 C3 RET

}

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 50D8

;;;;;;;;;;;;;;;;;;;;

0B2A:50D8 3C00 CMP AL,00

0B2A:50DA 7407 JZ 50E3

0B2A:50DC 7903 JNS 50E1

0B2A:50DE B0FF MOV AL,FF

0B2A:50E0 C3 RET

0B2A:50E1 B001 MOV AL,01

0B2A:50E3 C3 RET

0B2A:50E4 3C00 CMP AL,00

0B2A:50E6 74FB JZ 50E3

0B2A:50E8 3C20 CMP AL,20

0B2A:50EA 72F5 JB 50E1

0B2A:50EC B0FF MOV AL,FF

0B2A:50EE C3 RET

0B2A:50EF 3C80 CMP AL,80

0B2A:50F1 72F0 JB 50E3

0B2A:50F3 34FF XOR AL,FF

0B2A:50F5 F8 CLC

0B2A:50F6 1401 ADC AL,01

0B2A:50F8 C3 RET

display_vitals() – 50f9

{

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 50F9

; Prints out food, experience, and gold labels and values

; H.P.=0000 at 30,20

; FOOD=0000 at 30,21

; EXP.=0000 at 30,22

; GOLD=0000 at 30,23

;;;;;;;;;;;;;;;;;;;;

0B2A:50F9 B028 MOV AL,28

0B2A:50FB A23100 MOV [0031],AL

0B2A:50FE C6062E001E MOV BYTE PTR [002E],1E

0B2A:5103 B014 MOV AL,14

0B2A:5105 A22F00 MOV [002F],AL

0B2A:5108 E8D4FE CALL 4FDF

DATA: H.P.=

0B2A:510F 3D00B7 CMP AX,B700

0B2A:5112 008A1E52 ADD [BP+SI+521E],CL

0B2A:5116 008BFBA0 ADD [BP+DI+A0FB],CL

0B2A:511A 51 PUSH CX

0B2A:511B 000A ADD [BP+SI],CL

0B2A:511D C0 DB C0

0B2A:511E 7503 JNZ 5123

0B2A:5120 E8BC02 CALL 53DF

0B2A:5123 E87F00 CALL 51A5

0B2A:5126 E8B002 CALL 53D9

0B2A:5129 B01E MOV AL,1E

0B2A:512B A22E00 MOV [002E],AL

0B2A:512E C6062F0015 MOV BYTE PTR [002F],15

0B2A:5133 E8A9FE CALL 4FDF

DATA: FOOD=

0B2A:513C B700 MOV BH,00

0B2A:513E 8A1E5400 MOV BL,[0054]

0B2A:5142 8BFB MOV DI,BX

0B2A:5144 A05300 MOV AL,[0053]

0B2A:5147 0AC0 OR AL,AL

0B2A:5149 7503 JNZ 514E

0B2A:514B E89102 CALL 53DF

0B2A:514E E85400 CALL 51A5

0B2A:5151 E88502 CALL 53D9

0B2A:5154 B01E MOV AL,1E

0B2A:5156 A22E00 MOV [002E],AL

0B2A:5159 C6062F0016 MOV BYTE PTR [002F],16

0B2A:515E E87EFE CALL 4FDF

DATA: EXP.=

0B2A:5167 A05600 MOV AL,[0056]

0B2A:516A B700 MOV BH,00

0B2A:516C 8A1E5700 MOV BL,[0057]

0B2A:5170 8BFB MOV DI,BX

0B2A:5172 E83000 CALL 51A5

0B2A:5175 B01E MOV AL,1E

0B2A:5177 A22E00 MOV [002E],AL

0B2A:517A C6062F0017 MOV BYTE PTR [002F],17

0B2A:517F E85DFE CALL 4FDF

DATA: GOLD=

0B2A:5188 A05800 MOV AL,[0058]

0B2A:518B B700 MOV BH,00

0B2A:518D 8A1E5900 MOV BL,[0059]

0B2A:5191 8BFB MOV DI,BX

0B2A:5193 E80F00 CALL 51A5

0B2A:5196 B01D MOV AL,1D

0B2A:5198 A23100 MOV [0031],AL

0B2A:519B BF0000 MOV DI,0000

0B2A:519E BE1700 MOV SI,0017

0B2A:51A1 E84700 CALL 51EB

0B2A:51A4 C3 RET

}

print_vitals_value(ax, di) – 51a5

{

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 51A5

;;;;;;;;;;;;;;;;;;;;

; store

0B2A:51A5 50 PUSH AX

; call print_dec_encoded_hex()

0B2A:51A6 E80C02 CALL 53B5

0B2A:51A9 8BC7 MOV AX,DI

; call print_dec_encoded_hex()

0B2A:51AB E80702 CALL 53B5

; restore and return

0B2A:51AE 58 POP AX

0B2A:51AF C3 RET

}

read_attribute() – 51b0

{

; call get_keystroke()

1028:51B0 E89AFD CALL
4F4D

; if keystroke is currently unavailable, loop back to 51b0

1028:51B3 80FCFF CMP
AH,FF

1028:51B6 75F8 JNZ
51B0

; jump back to 51b0 if keystroke is < ascii ‘0’ or > ascii ‘9’

1028:51B8 3C30 CMP
AL,30

1028:51BA 72F4 JB
51B0

1028:51BC 3C39 CMP
AL,39

1028:51BE 77F0 JA
51B0

; call display_char()

1028:51C0 E840FE CALL
5003

51c0 call 7bdd
; display_char_blue()

; convert from ascii to number 0-9 in lo nibble

1028:51C3 2C30 SUB
AL,30

; bitshift al by one nibble into ho nibble

1028:51C5 02C0 ADD
AL,AL

1028:51C7 02C0 ADD
AL,AL

1028:51C9 02C0 ADD
AL,AL

1028:51CB 02C0 ADD
AL,AL

; store al in *0027

1028:51CD A22700 MOV
[0027],AL

; call get_keystroke()

1028:51D0 E87AFD CALL
4F4D

1028:51D3 80FCFF CMP
AH,FF

1028:51D6 75F8 JNZ
51D0

1028:51D8 3C30 CMP
AL,30

1028:51DA 72F4 JB
51D0

1028:51DC 3C39 CMP
AL,39

1028:51DE 77F0 JA
51D0

; call display_char()

1028:51E0 E820FE CALL
5003

51e0 call 7bdd
; display_char_blue()

; convert from ascii to number 0-9 in lo nibble

1028:51E3 2C30 SUB
AL,30

; add ho nibble to al

1028:51E5 F8 CLC

1028:51E6 12062700 ADC
AL,[0027]

; return

1028:51EA C3 RET

}

set_cursor_position(di, si) – 51eb

{

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 51EB

; Low bytes of DI, SI is x,y to set position to

;;;;;;;;;;;;;;;;;;;;

199F:51EB 53 PUSH BX

199F:51EC 8BDF MOV BX,DI

199F:51EE 881E2E00 MOV [002E],BL

199F:51F2 8BDE MOV BX,SI

199F:51F4 881E2F00 MOV [002F],BL

// call reset_cursor_position()

199F:51F8 E80200 CALL 51FD

199F:51FB 5B POP BX

199F:51FC C3 RET

}

reset_cursor_position() – 51fd

{

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 51FD

; Set Cursor pos, 2E, 2F is x,y pos

;;;;;;;;;;;;;;;;;;;;

199F:51FD 50 PUSH AX

199F:51FE 53 PUSH BX

199F:51FF 51 PUSH CX

199F:5200 52 PUSH DX

199F:5201 8A362F00 MOV DH,[002F] ; DH is now Y pos

199F:5205 8A162E00 MOV DL,[002E] ; DL is now X pos

199F:5209 B90100 MOV CX,0001

199F:520C B700 MOV BH,00 ; Always on page 0

199F:520E B402 MOV AH,02 ; Set cursor pos function

199F:5210 CD10 INT 10

199F:5212 5A POP DX

199F:5213 59 POP CX

199F:5214 5B POP BX

199F:5215 58 POP AX

199F:5216 C3 RET

}

; get_rand() - 5217

{

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 5217

; Gets next random number sequence?

; I *think* this gets a random number, 0 to 255, and puts it in AL

;;;;;;;;;;;;;;;;;;;;

; store

0B2A:5217 50 PUSH AX

0B2A:5218 53 PUSH BX

; set carry flag

0B2A:5219 F9 STC

0B2A:521A A04002 MOV AL,[0240]

0B2A:521D 12064302 ADC AL,[0243]

0B2A:5221 12064402 ADC AL,[0244]

0B2A:5225 A23F02 MOV [023F],AL

; loop 4 times

0B2A:5228 BB0400 MOV BX,0004

{

0B2A:522B 8A873F02 MOV AL,[BX+023F]

0B2A:522F 88874002 MOV [BX+0240],AL

; dec bx and loop back if not FFFF

0B2A:5233 4B DEC BX

0B2A:5234 79F5 JNS 522B

}

; restore

0B2A:5236 5B POP BX

0B2A:5237 58 POP AX

0B2A:5238 A03F02 MOV AL,[023F]

0B2A:523B 0AC0 OR AL,AL

; return

0B2A:523D C3 RET

}

; 523e

{

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 523E

;;;;;;;;;;;;;;;;;;;;

0B2A:523E 90 NOP

0B2A:523F A01A00 MOV AL,[001A]

0B2A:5242 3C01 CMP AL,01

0B2A:5244 7418 JZ 525E

0B2A:5246 3CFF CMP AL,FF

0B2A:5248 741D JZ 5267

0B2A:524A A01900 MOV AL,[0019]

0B2A:524D 3C01 CMP AL,01

0B2A:524F 741F JZ 5270

0B2A:5251 3CFF CMP AL,FF

0B2A:5253 7424 JZ 5279

0B2A:5255 B89000 MOV AX,0090

0B2A:5258 BB5000 MOV BX,0050

0B2A:525B EB22 JMP 527F

0B2A:525D 90 NOP

0B2A:525E B89000 MOV AX,0090

0B2A:5261 BB6000 MOV BX,0060

0B2A:5264 EB19 JMP 527F

0B2A:5266 90 NOP

0B2A:5267 B89000 MOV AX,0090

0B2A:526A BB4000 MOV BX,0040

0B2A:526D EB10 JMP 527F

0B2A:526F 90 NOP

0B2A:5270 B8A000 MOV AX,00A0

0B2A:5273 BB5000 MOV BX,0050

0B2A:5276 EB07 JMP 527F

0B2A:5278 90 NOP

0B2A:5279 B88000 MOV AX,0080

0B2A:527C BB5000 MOV BX,0050

; load cx with addr of inverted tile

0B2A:527F 2E CS:

0B2A:5280 8D0E8852 LEA CX,[5288]

load with new inverted tile

; 527f cs:

; 5280 lea cx,[c510]

; call invert_tile()

0B2A:5284 E897F9 CALL 4C1E

0B2A:5287 C3 RET

}

; inverted tile data - 5288

* image data * ???

/* General Use Functions */

file_io(rw-func, size, dta, filename) – 52ca

{

;;;;;;;;;;;;;;;;;;;;

; FUNCTION: 52CA

; Transfers data to/from file

; AH = Function (27 is read, 28 is write)

; CX = Number of bytes to read/write

; DX = Destination/source address

;;;;;;;;;;;;;;;;;;;;

199F:52CA 5B POP BX ; Looks like we'll return 8 bytes beyond

199F:52CB 83C308 ADD BX,+08 ; where we got called from. Those 8 bytes

199F:52CE 53 PUSH BX ; hold a filename.

199F:52CF 50 PUSH AX

199F:52D0 51 PUSH CX

199F:52D1 52 PUSH DX

199F:52D2 56 PUSH SI

199F:52D3 57 PUSH DI

199F:52D4 06 PUSH ES

199F:52D5 2E CS:

199F:52D6 8826044F MOV [4F04],AH ; Parameter 1...

199F:52DA 2E CS:

199F:52DB 890E054F MOV [4F05],CX ; Parameter 2...

199F:52DF 2E CS:

199F:52E0 8916074F MOV [4F07],DX ; Parameter 3 (an address)

199F:52E4 BE2400 MOV SI,0024

199F:52E7 C684450200 MOV BYTE PTR [SI+0245],00

199F:52EC 4E DEC SI

199F:52ED 79F8 JNS 52E7 ; Fills 0245 - 0269 with 00's

199F:52EF 8BF3 MOV SI,BX

199F:52F1 BB0800 MOV BX,0008

199F:52F4 2BF3 SUB SI,BX ; SI now holds the filename mentioned above

199F:52F6 4B DEC BX

199F:52F7 2E CS:

199F:52F8 8A00 MOV AL,[BX+SI]

199F:52FA 88874602 MOV [BX+0246],AL

199F:52FE 75F6 JNZ 52F6 ; Load filename into [0246]

199F:5300 C6064E0220 MOV BYTE PTR [024E],20 ; Pad extension with spaces

199F:5305 C6064F0220 MOV BYTE PTR [024F],20

199F:530A C606500220 MOV BYTE PTR [0250],20

199F:530F B40F MOV AH,0F ; Open file function call

199F:5311 8D164502 LEA DX,[0245]

199F:5315 CD21 INT 21

199F:5317 3C00 CMP AL,00

199F:5319 7428 JZ 5343 ; On no error, go to 5343

// call display_text()

199F:531B E8C1FC CALL 4FDF

DATA: <cr> WRONG DISK

199F:5339 E811FC CALL 4F4D

199F:533C 3D1BFF CMP AX,FF1B

199F:533F 75F8 JNZ 5339 ; Wait for escape key

199F:5341 EBCC JMP 530F ; Just try again after they hit escape... nice :/

; Come here on no error yet

199F:5343 2E CS:

199F:5344 8B16074F MOV DX,[4F07]

199F:5348 1E PUSH DS

// if word at *0246 != “PI” (for pics), jump to 5356

199F:5349 813E46025049 CMP WORD PTR [0246],4950

199F:534F 7505 JNZ 5356

// set AX = video buffer

199F:5351 B800B8 MOV AX,B800

; graphics buffer is at A000

5351 mov ax,a000

199F:5354 8ED8 MOV DS,AX

; set the DTA

199F:5356 B41A MOV AH,1A ; Function 1A, set disk transfer area address

199F:5358 CD21 INT 21 ; Transfers data into B800

199F:535A 1F POP DS

199F:535B 8D164502 LEA DX,[0245] ; Destination address

199F:535F 2E CS:

199F:5360 8B0E054F MOV CX,[4F05] ; Count, passed in as variable

199F:5364 C70653020100 MOV WORD PTR [0253],0001

199F:536A 2E CS:

199F:536B 8A26044F MOV AH,[4F04] ; Function type, also passed in (probably read or write)

199F:536F CD21 INT 21 ; Make it so

199F:5371 8D164502 LEA DX,[0245] ; FCB location

199F:5375 B410 MOV AH,10 ; Close file

199F:5377 CD21 INT 21 ; Do it

; store filename addr in si

52d5 sub bx,08

52d8 mov si,bx

; clear bx

52da xor bx,bx

; get char from cs:bx+si

52dc cs:

52dd mov al,[bx+si]

; if char is a space, jump out of loop

52df cmp al,20

52e1 jz 52ed

; otherwise, write char to ds:bx+0246

52e3 mov [bx+0246],al

; increment bx

52e7 inc bx

; if bx != 08, loop back

52e8 cmp bx,08

52eb jnz 52dc

52ed:

52ed mov byte ptr [bx+0246],00

; assume initial open mode = 00 (read only)

52f2 mov al,00

; if ah != 28, (will be 27) jump to 52f8

52f4 cmp ah,28

52f7 jne 52fb

; set open mode = 01 (write only)

52f9 mov al,01

52fb:

; save open mode in di

52fb mov di,ax

; bx = dx (ptr to data)

52fd mov bx,dx

; set dx = 0246 (addr of filename)

52ff mov dx,0246

; open file (name at DS:DX) using mode AL

5302 mov ah,3d

5304 int 21

; carry flag set on failure

5306 jc 531b

; jump to read file code

5308 jmp 5343

; reset ax and jump back to interrupt

530f mov ax,di

5311 jmp 5302

; store ptr to data in dx

5343 mov dx,bx

; save file handle in bx

5345 mov bx,ax

; store data segment

5347 push ds

; if first two bytes of filename != "PI", jump to 5353

5348 cmp word ptr [0246],4950

534e jnz 5355

; set data segment = a000 (ega/vga video buffer)

5350 mov ax,a000

5353 mov ds,ax

; if lo byte of dx != ff, jump to 5362

5355 nop

5356 cmp dl,ff

5359 jnz 5362

; increment data segment by 0528 (map/mon cache)

535b mov ax,ds

535d add ax,0528

5360 mov ds,ax

; copy saved open mode into ax

5362 mov ax,di

; assume fcn will be read

5364 mov ah,3f

; if al != 01 (write only), jump to 535f

5366 cmp al,01

5368 jnz 536c

; set fcn to write

536a mov ah,40

536c:

; read/write file of size cx from FH bx to ds:dx

536c int 21

; restore data segment

536e pop ds

// close the file at FH bx

536f mov ah,3e

5371 int 21

199F:5379 07 POP ES

199F:537A 5F POP DI

199F:537B 5E POP SI

199F:537C 5A POP DX

199F:537D 59 POP CX

199F:537E 58 POP AX

199F:537F C3 RET ; Return

}

print_dec_encoded_hex(ax) – 53b5

{

;;;;;;;;;;;;;;;;;;;

; FUNCTION: 53B5

; Prints out decimal encoded hex (I'm pretty sure :)

;;;;;;;;;;;;;;;;;;;

199F:53B5 50 PUSH AX

199F:53B6 8AE0 MOV AH,AL

199F:53B8 D0E8 SHR AL,1

199F:53BA D0E8 SHR AL,1

199F:53BC D0E8 SHR AL,1

199F:53BE D0E8 SHR AL,1

199F:53C0 0C30 OR AL,30

// call display_char()

199F:53C2 E83EFC CALL 5003

199F:53C5 8AC4 MOV AL,AH

199F:53C7 240F AND AL,0F

199F:53C9 0C30 OR AL,30

// call display_char()

199F:53CB E835FC CALL 5003

199F:53CE 58 POP AX

199F:53CF C3 RET

}

wait_for_keystroke() – 53d0

{

; call get_keystroke()

1028:53D0 E87AFB CALL
4F4D

; loop back while keystroke is unavailable

1028:53D3 80FCFF CMP
AH,FF

1028:53D6 75F8 JNZ
53D0

; return

1028:53D8 C3 RET

}

set_text_color() – 53d9

{

;;;;;;;;;;;;;;;;;;;

; FUNCTION: 53D9

;;;;;;;;;;;;;;;;;;;

199F:53D9 C6063E020F MOV BYTE PTR [023E],0F

// default text color is terq

53d9 mov byte ptr [023e],0b

199F:53DE C3 RET

}

set_food_text_color() - 53df

{

;;;;;;;;;;;;;;;;;;;

; FUNCTION: 53DF

; if [0478] is zero, 023E is set to 70, otherwise it is set to 02

;;;;;;;;;;;;;;;;;;;

; if in text mode, jump to 53ee

199F:53DF 803E780400 CMP BYTE PTR [0478],00

199F:53E4 7408 JZ 53EE

; otherwise, in graphic mode - set text color to red

199F:53E6 C6063E0202 MOV BYTE PTR [023E],02

; if food is low, text color is red

53e6 mov byte ptr [023e],0c

; return at 53f3

199F:53EB EB06 JMP 53F3

; in text mode - set text color to 70 ???

199F:53ED 90 NOP

199F:53EE C6063E0270 MOV BYTE PTR [023E],70

; this is for attribute total in char creation

53ee mov byte ptr [023e],0c

199F:53F3 C3 RET

}

display_char_wrapper() – 53f4

{

;;;;;;;;;;;;;;;;;;;

; FUNCTION: 53F4

; Calls function 5003 :)

;;;;;;;;;;;;;;;;;;;

199F:53F4 E80CFC CALL 5003

199F:53F7 C3 RET

}

; 53f8-53ff = data (all zeroes)

create_character() - 5400

{

; set_text_display_mode()

1028:5400 E819F6 CALL
4A1C

; call set_cursor_positon()

1028:5403 B700 MOV
BH,00

1028:5405 B306 MOV
BL,06

1028:5407 8BFB MOV
DI,BX

1028:5409 B700 MOV
BH,00

1028:540B B30C MOV
BL,0C

1028:540D 8BF3 MOV
SI,BX

1028:540F E8D9FD CALL
51EB

; jump over unused junk

1028:5412 EB27 JMP
543B

; unused junk – possibly to switch disks

1028:5414 FB STI

1028:5415 28494E SUB
[BX+DI+4E],CL

1028:5418 53 PUSH
BX

1028:5419 45 INC
BP

1028:541A 52 PUSH
DX

1028:541B 54 PUSH
SP

1028:541C 204120 AND
[BX+DI+20],AL

1028:541F 42 INC
DX

1028:5420 4C DEC
SP

1028:5421 41 INC
CX

1028:5422 4E DEC
SI

1028:5423 4B DEC
BX

1028:5424 20504C AND
[BX+SI+4C],DL

1028:5427 41 INC
CX

1028:5428 59 POP
CX

1028:5429 45 INC
BP

1028:542A 52 PUSH
DX

1028:542B 204449 AND
[SI+49],AL

1028:542E 53 PUSH
BX

1028:542F 4B DEC
BX

1028:5430 290D SUB
[DI],CX

1028:5432 00E8 ADD
AL,CH

1028:5434 17 POP
SS

1028:5435 FB STI

1028:5436 3D1BFF CMP
AX,FF1B

1028:5439 75F8 JNZ
5433

; call file_io(27-read, 100, 0036, PLAYER)

1028:543B B427 MOV
AH,27

1028:543D B90001 MOV
CX,0100

1028:5440 8D163600 LEA
DX,[0036]

1028:5444 E883FE CALL
52CA

DATA: PLAYER<s><s>

; if the first byte is 00, jump to 5498

1028:544F 803E360000 CMP
BYTE PTR [0036],00

1028:5454 7442 JZ
5498

; call set_text_display_mode()

1028:5456 E8C3F5 CALL
4A1C

; call set_cursor_positon()

1028:5459 B700 MOV
BH,00

1028:545B B30B MOV
BL,0B

1028:545D 8BF3 MOV
SI,BX

1028:545F B700 MOV
BH,00

1028:5461 B30E MOV
BL,0E

1028:5463 8BFB MOV
DI,BX

1028:5465 E883FD CALL
51EB

; call display_text(“Not a blank”)

1028:5468 E874FB CALL
4FDF

DATA: NOT A BLANK

; call set_cursor_positon()

1028:5477 B700 MOV
BH,00

1028:5479 B30D MOV
BL,0D

1028:547B 8BF3 MOV
SI,BX

1028:547D B700 MOV
BH,00

1028:547F B30E MOV
BL,0E

1028:5481 8BFB MOV
DI,BX

1028:5483 E865FD CALL
51EB

; call display_text(“Player Disk”)

1028:5486 E856FB CALL
4FDF

DATA: PLAYER DISK<0>

1028:5495 E9CC05 JMP
5A64

; call set_text_display_mode()

1028:5498 E881F5 CALL
4A1C

; call display_text(“ Player Generation :“)

1028:549B E841FB CALL
4FDF

549b call 7bab
; display_text_white()

DATA: <10*s>PLAYER GENERATION :<0>

; call display_text(“\n Points left to distribute : “)

1028:54BC E820FB CALL
4FDF

54bc call 7ba3
; display_text_terq()

DATA: <0d><0a><4*s>POINTS LEFT TO DISTRIBUTE :<s><0>

; call set_food_text_color()

1028:54E3 E8F9FE CALL
53DF

; set max pts to 90 and store in *0029

1028:54E6 B090 MOV
AL,90

1028:54E8 A22900 MOV
[0029],AL

; call print_dec_encoded_hex()

1028:54EB E8C7FE CALL
53B5

; call set_text_color()

1028:54EE E8E8FE CALL
53D9

; call display_text(char creation screen)

1028:54F1 E8EBFA CALL
4FDF

DATA: <0d><0a>

DATA: <11*s>STRENGTH.......<0d>

DATA: <11*s>AGILITY........<0d>

DATA: <11*s>STAMINA........<0d>

DATA: <11*s>CHARISMA.......<0d>

DATA: <11*s>WISDOM.........<0d>

DATA: <11*s>INTELLIGENCE...<0d><0a>

DATA: <16*s>M/F-<0d>

DATA: <15*s>RACE-<0d>

DATA: <15*s>TYPE-<0d>

DATA: <15*s>NAME-<0d><0a>

DATA: <10*s>SATISFACTORY (Y/N)-<0d><0a>

DATA: <8*s>RACES:<9*s>TYPES:<0d>

DATA: <9*s>1-HUMAN<8*s>1-FIGHTER<0d>

DATA: <9*s>2-ELF<10*s>2-CLERIC<0d>

DATA: <9*s>2-DWARF<8*s>3-WIZARD<0d>

DATA: <9*s>2-HOBBIT<7*s>4-THIEF<0>

; now that we’ve set up the screen,

; we need to collect the attributes

; call set_cursor_position()

1028:56AF B700 MOV
BH,00

1028:56B1 B304 MOV
BL,04

1028:56B3 8BF3 MOV
SI,BX

1028:56B5 B700 MOV
BH,00

1028:56B7 B31A MOV
BL,1A

1028:56B9 8BFB MOV
DI,BX

1028:56BB E82DFB CALL
51EB

; call read_attribute()

1028:56BE E8EFFA CALL
51B0

; store attribute in strength

1028:56C1 A24B00 MOV
[004B],AL

; update_attribute_total()

1028:56C4 E89F03 CALL
5A66

; call set_cursor_position()

1028:56C7 B700 MOV
BH,00

1028:56C9 B305 MOV
BL,05

1028:56CB 8BF3 MOV
SI,BX

1028:56CD B700 MOV
BH,00

1028:56CF B31A MOV
BL,1A

1028:56D1 8BFB MOV
DI,BX

1028:56D3 E815FB CALL
51EB

; call read_attribute()

1028:56D6 E8D7FA CALL
51B0

; store attribute in agility

1028:56D9 A24C00 MOV
[004C],AL

; update_attribute_total()

1028:56DC E88703 CALL
5A66

; call set_cursor_position()

1028:56DF B700 MOV
BH,00

1028:56E1 B31A MOV
BL,1A

1028:56E3 8BFB MOV
DI,BX

1028:56E5 B700 MOV
BH,00

1028:56E7 B306 MOV
BL,06

1028:56E9 8BF3 MOV
SI,BX

1028:56EB E8FDFA CALL
51EB

; call read_attribute()

1028:56EE E8BFFA CALL
51B0

; store attribute in stamina

1028:56F1 A24D00 MOV
[004D],AL

; update_attribute_total()

1028:56F4 E86F03 CALL
5A66

; call set_cursor_position()

1028:56F7 B700 MOV
BH,00

1028:56F9 B307 MOV
BL,07

1028:56FB 8BF3 MOV
SI,BX

1028:56FD B700 MOV
BH,00

1028:56FF B31A MOV
BL,1A

1028:5701 8BFB MOV
DI,BX

1028:5703 E8E5FA CALL
51EB

; call read_attribute()

1028:5706 E8A7FA CALL
51B0

; store attribute in charisma

1028:5709 A24E00 MOV
[004E],AL

; update_attribute_total()

1028:570C E85703 CALL
5A66

; call set_cursor_position()

1028:570F B700 MOV
BH,00

1028:5711 B31A MOV
BL,1A

1028:5713 8BFB MOV
DI,BX

1028:5715 B700 MOV
BH,00

1028:5717 B308 MOV
BL,08

1028:5719 8BF3 MOV
SI,BX

1028:571B E8CDFA CALL
51EB

; call read_attribute()

1028:571E E88FFA CALL
51B0

; store attribute in wisdom

1028:5721 A24F00 MOV
[004F],AL

; update_attribute_total()

1028:5724 E83F03 CALL
5A66

; call set_cursor_position()

1028:5727 B700 MOV
BH,00

1028:5729 B31A MOV
BL,1A

1028:572B 8BFB MOV
DI,BX

1028:572D B700 MOV
BH,00

1028:572F B309 MOV
BL,09

1028:5731 8BF3 MOV
SI,BX

1028:5733 E8B5FA CALL
51EB

; call read_attribute()

1028:5736 E877FA CALL
51B0

; store attribute in intelligence

1028:5739 A25000 MOV
[0050],AL

; update_attribute_total()

1028:573C E82703 CALL
5A66

; all attributes have been collected;

; now we need to determine gender

; call set_cursor_position()

1028:573F B700 MOV
BH,00

1028:5741 B314 MOV
BL,14

1028:5743 8BFB MOV
DI,BX

1028:5745 B700 MOV
BH,00

1028:5747 B30B MOV
BL,0B

1028:5749 8BF3 MOV
SI,BX

1028:574B E89DFA CALL
51EB

; call wait_for_keystroke()

1028:574E E87FFC CALL
53D0

; store keystroke in player as gender

1028:5751 A24600 MOV
[0046],AL

; if gender != ‘M’, jump to female handler (5781)

1028:5754 3C4D CMP
AL,4D

1028:5756 7529 JNZ
5781

; call display_text(“Male”)

1028:5758 E884F8 CALL
4FDF

5758 call 7bb3
; display_text_magenta()

DATA: MALE<0>

; add 5 dec to strength

1028:5760 A04B00 MOV
AL,[004B]

1028:5763 0405 ADD
AL,05

1028:5765 27 DAA

1028:5766 A24B00 MOV
[004B],AL

; call set_cursor_position()

1028:5769 B700 MOV
BH,00

1028:576B B31A MOV
BL,1A

1028:576D 8BFB MOV
DI,BX

1028:576F B700 MOV
BH,00

1028:5771 B304 MOV
BL,04

1028:5773 8BF3 MOV
SI,BX

1028:5775 E873FA CALL
51EB

; print_dec_encoded_hex(strength)

1028:5778 A04B00 MOV
AL,[004B]

1028:577B E837FC CALL
53B5

577b call 7bcb
; print_dec_encoded_hex_blue()

; jump to get char race

1028:577E EB2D JMP
57AD

; female handler

1028:5780 90 NOP

; if gender != ‘F’, jump back to get gender again

1028:5781 3C46 CMP
AL,46

1028:5783 75C9 JNZ
574E

; call display_text(“Female”)

1028:5785 E857F8 CALL
4FDF

5785 call 7bb3
; display_text_magenta()

DATA: FEMALE<0>

; add 10 dec to charisma

1028:578F A04E00 MOV
AL,[004E]

1028:5792 0410 ADD
AL,10

1028:5794 27 DAA

1028:5795 A24E00 MOV
[004E],AL

; call set_cursor_position()

1028:5798 B700 MOV
BH,00

1028:579A B31A MOV
BL,1A

1028:579C 8BFB MOV
DI,BX

1028:579E B700 MOV
BH,00

1028:57A0 B307 MOV
BL,07

1028:57A2 8BF3 MOV
SI,BX

1028:57A4 E844FA CALL
51EB

; print_dec_encoded_hex(strength)

1028:57A7 A04E00 MOV
AL,[004E]

1028:57AA E808FC CALL
53B5

57aa call 7bcb
; print_dec_encoded_hex_blue()

; we have gender, now get character’s race

; call set_cursor_position()

1028:57AD B700 MOV
BH,00

1028:57AF B314 MOV
BL,14

1028:57B1 8BFB MOV
DI,BX

1028:57B3 B700 MOV
BH,00

1028:57B5 B30C MOV
BL,0C

1028:57B7 8BF3 MOV
SI,BX

1028:57B9 E82FFA CALL
51EB

; call wait_for_keystroke()

1028:57BC E811FC CALL
53D0

; store keystroke in player as race

1028:57BF A24800 MOV
[0048],AL

; if race != ‘1’, jump to elf handler (57f0)

1028:57C2 3C31 CMP
AL,31

1028:57C4 752A JNZ
57F0

; call display_text(“Human”)

1028:57C6 E816F8 CALL
4FDF

57c6 call 7bb3
; display_text_magenta()

DATA: HUMAN<0>

; add 5 to intelligence

1028:57CF A05000 MOV
AL,[0050]

1028:57D2 0405 ADD
AL,05

1028:57D4 27 DAA

1028:57D5 A25000 MOV
[0050],AL

; call set_cursor_position()

1028:57D8 B700 MOV
BH,00

1028:57DA B31A MOV
BL,1A

1028:57DC 8BFB MOV
DI,BX

1028:57DE B700 MOV
BH,00

1028:57E0 B309 MOV
BL,09

1028:57E2 8BF3 MOV
SI,BX

1028:57E4 E804FA CALL
51EB

; call print_dec_encoded_hex(intelligence)

1028:57E7 A05000 MOV
AL,[0050]

1028:57EA E8C8FB CALL
53B5

57ea call 7bcb
; print_dec_encoded_hex_blue()

; jump to class handler

1028:57ED E98900 JMP
5879

; elf handler

; if race != ‘2’, jump to dwarf handler (581c)

1028:57F0 3C32 CMP
AL,32

1028:57F2 7528 JNZ
581C

; call display_text(“Elf”)

1028:57F4 E8E8F7 CALL
4FDF

57f4 call 7bb3
; display_text_magenta()

DATA: ELF<0>

; add 5 to stamina

1028:57FB A04C00 MOV
AL,[004C]

1028:57FE 0405 ADD
AL,05

1028:5800 27 DAA

1028:5801 A24C00 MOV
[004C],AL

; call set_cursor_position()

1028:5804 B700 MOV
BH,00

1028:5806 B31A MOV
BL,1A

1028:5808 8BFB MOV
DI,BX

1028:580A B700 MOV
BH,00

1028:580C B305 MOV
BL,05

1028:580E 8BF3 MOV
SI,BX

1028:5810 E8D8F9 CALL
51EB

; call print_dec_encoded_hex(stamina)

1028:5813 A04C00 MOV
AL,[004C]

1028:5816 E89CFB CALL
53B5

5816 call 7bcb
; print_dec_encoded_hex_blue()

; jump to class handler

1028:5819 EB5E JMP
5879

1028:581B 90 NOP

; dwarf handler

; if race != ‘3’, jump to hobbit handler (584a)

1028:581C 3C33 CMP
AL,33

1028:581E 752A JNZ
584A

; call display_text(“Dwarf”)

1028:5820 E8BCF7 CALL
4FDF

5820 call 7bb3
; display_text_magenta()

DATA: DWARF<0>

; add 5 to agility

1028:5829 A04B00 MOV
AL,[004B]

1028:582C 0405 ADD
AL,05

1028:582E 27 DAA

1028:582F A24B00 MOV
[004B],AL

; call set_cursor_position()

1028:5832 B700 MOV
BH,00

1028:5834 B31A MOV
BL,1A

1028:5836 8BFB MOV
DI,BX

1028:5838 B700 MOV
BH,00

1028:583A B304 MOV
BL,04

1028:583C 8BF3 MOV
SI,BX

1028:583E E8AAF9 CALL
51EB

; call print_dec_encoded_hex(agility)

1028:5841 A04B00 MOV
AL,[004B]

1028:5844 E86EFB CALL
53B5

5844 call 7bcb
; print_dec_encoded_hex_blue()

; jump to class handler

1028:5847 EB30 JMP
5879

1028:5849 90 NOP

; if al == ‘4’, jump to 5851

1028:584A 3C34 CMP
AL,34

1028:584C 7403 JZ
5851

; otherwise, jump back to 57ad to get race again

1028:584E E95CFF JMP
57AD

; call display_text(“HOBBIT”)

1028:5851 E88BF7 CALL
4FDF

5851 call 7bb3
; display_text_magenta()

DATA: HOBBIT<0>

; add 10 to wisdom

1028:585B A04F00 MOV
AL,[004F]

1028:585E 0410 ADD
AL,10

1028:5860 27 DAA

1028:5861 A24F00 MOV
[004F],AL

; call set_cursor_position()

1028:5864 B700 MOV
BH,00

1028:5866 B31A MOV
BL,1A

1028:5868 8BFB MOV
DI,BX

1028:586A B700 MOV
BH,00

1028:586C B308 MOV
BL,08

1028:586E 8BF3 MOV
SI,BX

1028:5870 E878F9 CALL
51EB

; call print_dec_encoded_hex(wisdom)

1028:5873 A04F00 MOV
AL,[004F]

1028:5876 E83CFB CALL
53B5

5876 call 7bcb
; print_dec_encoded_hex_blue()

; convert race from ascii to number

1028:5879 F8 CLC

1028:587A A04800 MOV
AL,[0048]

1028:587D 2C31 SUB
AL,31

1028:587F A24800 MOV
[0048],AL

; got race, now get character class

; call set_cursor_position()

1028:5882 B700 MOV
BH,00

1028:5884 B30D MOV
BL,0D

1028:5886 8BF3 MOV
SI,BX

1028:5888 B700 MOV
BH,00

1028:588A B314 MOV
BL,14

1028:588C 8BFB MOV
DI,BX

1028:588E E85AF9 CALL
51EB

; call wait_for_keystroke()

1028:5891 E83CFB CALL
53D0

; store keystroke in player as class

1028:5894 A24700 MOV
[0047],AL

; if class != ‘1’, jump to cleric handler

1028:5897 3C31 CMP
AL,31

1028:5899 752C JNZ
58C7

; call display_text(“Fighter”)

1028:589B E841F7 CALL
4FDF

589b call 7bb3
; display_text_magenta()

DATA: FIGHTER<0>

; add 15 to agility

1028:58A6 A04B00 MOV
AL,[004B]

1028:58A9 0415 ADD
AL,15

1028:58AB 27 DAA

1028:58AC A24B00 MOV
[004B],AL

; call set_cursor_position()

1028:58AF B700 MOV
BH,00

1028:58B1 B31A MOV
BL,1A

1028:58B3 8BFB MOV
DI,BX

1028:58B5 B700 MOV
BH,00

1028:58B7 B304 MOV
BL,04

1028:58B9 8BF3 MOV
SI,BX

1028:58BB E82DF9 CALL
51EB

; call print_dec_encoded_hex(agility)

1028:58BE A04B00 MOV
AL,[004B]

1028:58C1 E8F1FA CALL
53B5

58c1 call 7bcb
; print_dec_encoded_hex_blue()

; jump to name handler

1028:58C4 E98C00 JMP
5953

; cleric handler

; if class != ‘2’, jump to wizard handler

1028:58C7 3C32 CMP
AL,32

1028:58C9 752B JNZ
58F6

; call display_text(“Cleric”)

1028:58CB E811F7 CALL
4FDF

58cb call 7bb3
; display_text_magenta()

DATA: CLERIC<0>

; add 10 to wisdom

1028:58D5 A04F00 MOV
AL,[004F]

1028:58D8 0410 ADD
AL,10

1028:58DA 27 DAA

1028:58DB A24F00 MOV
[004F],AL

; call set_cursor_position()

1028:58DE B700 MOV
BH,00

1028:58E0 B31A MOV
BL,1A

1028:58E2 8BFB MOV
DI,BX

1028:58E4 B700 MOV
BH,00

1028:58E6 B308 MOV
BL,08

1028:58E8 8BF3 MOV
SI,BX

1028:58EA E8FEF8 CALL
51EB

; call print_dec_encoded_hex(wisdom)

1028:58ED A04F00 MOV
AL,[004F]

1028:58F0 E8C2FA CALL
53B5

58f0 call 7bcb
; print_dec_encoded_hex_blue()

; jump to name handler

1028:58F3 EB5E JMP
5953

1028:58F5 90 NOP

; wizard handler

; if class != ‘3’, jump to thief handler

1028:58F6 3C33 CMP
AL,33

1028:58F8 752B JNZ
5925

; call display_text(“Wizard”)

1028:58FA E8E2F6 CALL
4FDF

58fa call 7bb3
; display_text_magenta()

DATA: WIZARD<0>

; add 10 to intelligence

1028:5904 A05000 MOV
AL,[0050]

1028:5907 0410 ADD
AL,10

1028:5909 27 DAA

1028:590A A25000 MOV
[0050],AL

; call set_cursor_position()

1028:590D B700 MOV
BH,00

1028:590F B31A MOV
BL,1A

1028:5911 8BFB MOV
DI,BX

1028:5913 B700 MOV
BH,00

1028:5915 B309 MOV
BL,09

1028:5917 8BF3 MOV
SI,BX

1028:5919 E8CFF8 CALL
51EB

; call print_dec_encoded_hex(intelligence)

1028:591C A05000 MOV
AL,[0050]

1028:591F E893FA CALL
53B5

591f call 7bcb
; print_dec_encoded_hex_blue()

; jump to name handler

1028:5922 EB2F JMP
5953

1028:5924 90 NOP

; thief handler

; if class == ‘4’, jump to 592c

1028:5925 3C34 CMP
AL,34

1028:5927 7403 JZ
592C

; otherwise, jump back to get class again

1028:5929 E94DFF JMP
5879

; call display_text(“Thief”)

1028:592C E8B0F6 CALL
4FDF

592c call 7bb3
; display_text_magenta()

DATA: THIEF<0>

1028:5935 A04C00 MOV
AL,[004C]

1028:5938 0410 ADD
AL,10

1028:593A 27 DAA

1028:593B A24C00 MOV
[004C],AL

; call set_cursor_position()

1028:593E B700 MOV
BH,00

1028:5940 B31A MOV
BL,1A

1028:5942 8BFB MOV
DI,BX

1028:5944 B700 MOV
BH,00

1028:5946 B305 MOV
BL,05

1028:5948 8BF3 MOV
SI,BX

1028:594A E89EF8 CALL
51EB

; call print_dec_encoded_hex(stamina)

1028:594D A04C00 MOV
AL,[004C]

1028:5950 E862FA CALL
53B5

5950 call 7bcb
; print_dec_encoded_hex_blue()

; convert class from ascii to number

1028:5953 F8 CLC

1028:5954 A04700 MOV
AL,[0047]

1028:5957 2C31 SUB
AL,31

1028:5959 A24700 MOV
[0047],AL

; got class, now get character’s name

; call set_cursor_position()

1028:595C B700 MOV
BH,00

1028:595E B30E MOV
BL,0E

1028:5960 8BF3 MOV
SI,BX

1028:5962 B700 MOV
BH,00

1028:5964 B314 MOV
BL,14

1028:5966 8BFB MOV
DI,BX

1028:5968 E880F8 CALL
51EB

; call display_text(“ “)

1028:596B E871F6 CALL
4FDF

596b call 7bb3
; display_text_magenta()

DATA: <15*s><0>

; call set_cursor_position()

1028:597E B700 MOV
BH,00

1028:5980 B314 MOV
BL,14

1028:5982 8BFB MOV
DI,BX

1028:5984 B700 MOV
BH,00

1028:5986 B30E MOV
BL,0E

1028:5988 8BF3 MOV
SI,BX

1028:598A E85EF8 CALL
51EB

1028:598D B700 MOV
BH,00

1028:598F B30E MOV
BL,0E

1028:5991 8BFB MOV
DI,BX

1028:5993 B000 MOV
AL,00

1028:5995 88853600 MOV
[DI+0036],AL

1028:5999 4F DEC
DI

1028:599A 75F9 JNZ
5995

1028:599C B700 MOV
BH,00

1028:599E B300 MOV
BL,00

1028:59A0 8BFB MOV
DI,BX

; call wait_for_keystroke()

1028:59A2 E82BFA CALL
53D0

59a2 call 7bf4
; wait_for_lowercase_keystroke()

; if keystroke == backspace, jump back to 595c

1028:59A5 3C08 CMP
AL,08

1028:59A7 74B3 JZ
595C

; if keystroke == carriage return, jump to statisfactory handler

1028:59A9 3C0D CMP
AL,0D

1028:59AB 740F JZ
59BC

; call set_cursor_position()

1028:59AD E853F6 CALL
5003

1028:59B0 88853600 MOV
[DI+0036],AL

1028:59B4 47 INC
DI

1028:59B5 8BDF MOV
BX,DI

1028:59B7 80FB0C CMP
BL,0C

; if bl < 0c, jump back to 59a2

; (gets another keystroke)

1028:59BA 72E6 JB
59A2

; we have all information

; now check if it’s what they really want

; (satisfactory handler)

; call set_cursor_position()

1028:59BC B700 MOV
BH,00

1028:59BE B310 MOV
BL,10

1028:59C0 8BF3 MOV
SI,BX

1028:59C2 B700 MOV
BH,00

1028:59C4 B31D MOV
BL,1D

1028:59C6 8BFB MOV
DI,BX

1028:59C8 E820F8 CALL
51EB

; call wait_for_keystroke()

1028:59CB E802FA CALL
53D0

; call display_char()

1028:59CE E832F6 CALL
5003

1028:59D1 3C4E CMP
AL,4E

1028:59D3 7503 JNZ
59D8

1028:59D5 E9C0FA JMP
5498

1028:59D8 3C59 CMP
AL,59

1028:59DA 75E0 JNZ
59BC

1028:59DC B014 MOV
AL,14

1028:59DE A25A00 MOV
[005A],AL

1028:59E1 B014 MOV
AL,14

1028:59E3 A25B00 MOV
[005B],AL

1028:59E6 B002 MOV
AL,02

1028:59E8 A24900 MOV
[0049],AL

1028:59EB B004 MOV
AL,04

1028:59ED A25100 MOV
[0051],AL

1028:59F0 A25300 MOV
[0053],AL

1028:59F3 A25800 MOV
[0058],AL

; call file_io(28-write, 0100, 0036, PLAYER)

1028:59F6 B428 MOV
AH,28

1028:59F8 B90001 MOV
CX,0100

1028:59FB 8D163600 LEA
DX,[0036]

1028:59FF E8C8F8 CALL
52CA

DATA: PLAYER<s><s>

; call set_text_display_mode()

1028:5A0A E80FF0 CALL
4A1C

; call set_cursor_positon()

1028:5A0D B700 MOV
BH,00

1028:5A0F B30B MOV
BL,0B

1028:5A11 8BF3 MOV
SI,BX

1028:5A13 B700 MOV
BH,00

1028:5A15 B30B MOV
BL,0B

1028:5A17 8BFB MOV
DI,BX

1028:5A19 E8CFF7 CALL
51EB

; skip unused code

1028:5A1C EB43 JMP
5A61

; skipped until 5a61

; (most likely an insert-player-disk handler)

1028:5A1E F5 CMC

1028:5A1F 54 PUSH
SP

1028:5A20 4F DEC
DI

1028:5A21 20504C AND
[BX+SI+4C],DL

1028:5A24 41 INC
CX

1028:5A25 59 POP
CX

1028:5A26 20554C AND
[DI+4C],DL

1028:5A29 54 PUSH
SP

1028:5A2A 49 DEC
CX

1028:5A2B 4D DEC
BP

1028:5A2C 41 INC
CX

1028:5A2D 205D5B AND
[DI+5B],BL

1028:5A30 00B700B3 ADD
[BX+B300],DH

1028:5A34 0D8BF3 OR
AX,F38B

1028:5A37 B700 MOV
BH,00

1028:5A39 B309 MOV
BL,09

1028:5A3B 8BFB MOV
DI,BX

1028:5A3D E8ABF7 CALL
51EB

1028:5A40 E89CF5 CALL
4FDF

1028:5A43 49 DEC
CX

1028:5A44 4E DEC
SI

1028:5A45 53 PUSH
BX

1028:5A46 45 INC
BP

1028:5A47 52 PUSH
DX

1028:5A48 54 PUSH
SP

1028:5A49 205052 AND
[BX+SI+52],DL

1028:5A4C 4F DEC
DI

1028:5A4D 47 INC
DI

1028:5A4E 52 PUSH
DX

1028:5A4F 41 INC
CX

1028:5A50 4D DEC
BP

1028:5A51 204D41 AND
[DI+41],CL

1028:5A54 53 PUSH
BX

1028:5A55 54 PUSH
SP

1028:5A56 45 INC
BP

1028:5A57 52 PUSH
DX

1028:5A58 00E8 ADD
AL,CH

1028:5A5A F1 DB
F1

1028:5A5B F4 HLT

1028:5A5C 3D1BFF CMP
AX,FF1B

1028:5A5F 75F8 JNZ
5A59

; end of skipped code

; call main()

1028:5A61 E89CA6 CALL
0100

; halt!

1028:5A64 EBFE JMP
5A64

}

update_attribute_total() – 5a66

{

; store attribute in *002a

1028:5A66 A22A00 MOV
[002A],AL

; if attribute < 10, jump to 5a96

1028:5A69 3C0A CMP
AL,0A

1028:5A6B 7229 JB
5A96

; get old total

1028:5A6D A02900 MOV
AL,[0029]

; decimal subtract attribute value from old total

1028:5A70 2A062A00 SUB
AL,[002A]

1028:5A74 2F DAS

; if new total < 0, jump to 5a96

1028:5A75 721F JB
5A96

; call set_food_text_color()

1028:5A77 E865F9 CALL
53DF

; store new total in *0029

1028:5A7A A22900 MOV
[0029],AL

1028:5A7D B700 MOV
BH,00

1028:5A7F B302 MOV
BL,02

1028:5A81 8BF3 MOV
SI,BX

1028:5A83 B700 MOV
BH,00

1028:5A85 B321 MOV
BL,21

1028:5A87 8BFB MOV
DI,BX

1028:5A89 E85FF7 CALL
51EB

1028:5A8C A02900 MOV
AL,[0029]

; call print_dec_encoded_hex()

1028:5A8F E823F9 CALL
53B5

; call set_text_color()

1028:5A92 E844F9 CALL
53D9

; return

1028:5A95 C3 RET

; we get here if something bad happens and we need

; to restart the character creation process

; call display_text(“\a\a\a”)

1028:5A96 E846F5 CALL
4FDF

DATA: <7><7><7><0>

; remove ret address from stack

1028:5A9D 58 POP
AX

; restart create_character()

1028:5A9E E9F7F9 JMP
5498

}

; unused space?

1028:5AA1 0000 ADD
[BX+SI],AL

1028:5AA3 0000 ADD
[BX+SI],AL

1028:5AA5 0000 ADD
[BX+SI],AL

1028:5AA7 0000 ADD
[BX+SI],AL

1028:5AA9 0000 ADD
[BX+SI],AL

1028:5AAB 0000 ADD
[BX+SI],AL

1028:5AAD 0000 ADD
[BX+SI],AL

1028:5AAF 0000 ADD
[BX+SI],AL

build_game_map() – 5ab1

{

;;;;;;;;;;;;;;;;;;;

; FUNCTION: 5AB1

; Some sort of display related thing.

;;;;;;;;;;;;;;;;;;;

0B2A:5AB1 803E1200FF CMP BYTE PTR [0012],FF ; Check if on surface?

0B2A:5AB6 7503 JNZ 5ABB

0B2A:5AB8 E9DD00 JMP 5B98

0B2A:5ABB F9 STC ; Come here if sub map

0B2A:5ABC A00100 MOV AL,[0001]

0B2A:5ABF F5 CMC

0B2A:5AC0 1C05 SBB AL,05

0B2A:5AC2 F5 CMC

0B2A:5AC3 A20300 MOV [0003],AL

0B2A:5AC6 F9 STC

0B2A:5AC7 A00000 MOV AL,[0000]

0B2A:5ACA F5 CMC

0B2A:5ACB 1C09 SBB AL,09

0B2A:5ACD F5 CMC

0B2A:5ACE A20200 MOV [0002],AL

0B2A:5AD1 B000 MOV AL,00

0B2A:5AD3 A20500 MOV [0005],AL

0B2A:5AD6 A20400 MOV [0004],AL

0B2A:5AD9 B400 MOV AH,00

0B2A:5ADB 8BF0 MOV SI,AX

0B2A:5ADD B400 MOV AH,00

0B2A:5ADF 8BF8 MOV DI,AX

0B2A:5AE1 F8 CLC

0B2A:5AE2 A00400 MOV AL,[0004]

0B2A:5AE5 12060200 ADC AL,[0002]

0B2A:5AE9 3C40 CMP AL,40

0B2A:5AEB 730C JNB 5AF9

0B2A:5AED F8 CLC

0B2A:5AEE A00500 MOV AL,[0005]

0B2A:5AF1 12060300 ADC AL,[0003]

0B2A:5AF5 3C40 CMP AL,40

0B2A:5AF7 7206 JB 5AFF

0B2A:5AF9 A01200 MOV AL,[0012]

0B2A:5AFC EB35 JMP 5B33

0B2A:5AFE 90 NOP

0B2A:5AFF A20700 MOV [0007],AL

0B2A:5B02 B000 MOV AL,00

0B2A:5B04 F8 CLC

0B2A:5B05 D01E0700 RCR BYTE PTR [0007],1

0B2A:5B09 D0D8 RCR AL,1

0B2A:5B0B F8 CLC

0B2A:5B0C D01E0700 RCR BYTE PTR [0007],1

0B2A:5B10 D0D8 RCR AL,1

0B2A:5B12 12060400 ADC AL,[0004]

0B2A:5B16 12060200 ADC AL,[0002]

0B2A:5B1A A20600 MOV [0006],AL

0B2A:5B1D F8 CLC

0B2A:5B1E A00700 MOV AL,[0007]

0B2A:5B21 12067304 ADC AL,[0473]

0B2A:5B25 A20700 MOV [0007],AL

0B2A:5B28 8B1E0600 MOV BX,[0006]

0B2A:5B2C 8A00 MOV AL,[BX+SI]

0B2A:5B2E F8 CLC

0B2A:5B2F D0D8 RCR AL,1

0B2A:5B31 24FE AND AL,FE

0B2A:5B33 3A857203 CMP AL,[DI+0372]

0B2A:5B37 7514 JNZ 5B4D

0B2A:5B39 3C00 CMP AL,00

0B2A:5B3B 750A JNZ 5B47

0B2A:5B3D 803E4E05FF CMP BYTE PTR [054E],FF

0B2A:5B42 7509 JNZ 5B4D

0B2A:5B44 EB05 JMP 5B4B

0B2A:5B46 90 NOP

0B2A:5B47 3C2E CMP AL,2E

0B2A:5B49 7402 JZ 5B4D

0B2A:5B4B 0C80 OR AL,80

0B2A:5B4D 88857202 MOV [DI+0272],AL

0B2A:5B51 47 INC DI

0B2A:5B52 FE060400 INC BYTE PTR [0004]

0B2A:5B56 A00400 MOV AL,[0004]

0B2A:5B59 3C14 CMP AL,14

0B2A:5B5B 7584 JNZ 5AE1

0B2A:5B5D 8BDE MOV BX,SI

0B2A:5B5F 881E0400 MOV [0004],BL

0B2A:5B63 FE060500 INC BYTE PTR [0005]

0B2A:5B67 A00500 MOV AL,[0005]

0B2A:5B6A 3C0A CMP AL,0A

0B2A:5B6C 7403 JZ 5B71

0B2A:5B6E E970FF JMP 5AE1

0B2A:5B71 A0DF02 MOV AL,[02DF]

0B2A:5B74 A21400 MOV [0014],AL

0B2A:5B77 A0CB02 MOV AL,[02CB]

0B2A:5B7A A21500 MOV [0015],AL

0B2A:5B7D A0F302 MOV AL,[02F3]

0B2A:5B80 A21600 MOV [0016],AL

0B2A:5B83 A0DE02 MOV AL,[02DE]

0B2A:5B86 A21800 MOV [0018],AL

0B2A:5B89 A0E002 MOV AL,[02E0]

0B2A:5B8C A21700 MOV [0017],AL

0B2A:5B8F A01300 MOV AL,[0013]

0B2A:5B92 A2DF02 MOV [02DF],AL

0B2A:5B95 E9D500 JMP 5C6D

0B2A:5B98 F9 STC ; Come here if surface

0B2A:5B99 A00100 MOV AL,[0001]

0B2A:5B9C F5 CMC

0B2A:5B9D 1C05 SBB AL,05

0B2A:5B9F F5 CMC

0B2A:5BA0 243F AND AL,3F

0B2A:5BA2 A20300 MOV [0003],AL

0B2A:5BA5 F9 STC

0B2A:5BA6 A00000 MOV AL,[0000]

0B2A:5BA9 F5 CMC

0B2A:5BAA 1C09 SBB AL,09

0B2A:5BAC F5 CMC

0B2A:5BAD 243F AND AL,3F

0B2A:5BAF A20200 MOV [0002],AL

0B2A:5BB2 B000 MOV AL,00

0B2A:5BB4 A20500 MOV [0005],AL

0B2A:5BB7 A20400 MOV [0004],AL

0B2A:5BBA B400 MOV AH,00

0B2A:5BBC 8BF0 MOV SI,AX

0B2A:5BBE B400 MOV AH,00

0B2A:5BC0 8BF8 MOV DI,AX

0B2A:5BC2 F8 CLC

0B2A:5BC3 A00400 MOV AL,[0004]

0B2A:5BC6 12060200 ADC AL,[0002]

0B2A:5BCA 243F AND AL,3F

0B2A:5BCC 2E CS:

0B2A:5BCD A2B05A MOV [5AB0],AL

0B2A:5BD0 F8 CLC

0B2A:5BD1 A00500 MOV AL,[0005]

0B2A:5BD4 12060300 ADC AL,[0003]

0B2A:5BD8 243F AND AL,3F

0B2A:5BDA A20700 MOV [0007],AL

0B2A:5BDD B000 MOV AL,00

0B2A:5BDF F8 CLC

0B2A:5BE0 D01E0700 RCR BYTE PTR [0007],1

0B2A:5BE4 D0D8 RCR AL,1

0B2A:5BE6 F8 CLC

0B2A:5BE7 D01E0700 RCR BYTE PTR [0007],1

0B2A:5BEB D0D8 RCR AL,1

0B2A:5BED 2E CS:

0B2A:5BEE 1206B05A ADC AL,[5AB0]

0B2A:5BF2 A20600 MOV [0006],AL

0B2A:5BF5 F8 CLC

0B2A:5BF6 A00700 MOV AL,[0007]

0B2A:5BF9 12067304 ADC AL,[0473]

0B2A:5BFD A20700 MOV [0007],AL

0B2A:5C00 8B1E0600 MOV BX,[0006]

0B2A:5C04 8A00 MOV AL,[BX+SI]

0B2A:5C06 F8 CLC

0B2A:5C07 D0D8 RCR AL,1

0B2A:5C09 24FE AND AL,FE

0B2A:5C0B 3A857203 CMP AL,[DI+0372]

0B2A:5C0F 7514 JNZ 5C25

0B2A:5C11 3C00 CMP AL,00

0B2A:5C13 750A JNZ 5C1F

0B2A:5C15 803E4E05FF CMP BYTE PTR [054E],FF

0B2A:5C1A 7509 JNZ 5C25

0B2A:5C1C EB05 JMP 5C23

0B2A:5C1E 90 NOP

0B2A:5C1F 3C2E CMP AL,2E

0B2A:5C21 7402 JZ 5C25

0B2A:5C23 0C80 OR AL,80

0B2A:5C25 88857202 MOV [DI+0272],AL

0B2A:5C29 47 INC DI

0B2A:5C2A FE060400 INC BYTE PTR [0004]

0B2A:5C2E A00400 MOV AL,[0004]

0B2A:5C31 3C14 CMP AL,14

0B2A:5C33 758D JNZ 5BC2

0B2A:5C35 8BDE MOV BX,SI

0B2A:5C37 881E0400 MOV [0004],BL

0B2A:5C3B FE060500 INC BYTE PTR [0005]

0B2A:5C3F A00500 MOV AL,[0005]

0B2A:5C42 3C0A CMP AL,0A

0B2A:5C44 7403 JZ 5C49

0B2A:5C46 E979FF JMP 5BC2

0B2A:5C49 A0DF02 MOV AL,[02DF]

0B2A:5C4C A21400 MOV [0014],AL

0B2A:5C4F A0CB02 MOV AL,[02CB]

0B2A:5C52 A21500 MOV [0015],AL

0B2A:5C55 A0F302 MOV AL,[02F3]

0B2A:5C58 A21600 MOV [0016],AL

0B2A:5C5B A0DE02 MOV AL,[02DE]

0B2A:5C5E A21800 MOV [0018],AL

0B2A:5C61 A0E002 MOV AL,[02E0]

0B2A:5C64 A21700 MOV [0017],AL

0B2A:5C67 A01300 MOV AL,[0013]

0B2A:5C6A A2DF02 MOV [02DF],AL

// call draw_game_map()

0B2A:5C6D E83DEE CALL 4AAD

// call slower_draw_game_map()

5c6d call 4902

0B2A:5C70 B700 MOV BH,00

0B2A:5C72 B300 MOV BL,00

0B2A:5C74 8BFB MOV DI,BX

0B2A:5C76 8A857202 MOV AL,[DI+0272]

0B2A:5C7A 247F AND AL,7F

0B2A:5C7C 88857203 MOV [DI+0372],AL

0B2A:5C80 47 INC DI

0B2A:5C81 8BDF MOV BX,DI

0B2A:5C83 80FBF0 CMP BL,F0

0B2A:5C86 75EE JNZ 5C76

0B2A:5C88 C3 RET

}

// 5c89 - 5c94 = data

/* Sound functions */

; 5c95

{

;;;;;;;;;;;;;;;;;;;

; FUNCTION: 5C95

;;;;;;;;;;;;;;;;;;;

0B2A:5C95 803E4D0500 CMP BYTE PTR [054D],00

0B2A:5C9A 7515 JNZ 5CB1

0B2A:5C9C 50 PUSH AX

0B2A:5C9D 53 PUSH BX

0B2A:5C9E 51 PUSH CX

0B2A:5C9F BB0005 MOV BX,0500

; call 5cb2

0B2A:5CA2 E80D00 CALL 5CB2

0B2A:5CA5 B90040 MOV CX,4000

; call 5cd2

0B2A:5CA8 E82700 CALL 5CD2

; call 5ce4

0B2A:5CAB E83600 CALL 5CE4

0B2A:5CAE 59 POP CX

0B2A:5CAF 5B POP BX

0B2A:5CB0 58 POP AX

0B2A:5CB1 C3 RET

}

; 5cb2

{

;;;;;;;;;;;;;;;;;;;

; FUNCTION: 5CB2

; Sound function? Keyboard?

;;;;;;;;;;;;;;;;;;;

0B2A:5CB2 50 PUSH AX

0B2A:5CB3 B0B6 MOV AL,B6

0B2A:5CB5 E643 OUT 43,AL

0B2A:5CB7 8BC3 MOV AX,BX

0B2A:5CB9 E642 OUT 42,AL

0B2A:5CBB 8AC4 MOV AL,AH

0B2A:5CBD E642 OUT 42,AL

0B2A:5CBF E461 IN AL,61

0B2A:5CC1 2E CS:

0B2A:5CC2 A2905C MOV [5C90],AL

0B2A:5CC5 803E4D0500 CMP BYTE PTR [054D],00

0B2A:5CCA 7504 JNZ 5CD0

0B2A:5CCC 0C03 OR AL,03

0B2A:5CCE E661 OUT 61,AL

0B2A:5CD0 58 POP AX

0B2A:5CD1 C3 RET

}

; 5cd2

{

1028:5CD2 8BC3 MOV
AX,BX

1028:5CD4 E642 OUT
42,AL

1028:5CD6 8AC4 MOV
AL,AH

1028:5CD8 E642 OUT
42,AL

1028:5CDA A18C05 MOV
AX,[058C]

1028:5CDD 48 DEC
AX

1028:5CDE 79FD JNS
5CDD

1028:5CE0 49 DEC
CX

1028:5CE1 75F7 JNZ
5CDA

1028:5CE3 C3 RET

}

; 5ce4

{

1028:5CE4 50 PUSH
AX

1028:5CE5 2E CS:

1028:5CE6 A0905C MOV
AL,[5C90]

1028:5CE9 E661 OUT
61,AL

1028:5CEB 58 POP
AX

1028:5CEC C3 RET

}

1028:5CED B0B6 MOV
AL,B6

1028:5CEF E643 OUT
43,AL

1028:5CF1 8BC3 MOV
AX,BX

1028:5CF3 E642 OUT
42,AL

1028:5CF5 8AC4 MOV
AL,AH

1028:5CF7 E642 OUT
42,AL

1028:5CF9 E461 IN
AL,61

1028:5CFB 8AE0 MOV
AH,AL

1028:5CFD 0C03 OR
AL,03

1028:5CFF E661 OUT
61,AL

1028:5D01 49 DEC
CX

1028:5D02 75FD JNZ
5D01

1028:5D04 8AC4 MOV
AL,AH

1028:5D06 E661 OUT
61,AL

1028:5D08 C3 RET

1028:5D09 50 PUSH
AX

1028:5D0A 53 PUSH
BX

1028:5D0B 51 PUSH
CX

1028:5D0C 55 PUSH
BP

1028:5D0D 803E4D0500 CMP
BYTE PTR [054D],00

1028:5D12 7544 JNZ
5D58

1028:5D14 D1E3 SHL
BX,1

1028:5D16 2E CS:

1028:5D17 8BAF9B5D MOV
BP,[BX+5D9B]

1028:5D1B 2E CS:

1028:5D1C 8B5E01 MOV
BX,[BP+01]

1028:5D1F E890FF CALL
5CB2

1028:5D22 B100 MOV
CL,00

1028:5D24 2E CS:

1028:5D25 8A6E00 MOV
CH,[BP+00]

1028:5D28 80FD00 CMP
CH,00

1028:5D2B 7428 JZ
5D55

1028:5D2D 2E CS:

1028:5D2E 8B5E01 MOV
BX,[BP+01]

1028:5D31 81FBFFFF CMP
BX,FFFF

1028:5D35 7406 JZ
5D3D

1028:5D37 E898FF CALL
5CD2

1028:5D3A EB14 JMP
5D50

1028:5D3C 90 NOP

1028:5D3D E8A4FF CALL
5CE4

1028:5D40 A18C05 MOV
AX,[058C]

1028:5D43 48 DEC
AX

1028:5D44 79FD JNS
5D43

1028:5D46 49 DEC
CX

1028:5D47 75F7 JNZ
5D40

1028:5D49 2E CS:

1028:5D4A 8B5E04 MOV
BX,[BP+04]

1028:5D4D E862FF CALL
5CB2

1028:5D50 83C503 ADD
BP,+03

1028:5D53 EBCD JMP
5D22

1028:5D55 E88CFF CALL
5CE4

1028:5D58 5D POP
BP

1028:5D59 59 POP
CX

1028:5D5A 5B POP
BX

1028:5D5B 58 POP
AX

1028:5D5C C3 RET

// 5d5d - 5da8 = data

; 5da9

{

;;;;;;;;;;;;;;;;;;;

; FUNCTION: 5DA9

;;;;;;;;;;;;;;;;;;;

; if *054d != 00, return at 5e3a

0B2A:5DA9 803E4D0500 CMP BYTE PTR [054D],00

0B2A:5DAE 7403 JZ 5DB3

0B2A:5DB0 E98700 JMP 5E3A

; store

0B2A:5DB3 50 PUSH AX

0B2A:5DB4 53 PUSH BX

0B2A:5DB5 51 PUSH CX

0B2A:5DB6 52 PUSH DX

0B2A:5DB7 55 PUSH BP

0B2A:5DB8 D1ED SHR BP,1

0B2A:5DBA 2E CS:

0B2A:5DBB A3A15D MOV [5DA1],AX

0B2A:5DBE 2E CS:

0B2A:5DBF 891EA35D MOV [5DA3],BX

0B2A:5DC3 2E CS:

0B2A:5DC4 890EA55D MOV [5DA5],CX

0B2A:5DC8 8BD8 MOV BX,AX

; call 5cb2

0B2A:5DCA E8E5FE CALL 5CB2

0B2A:5DCD B80000 MOV AX,0000

0B2A:5DD0 2E CS:

0B2A:5DD1 2B06A55D SUB AX,[5DA5]

0B2A:5DD5 7807 JS 5DDE

0B2A:5DD7 2E CS:

0B2A:5DD8 A3A55D MOV [5DA5],AX

0B2A:5DDB EB2A JMP 5E07

0B2A:5DDD 90 NOP

0B2A:5DDE 2E CS:

0B2A:5DDF A1A15D MOV AX,[5DA1]

0B2A:5DE2 2E CS:

0B2A:5DE3 A3A75D MOV [5DA7],AX

0B2A:5DE6 2E CS:

0B2A:5DE7 8B1EA75D MOV BX,[5DA7]

0B2A:5DEB 8BCD MOV CX,BP

; call 5cd2

0B2A:5DED E8E2FE CALL 5CD2

0B2A:5DF0 4A DEC DX

0B2A:5DF1 743F JZ 5E32

0B2A:5DF3 2E CS:

0B2A:5DF4 A1A75D MOV AX,[5DA7]

0B2A:5DF7 2E CS:

0B2A:5DF8 0306A55D ADD AX,[5DA5]

0B2A:5DFC 2E CS:

0B2A:5DFD A3A75D MOV [5DA7],AX

0B2A:5E00 2E CS:

0B2A:5E01 3B06A35D CMP AX,[5DA3]

0B2A:5E05 72DF JB 5DE6

0B2A:5E07 2E CS:

0B2A:5E08 A1A35D MOV AX,[5DA3]

0B2A:5E0B 2E CS:

0B2A:5E0C A3A75D MOV [5DA7],AX

0B2A:5E0F 2E CS:

0B2A:5E10 8B1EA75D MOV BX,[5DA7]

0B2A:5E14 8BCD MOV CX,BP

; call 5cd2

0B2A:5E16 E8B9FE CALL 5CD2

0B2A:5E19 4A DEC DX

0B2A:5E1A 7416 JZ 5E32

0B2A:5E1C 2E CS:

0B2A:5E1D A1A75D MOV AX,[5DA7]

0B2A:5E20 2E CS:

0B2A:5E21 2B06A55D SUB AX,[5DA5]

0B2A:5E25 2E CS:

0B2A:5E26 A3A75D MOV [5DA7],AX

0B2A:5E29 2E CS:

0B2A:5E2A 3B06A15D CMP AX,[5DA1]

0B2A:5E2E 77DF JA 5E0F

0B2A:5E30 EBAC JMP 5DDE

; call 5ce4

0B2A:5E32 E8AFFE CALL 5CE4

; restore

0B2A:5E35 5D POP BP

0B2A:5E36 5A POP DX

0B2A:5E37 59 POP CX

0B2A:5E38 5B POP BX

0B2A:5E39 58 POP AX

; return

0B2A:5E3A C3 RET

}

;;;;;;;;;;;;;;;;;;;

; FUNCTION: 5E3B

;;;;;;;;;;;;;;;;;;;

0B2A:5E3B 50 PUSH AX

0B2A:5E3C 53 PUSH BX

0B2A:5E3D 51 PUSH CX

0B2A:5E3E 52 PUSH DX

0B2A:5E3F B80001 MOV AX,0100

0B2A:5E42 BB0040 MOV BX,4000

0B2A:5E45 B90100 MOV CX,0001

0B2A:5E48 BA0010 MOV DX,1000

0B2A:5E4B BD8000 MOV BP,0080

0B2A:5E4E E858FF CALL 5DA9

0B2A:5E51 5A POP DX

0B2A:5E52 59 POP CX

0B2A:5E53 5B POP BX

0B2A:5E54 58 POP AX

0B2A:5E55 C3 RET

;;;;;;;;;;;;;;;;;;;

; FUNCTION: 5E56

;;;;;;;;;;;;;;;;;;;

0B2A:5E56 803E4D0500 CMP BYTE PTR [054D],00

0B2A:5E5B 7525 JNZ 5E82

0B2A:5E5D 50 PUSH AX

0B2A:5E5E 53 PUSH BX

0B2A:5E5F 51 PUSH CX

0B2A:5E60 52 PUSH DX

0B2A:5E61 BA0004 MOV DX,0400

0B2A:5E64 BB0006 MOV BX,0600

0B2A:5E67 E848FE CALL 5CB2

0B2A:5E6A 8BCA MOV CX,DX

0B2A:5E6C E863FE CALL 5CD2

0B2A:5E6F 83C340 ADD BX,+40

0B2A:5E72 83EA20 SUB DX,+20

0B2A:5E75 81FA0001 CMP DX,0100

0B2A:5E79 77EF JA 5E6A

0B2A:5E7B E866FE CALL 5CE4

0B2A:5E7E 5A POP DX

0B2A:5E7F 59 POP CX

0B2A:5E80 5B POP BX

0B2A:5E81 58 POP AX

0B2A:5E82 C3 RET

;;;;;;;;;;;;;;;;;;;

; FUNCTION: 5E83

;;;;;;;;;;;;;;;;;;;

0B2A:5E83 803E4D0500 CMP BYTE PTR [054D],00

0B2A:5E88 7521 JNZ 5EAB

0B2A:5E8A 50 PUSH AX

0B2A:5E8B 53 PUSH BX

0B2A:5E8C 51 PUSH CX

0B2A:5E8D 52 PUSH DX

0B2A:5E8E BB0008 MOV BX,0800

0B2A:5E91 E81EFE CALL 5CB2

0B2A:5E94 BA0001 MOV DX,0100

0B2A:5E97 8BCA MOV CX,DX

0B2A:5E99 E836FE CALL 5CD2

0B2A:5E9C 83EA02 SUB DX,+02

0B2A:5E9F 83EB40 SUB BX,+40

0B2A:5EA2 79F3 JNS 5E97

0B2A:5EA4 E83DFE CALL 5CE4

0B2A:5EA7 5A POP DX

0B2A:5EA8 59 POP CX

0B2A:5EA9 5B POP BX

0B2A:5EAA 58 POP AX

0B2A:5EAB C3 RET

;;;;;;;;;;;;;;;;;;;

; FUNCTION: 5EAC

;;;;;;;;;;;;;;;;;;;

0B2A:5EAC 50 PUSH AX

0B2A:5EAD 53 PUSH BX

0B2A:5EAE 51 PUSH CX

0B2A:5EAF 52 PUSH DX

0B2A:5EB0 B80003 MOV AX,0300

0B2A:5EB3 BB0010 MOV BX,1000

0B2A:5EB6 B90200 MOV CX,0002

0B2A:5EB9 BA0002 MOV DX,0200

0B2A:5EBC BD0800 MOV BP,0008

0B2A:5EBF E8E7FE CALL 5DA9

0B2A:5EC2 5A POP DX

0B2A:5EC3 59 POP CX

0B2A:5EC4 5B POP BX

0B2A:5EC5 58 POP AX

0B2A:5EC6 C3 RET

;;;;;;;;;;;;;;;;;;;

; FUNCTION: 5EC7

;;;;;;;;;;;;;;;;;;;

0B2A:5EC7 803E4D0500 CMP BYTE PTR [054D],00

0B2A:5ECC 7508 JNZ 5ED6

0B2A:5ECE 53 PUSH BX

0B2A:5ECF BB0000 MOV BX,0000

0B2A:5ED2 E834FE CALL 5D09

0B2A:5ED5 5B POP BX

0B2A:5ED6 C3 RET

; 5ed7

{

;;;;;;;;;;;;;;;;;;;

; FUNCTION: 5ED7

;;;;;;;;;;;;;;;;;;;

; store

0B2A:5ED7 50 PUSH AX

0B2A:5ED8 53 PUSH BX

0B2A:5ED9 51 PUSH CX

0B2A:5EDA 52 PUSH DX

; call 5da9(0200, 3000, 0020, 0e00, 0008)

0B2A:5EDB B80002 MOV AX,0200

0B2A:5EDE BB0030 MOV BX,3000

0B2A:5EE1 B92000 MOV CX,0020

0B2A:5EE4 BA000E MOV DX,0E00

0B2A:5EE7 BD0800 MOV BP,0008

0B2A:5EEA E8BCFE CALL 5DA9

; restore & return

0B2A:5EED 5A POP DX

0B2A:5EEE 59 POP CX

0B2A:5EEF 5B POP BX

0B2A:5EF0 58 POP AX

0B2A:5EF1 C3 RET

}

; 5fa6

{

;;;;;;;;;;;;;;;;;;;

; FUNCTION: 5FA6

;;;;;;;;;;;;;;;;;;;

; store

0B2A:5FA6 50 PUSH AX

0B2A:5FA7 53 PUSH BX

0B2A:5FA8 51 PUSH CX

0B2A:5FA9 52 PUSH DX

0B2A:5FAA 55 PUSH BP

; call 5da9(02f8, 0320, ffff, 0050, 0f00)

0B2A:5FAB B8F802 MOV AX,02F8

0B2A:5FAE BB2003 MOV BX,0320

0B2A:5FB1 B9FFFF MOV CX,FFFF

0B2A:5FB4 BA5000 MOV DX,0050

0B2A:5FB7 BD000F MOV BP,0F00

0B2A:5FBA E8ECFD CALL 5DA9

; restore & return

0B2A:5FBD 5D POP BP

0B2A:5FBE 5A POP DX

0B2A:5FBF 59 POP CX

0B2A:5FC0 5B POP BX

0B2A:5FC1 58 POP AX

0B2A:5FC2 C3 RET

}

; 5fc3

{

1028:5FC3 50 PUSH
AX

1028:5FC4 53 PUSH
BX

1028:5FC5 51 PUSH
CX

1028:5FC6 52 PUSH
DX

1028:5FC7 55 PUSH
BP

1028:5FC8 B89204 MOV
AX,0492

1028:5FCB BBC004 MOV
BX,04C0

1028:5FCE B9FFFF MOV
CX,FFFF

1028:5FD1 BA5C00 MOV
DX,005C

1028:5FD4 BD000B MOV
BP,0B00

; call 5da9

1028:5FD7 E8CFFD CALL
5DA9

1028:5FDA 5D POP
BP

1028:5FDB 5A POP
DX

1028:5FDC 59 POP
CX

1028:5FDD 5B POP
BX

1028:5FDE 58 POP
AX

1028:5FDF C3 RET

}

; 5fe0

{

1028:5FE0 50 PUSH
AX

1028:5FE1 53 PUSH
BX

1028:5FE2 51 PUSH
CX

1028:5FE3 52 PUSH
DX

1028:5FE4 55 PUSH
BP

1028:5FE5 B80004 MOV
AX,0400

1028:5FE8 BB0010 MOV
BX,1000

1028:5FEB B90100 MOV
CX,0001

1028:5FEE BA0002 MOV
DX,0200

1028:5FF1 BD8000 MOV
BP,0080

; call 5da9

1028:5FF4 E8B2FD CALL
5DA9

1028:5FF7 5D POP
BP

1028:5FF8 5A POP
DX

1028:5FF9 59 POP
CX

1028:5FFA 5B POP
BX

1028:5FFB 58 POP
AX

1028:5FFC C3 RET

}

; 5ffd – 5fff = data

/* Dungeon-Tower Functions */

dungeon_tower_main() - 6000

{

;;;;;;;;;;;;;;;;;;;

; FUNCTION: 6000

; I believe this is the rendering engine for dungeons and towers

;;;;;;;;;;;;;;;;;;;

0B2A:6000 90 NOP

0B2A:6001 A00200 MOV AL,[0002]

0B2A:6004 A28304 MOV [0483],AL

0B2A:6007 A00300 MOV AL,[0003]

0B2A:600A A28404 MOV [0484],AL

0B2A:600D 803E260000 CMP BYTE PTR [0026],00

0B2A:6012 7409 JZ 601D ; If it's dark we go to 601D

; call 6078

0B2A:6014 E86100 CALL 6078 ; Then these probably actually draw the scene..?

; call 6144

0B2A:6017 E82A01 CALL 6144

; call 68ed

0B2A:601A E8D008 CALL 68ED

0B2A:601D A00200 MOV AL,[0002]

0B2A:6020 A28304 MOV [0483],AL

0B2A:6023 A00300 MOV AL,[0003]

0B2A:6026 A28404 MOV [0484],AL

0B2A:6029 A00000 MOV AL,[0000]

0B2A:602C A22300 MOV [0023],AL

0B2A:602F A00100 MOV AL,[0001]

0B2A:6032 A22400 MOV [0024],AL

; call 68c0

0B2A:6035 E88808 CALL 68C0

0B2A:6038 A21400 MOV [0014],AL

0B2A:603B A00000 MOV AL,[0000]

0B2A:603E F8 CLC

0B2A:603F 12068304 ADC AL,[0483]

0B2A:6043 A22300 MOV [0023],AL

0B2A:6046 A00100 MOV AL,[0001]

0B2A:6049 F8 CLC

0B2A:604A 12068404 ADC AL,[0484]

0B2A:604E A22400 MOV [0024],AL

; call 68c0

0B2A:6051 E86C08 CALL 68C0

0B2A:6054 A21500 MOV [0015],AL

0B2A:6057 A00000 MOV AL,[0000]

0B2A:605A F9 STC

0B2A:605B F5 CMC

0B2A:605C 1A068304 SBB AL,[0483]

0B2A:6060 F5 CMC

0B2A:6061 A22300 MOV [0023],AL

0B2A:6064 A00100 MOV AL,[0001]

0B2A:6067 F9 STC

0B2A:6068 F5 CMC

0B2A:6069 1A068404 SBB AL,[0484]

0B2A:606D F5 CMC

0B2A:606E A22400 MOV [0024],AL

; call 68c0

0B2A:6071 E84C08 CALL 68C0

0B2A:6074 A21600 MOV [0016],AL

0B2A:6077 C3 RET

}

; 6078

{

;;;;;;;;;;;;;;;;;;;

; FUNCTION: 6078

; This function might draw the walls and such. Maybe.

;;;;;;;;;;;;;;;;;;;

0B2A:6078 F8 CLC

0B2A:6079 A00000 MOV AL,[0000]

0B2A:607C A27B04 MOV [047B],AL

0B2A:607F 12068404 ADC AL,[0484]

0B2A:6083 A27904 MOV [0479],AL

0B2A:6086 F9 STC

0B2A:6087 A00100 MOV AL,[0001]

0B2A:608A A27C04 MOV [047C],AL

0B2A:608D F5 CMC

0B2A:608E 1A068304 SBB AL,[0483]

0B2A:6092 F5 CMC

0B2A:6093 A27A04 MOV [047A],AL

0B2A:6096 F9 STC

0B2A:6097 A00000 MOV AL,[0000]

0B2A:609A F5 CMC

0B2A:609B 1A068404 SBB AL,[0484]

0B2A:609F F5 CMC

0B2A:60A0 A27D04 MOV [047D],AL

0B2A:60A3 F8 CLC

0B2A:60A4 A00100 MOV AL,[0001]

0B2A:60A7 12068304 ADC AL,[0483]

0B2A:60AB A27E04 MOV [047E],AL

0B2A:60AE B700 MOV BH,00

0B2A:60B0 B300 MOV BL,00

0B2A:60B2 8BFB MOV DI,BX

0B2A:60B4 A07904 MOV AL,[0479]

0B2A:60B7 243F AND AL,3F

0B2A:60B9 A22300 MOV [0023],AL

0B2A:60BC F8 CLC

0B2A:60BD 12068304 ADC AL,[0483]

0B2A:60C1 A27904 MOV [0479],AL

0B2A:60C4 A07A04 MOV AL,[047A]

0B2A:60C7 243F AND AL,3F

0B2A:60C9 A22400 MOV [0024],AL

0B2A:60CC F8 CLC

0B2A:60CD 12068404 ADC AL,[0484]

0B2A:60D1 A27A04 MOV [047A],AL

; call 68c0

0B2A:60D4 E8E907 CALL 68C0

0B2A:60D7 24F0 AND AL,F0

0B2A:60D9 88858F04 MOV [DI+048F],AL

0B2A:60DD A07B04 MOV AL,[047B]

0B2A:60E0 243F AND AL,3F

0B2A:60E2 A22300 MOV [0023],AL

0B2A:60E5 F8 CLC

0B2A:60E6 12068304 ADC AL,[0483]

0B2A:60EA A27B04 MOV [047B],AL

0B2A:60ED A07C04 MOV AL,[047C]

0B2A:60F0 243F AND AL,3F

0B2A:60F2 A22400 MOV [0024],AL

0B2A:60F5 F8 CLC

0B2A:60F6 12068404 ADC AL,[0484]

0B2A:60FA A27C04 MOV [047C],AL

; call 68c0

0B2A:60FD E8C007 CALL 68C0

0B2A:6100 24F0 AND AL,F0

0B2A:6102 88859704 MOV [DI+0497],AL

; call 68c0

0B2A:6106 E8B707 CALL 68C0

0B2A:6109 2407 AND AL,07

0B2A:610B 8885AF04 MOV [DI+04AF],AL

0B2A:610F A07D04 MOV AL,[047D]

0B2A:6112 243F AND AL,3F

0B2A:6114 A22300 MOV [0023],AL

0B2A:6117 F8 CLC

0B2A:6118 12068304 ADC AL,[0483]

0B2A:611C A27D04 MOV [047D],AL

0B2A:611F A07E04 MOV AL,[047E]

0B2A:6122 243F AND AL,3F

0B2A:6124 A22400 MOV [0024],AL

0B2A:6127 F8 CLC

0B2A:6128 12068404 ADC AL,[0484]

0B2A:612C A27E04 MOV [047E],AL

; call 68c0

0B2A:612F E88E07 CALL 68C0

0B2A:6132 24F0 AND AL,F0

0B2A:6134 88859F04 MOV [DI+049F],AL

0B2A:6138 47 INC DI

0B2A:6139 8BDF MOV BX,DI

0B2A:613B 80FB08 CMP BL,08

0B2A:613E 7303 JNB 6143

0B2A:6140 E971FF JMP 60B4

0B2A:6143 C3 RET

}

; 6144

{

;;;;;;;;;;;;;;;;;;;

; FUNCTION: 6144

; Looks like this draws stuff, at least ladders and what not (walls too?)

;;;;;;;;;;;;;;;;;;;

; call black_out_screen()

0B2A:6144 E807EA CALL 4B4E

0B2A:6147 B000 MOV AL,00

0B2A:6149 A28204 MOV [0482],AL

; call 6425

0B2A:614C E8D602 CALL 6425

0B2A:614F B700 MOV BH,00

0B2A:6151 8A1E8204 MOV BL,[0482]

0B2A:6155 8BFB MOV DI,BX

0B2A:6157 8A859704 MOV AL,[DI+0497] ; Tile they are looking at?

0B2A:615B 0AC0 OR AL,AL

0B2A:615D 7933 JNS 6192

; call 6425

0B2A:615F E8C302 CALL 6425

0B2A:6162 8A859704 MOV AL,[DI+0497]

0B2A:6166 2440 AND AL,40 ; The mystery value... signifies barrier?

0B2A:6168 7503 JNZ 616D

0B2A:616A E99F00 JMP 620C

0B2A:616D 8A859704 MOV AL,[DI+0497]

0B2A:6171 2420 AND AL,20

0B2A:6173 7403 JZ 6178

0B2A:6175 E99400 JMP 620C

; call 648d

0B2A:6178 E81203 CALL 648D

0B2A:617B A08204 MOV AL,[0482]

0B2A:617E 0AC0 OR AL,AL

0B2A:6180 7403 JZ 6185

0B2A:6182 E98700 JMP 620C

0B2A:6185 FE068204 INC BYTE PTR [0482]

0B2A:6189 A08204 MOV AL,[0482]

0B2A:618C 3C08 CMP AL,08

0B2A:618E 737C JNB 620C

0B2A:6190 EBBD JMP 614F

0B2A:6192 8A859704 MOV AL,[DI+0497]

0B2A:6196 2420 AND AL,20

0B2A:6198 7403 JZ 619D

; call 6594

0B2A:619A E8F703 CALL 6594

0B2A:619D 8A859704 MOV AL,[DI+0497]

0B2A:61A1 2410 AND AL,10

0B2A:61A3 7406 JZ 61AB

; call 660c

0B2A:61A5 E86404 CALL 660C

0B2A:61A8 EB0C JMP 61B6

0B2A:61AA 90 NOP

0B2A:61AB 8A859704 MOV AL,[DI+0497]

0B2A:61AF 2440 AND AL,40

0B2A:61B1 7403 JZ 61B6

; call 66cb

0B2A:61B3 E81505 CALL 66CB

0B2A:61B6 8A858F04 MOV AL,[DI+048F]

0B2A:61BA 0AC0 OR AL,AL

0B2A:61BC 7919 JNS 61D7

; call 6377

0B2A:61BE E8B601 CALL 6377

0B2A:61C1 8A858F04 MOV AL,[DI+048F]

0B2A:61C5 2440 AND AL,40

0B2A:61C7 7411 JZ 61DA

0B2A:61C9 8A858F04 MOV AL,[DI+048F]

0B2A:61CD 2420 AND AL,20

0B2A:61CF 7509 JNZ 61DA

; call 64e2

0B2A:61D1 E80E03 CALL 64E2

0B2A:61D4 EB04 JMP 61DA

0B2A:61D6 90 NOP

; call 6291

0B2A:61D7 E8B700 CALL 6291

0B2A:61DA 8A859F04 MOV AL,[DI+049F]

0B2A:61DE 0AC0 OR AL,AL

0B2A:61E0 7919 JNS 61FB

; call 63ce

0B2A:61E2 E8E901 CALL 63CE

0B2A:61E5 8A859F04 MOV AL,[DI+049F]

0B2A:61E9 2440 AND AL,40

0B2A:61EB 7411 JZ 61FE

0B2A:61ED 8A859F04 MOV AL,[DI+049F]

0B2A:61F1 2420 AND AL,20

0B2A:61F3 7509 JNZ 61FE

; call 653f

0B2A:61F5 E84703 CALL 653F

0B2A:61F8 EB04 JMP 61FE

0B2A:61FA 90 NOP

; call 6304

0B2A:61FB E80601 CALL 6304

0B2A:61FE FE068204 INC BYTE PTR [0482]

0B2A:6202 A08204 MOV AL,[0482]

0B2A:6205 3C07 CMP AL,07

0B2A:6207 7303 JNB 620C

0B2A:6209 E943FF JMP 614F

0B2A:620C C3 RET

}

; 6291

{

1028:6291 B700 MOV
BH,00

1028:6293 8A1E8204 MOV
BL,[0482]

1028:6297 8BFB MOV
DI,BX

1028:6299 2E CS:

1028:629A 8A850D62 MOV
AL,[DI+620D]

1028:629E A27904 MOV
[0479],AL

1028:62A1 A27B04 MOV
[047B],AL

1028:62A4 2E CS:

1028:62A5 8A852162 MOV
AL,[DI+6221]

1028:62A9 A27A04 MOV
[047A],AL

1028:62AC 2E CS:

1028:62AD 8A852962 MOV
AL,[DI+6229]

1028:62B1 A27C04 MOV
[047C],AL

; call 67b3

1028:62B4 E8FC04 CALL
67B3

1028:62B7 B700 MOV
BH,00

1028:62B9 8A1E8204 MOV
BL,[0482]

1028:62BD 8BFB MOV
DI,BX

1028:62BF 2E CS:

1028:62C0 8A852262 MOV
AL,[DI+6222]

1028:62C4 A27A04 MOV
[047A],AL

1028:62C7 A27C04 MOV
[047C],AL

1028:62CA 2E CS:

1028:62CB 8A850E62 MOV
AL,[DI+620E]

1028:62CF A27B04 MOV
[047B],AL

; call 67b3

1028:62D2 E8DE04 CALL
67B3

1028:62D5 B700 MOV
BH,00

1028:62D7 8A1E8204 MOV
BL,[0482]

1028:62DB 8BFB MOV
DI,BX

1028:62DD 2E CS:

1028:62DE 8A852A62 MOV
AL,[DI+622A]

1028:62E2 A27C04 MOV
[047C],AL

; call 67b3

1028:62E5 E8CB04 CALL
67B3

1028:62E8 B700 MOV
BH,00

1028:62EA 8A1E8204 MOV
BL,[0482]

1028:62EE 8BFB MOV
DI,BX

1028:62F0 2E CS:

1028:62F1 8A850D62 MOV
AL,[DI+620D]

1028:62F5 A27B04 MOV
[047B],AL

; call 67b3

1028:62F8 E8B804 CALL
67B3

1028:62FB B700 MOV
BH,00

1028:62FD 8A1E8204 MOV
BL,[0482]

1028:6301 8BFB MOV
DI,BX

1028:6303 C3 RET

}

; 6304

{

1028:6304 B700 MOV
BH,00

1028:6306 8A1E8204 MOV
BL,[0482]

1028:630A 8BFB MOV
DI,BX

1028:630C 2E CS:

1028:630D 8A851762 MOV
AL,[DI+6217]

1028:6311 A27904 MOV
[0479],AL

1028:6314 A27B04 MOV
[047B],AL

1028:6317 2E CS:

1028:6318 8A852162 MOV
AL,[DI+6221]

1028:631C A27A04 MOV
[047A],AL

1028:631F 2E CS:

1028:6320 8A852962 MOV
AL,[DI+6229]

1028:6324 A27C04 MOV
[047C],AL

; call 67b3

1028:6327 E88904 CALL
67B3

1028:632A B700 MOV
BH,00

1028:632C 8A1E8204 MOV
BL,[0482]

1028:6330 8BFB MOV
DI,BX

1028:6332 2E CS:

1028:6333 8A852262 MOV
AL,[DI+6222]

1028:6337 A27A04 MOV
[047A],AL

1028:633A A27C04 MOV
[047C],AL

1028:633D 2E CS:

1028:633E 8A851862 MOV
AL,[DI+6218]

1028:6342 A27B04 MOV
[047B],AL

; call 67b3

1028:6345 E86B04 CALL
67B3

1028:6348 B700 MOV
BH,00

1028:634A 8A1E8204 MOV
BL,[0482]

1028:634E 8BFB MOV
DI,BX

1028:6350 2E CS:

1028:6351 8A852A62 MOV
AL,[DI+622A]

1028:6355 A27C04 MOV
[047C],AL

; call 67b3

1028:6358 E85804 CALL
67B3

1028:635B B700 MOV
BH,00

1028:635D 8A1E8204 MOV
BL,[0482]

1028:6361 8BFB MOV
DI,BX

1028:6363 2E CS:

1028:6364 8A851762 MOV
AL,[DI+6217]

1028:6368 A27B04 MOV
[047B],AL

; call 67b3

1028:636B E84504 CALL
67B3

1028:636E B700 MOV
BH,00

1028:6370 8A1E8204 MOV
BL,[0482]

1028:6374 8BFB MOV
DI,BX

1028:6376 C3 RET

}

; 6377

{

1028:6377 B700 MOV
BH,00

1028:6379 8A1E8204 MOV
BL,[0482]

1028:637D 8BFB MOV
DI,BX

1028:637F 2E CS:

1028:6380 8A850D62 MOV
AL,[DI+620D]

1028:6384 A27904 MOV
[0479],AL

1028:6387 2E CS:

1028:6388 8A850E62 MOV
AL,[DI+620E]

1028:638C A27B04 MOV
[047B],AL

1028:638F 2E CS:

1028:6390 8A852162 MOV
AL,[DI+6221]

1028:6394 A27A04 MOV
[047A],AL

1028:6397 2E CS:

1028:6398 8A852262 MOV
AL,[DI+6222]

1028:639C A27C04 MOV
[047C],AL

; call 67b3

1028:639F E81104 CALL
67B3

1028:63A2 B700 MOV
BH,00

1028:63A4 8A1E8204 MOV
BL,[0482]

1028:63A8 8BFB MOV
DI,BX

1028:63AA 2E CS:

1028:63AB 8A850D62 MOV
AL,[DI+620D]

1028:63AF A27B04 MOV
[047B],AL

1028:63B2 2E CS:

1028:63B3 8A852962 MOV
AL,[DI+6229]

1028:63B7 A27C04 MOV
[047C],AL

1028:63BA 2E CS:

1028:63BB 8A852A62 MOV
AL,[DI+622A]

1028:63BF A27A04 MOV
[047A],AL

; call 67b3

1028:63C2 E8EE03 CALL
67B3

1028:63C5 B700 MOV
BH,00

1028:63C7 8A1E8204 MOV
BL,[0482]

1028:63CB 8BFB MOV
DI,BX

1028:63CD C3 RET

}

; 63ce

{

1028:63CE B700 MOV
BH,00

1028:63D0 8A1E8204 MOV
BL,[0482]

1028:63D4 8BFB MOV
DI,BX

1028:63D6 2E CS:

1028:63D7 8A851762 MOV
AL,[DI+6217]

1028:63DB A27904 MOV
[0479],AL

1028:63DE 2E CS:

1028:63DF 8A851862 MOV
AL,[DI+6218]

1028:63E3 A27B04 MOV
[047B],AL

1028:63E6 2E CS:

1028:63E7 8A852162 MOV
AL,[DI+6221]

1028:63EB A27A04 MOV
[047A],AL

1028:63EE 2E CS:

1028:63EF 8A852262 MOV
AL,[DI+6222]

1028:63F3 A27C04 MOV
[047C],AL

; call 67b3

1028:63F6 E8BA03 CALL
67B3

1028:63F9 B700 MOV
BH,00

1028:63FB 8A1E8204 MOV
BL,[0482]

1028:63FF 8BFB MOV
DI,BX

1028:6401 2E CS:

1028:6402 8A851762 MOV
AL,[DI+6217]

1028:6406 A27B04 MOV
[047B],AL

1028:6409 2E CS:

1028:640A 8A852962 MOV
AL,[DI+6229]

1028:640E A27C04 MOV
[047C],AL

1028:6411 2E CS:

1028:6412 8A852A62 MOV
AL,[DI+622A]

1028:6416 A27A04 MOV
[047A],AL

; call 67b3

1028:6419 E89703 CALL
67B3

1028:641C B700 MOV
BH,00

1028:641E 8A1E8204 MOV
BL,[0482]

1028:6422 8BFB MOV
DI,BX

1028:6424 C3 RET

}

; 6425

{

1028:6425 B700 MOV
BH,00

1028:6427 8A1E8204 MOV
BL,[0482]

1028:642B 8BFB MOV
DI,BX

1028:642D 2E CS:

1028:642E 8A850D62 MOV
AL,[DI+620D]

1028:6432 A27904 MOV
[0479],AL

1028:6435 2E CS:

1028:6436 8A852162 MOV
AL,[DI+6221]

1028:643A A27A04 MOV
[047A],AL

1028:643D A27C04 MOV
[047C],AL

1028:6440 2E CS:

1028:6441 8A851762 MOV
AL,[DI+6217]

1028:6445 A27B04 MOV
[047B],AL

; call 67b3

1028:6448 E86803 CALL
67B3

1028:644B B700 MOV
BH,00

1028:644D 8A1E8204 MOV
BL,[0482]

1028:6451 8BFB MOV
DI,BX

1028:6453 2E CS:

1028:6454 8A852962 MOV
AL,[DI+6229]

1028:6458 A27C04 MOV
[047C],AL

; call 67b3

1028:645B E85503 CALL
67B3

1028:645E B700 MOV
BH,00

1028:6460 8A1E8204 MOV
BL,[0482]

1028:6464 8BFB MOV
DI,BX

1028:6466 2E CS:

1028:6467 8A850D62 MOV
AL,[DI+620D]

1028:646B A27B04 MOV
[047B],AL

; call 67b3

1028:646E E84203 CALL
67B3

1028:6471 B700 MOV
BH,00

1028:6473 8A1E8204 MOV
BL,[0482]

1028:6477 8BFB MOV
DI,BX

1028:6479 2E CS:

1028:647A 8A852162 MOV
AL,[DI+6221]

1028:647E A27C04 MOV
[047C],AL

; call 67b3

1028:6481 E82F03 CALL
67B3

1028:6484 B700 MOV
BH,00

1028:6486 8A1E8204 MOV
BL,[0482]

1028:648A 8BFB MOV
DI,BX

1028:648C C3 RET

}

; 648d

{

1028:648D B700 MOV
BH,00

1028:648F 8A1E8204 MOV
BL,[0482]

1028:6493 8BFB MOV
DI,BX

1028:6495 2E CS:

1028:6496 8A850E62 MOV
AL,[DI+620E]

1028:649A A27904 MOV
[0479],AL

1028:649D A27B04 MOV
[047B],AL

1028:64A0 2E CS:

1028:64A1 8A852962 MOV
AL,[DI+6229]

1028:64A5 A27A04 MOV
[047A],AL

1028:64A8 2E CS:

1028:64A9 8A852262 MOV
AL,[DI+6222]

1028:64AD A27C04 MOV
[047C],AL

; call 67b3

1028:64B0 E80003 CALL
67B3

1028:64B3 B700 MOV
BH,00

1028:64B5 8A1E8204 MOV
BL,[0482]

1028:64B9 8BFB MOV
DI,BX

1028:64BB 2E CS:

1028:64BC 8A851862 MOV
AL,[DI+6218]

1028:64C0 A27B04 MOV
[047B],AL

; call 67b3

1028:64C3 E8ED02 CALL
67B3

1028:64C6 B700 MOV
BH,00

1028:64C8 8A1E8204 MOV
BL,[0482]

1028:64CC 8BFB MOV
DI,BX

1028:64CE 2E CS:

1028:64CF 8A852962 MOV
AL,[DI+6229]

1028:64D3 A27C04 MOV
[047C],AL

; call 67b3

1028:64D6 E8DA02 CALL
67B3

1028:64D9 B700 MOV
BH,00

1028:64DB 8A1E8204 MOV
BL,[0482]

1028:64DF 8BFB MOV
DI,BX

1028:64E1 C3 RET

}

; 64e2

{

1028:64E2 B700 MOV
BH,00

1028:64E4 8A1E8204 MOV
BL,[0482]

1028:64E8 8BFB MOV
DI,BX

1028:64EA 2E CS:

1028:64EB 8A853162 MOV
AL,[DI+6231]

1028:64EF A27904 MOV
[0479],AL

1028:64F2 A27B04 MOV
[047B],AL

1028:64F5 2E CS:

1028:64F6 8A855162 MOV
AL,[DI+6251]

1028:64FA A27A04 MOV
[047A],AL

1028:64FD 2E CS:

1028:64FE 8A852262 MOV
AL,[DI+6222]

1028:6502 A27C04 MOV
[047C],AL

; call 67b3

1028:6505 E8AB02 CALL
67B3

1028:6508 B700 MOV
BH,00

1028:650A 8A1E8204 MOV
BL,[0482]

1028:650E 8BFB MOV
DI,BX

1028:6510 2E CS:

1028:6511 8A853962 MOV
AL,[DI+6239]

1028:6515 A27B04 MOV
[047B],AL

1028:6518 2E CS:

1028:6519 8A856162 MOV
AL,[DI+6261]

1028:651D A27C04 MOV
[047C],AL

; call 67b3

1028:6520 E89002 CALL
67B3

1028:6523 B700 MOV
BH,00

1028:6525 8A1E8204 MOV
BL,[0482]

1028:6529 8BFB MOV
DI,BX

1028:652B 2E CS:

1028:652C 8A855962 MOV
AL,[DI+6259]

1028:6530 A27C04 MOV
[047C],AL

; call 67b3

1028:6533 E87D02 CALL
67B3

1028:6536 B700 MOV
BH,00

1028:6538 8A1E8204 MOV
BL,[0482]

1028:653C 8BFB MOV
DI,BX

1028:653E C3 RET

}

; 653f

{

1028:653F B700 MOV
BH,00

1028:6541 8A1E8204 MOV
BL,[0482]

1028:6545 8BFB MOV
DI,BX

1028:6547 2E CS:

1028:6548 8A854162 MOV
AL,[DI+6241]

1028:654C A27904 MOV
[0479],AL

1028:654F A27B04 MOV
[047B],AL

1028:6552 2E CS:

1028:6553 8A855162 MOV
AL,[DI+6251]

1028:6557 A27A04 MOV
[047A],AL

1028:655A 2E CS:

1028:655B 8A852262 MOV
AL,[DI+6222]

1028:655F A27C04 MOV
[047C],AL

; call 67b3

1028:6562 E84E02 CALL
67B3

1028:6565 B700 MOV
BH,00

1028:6567 8A1E8204 MOV
BL,[0482]

1028:656B 8BFB MOV
DI,BX

1028:656D 2E CS:

1028:656E 8A854962 MOV
AL,[DI+6249]

1028:6572 A27B04 MOV
[047B],AL

1028:6575 2E CS:

1028:6576 8A856162 MOV
AL,[DI+6261]

1028:657A A27C04 MOV
[047C],AL

; call 67b3

1028:657D E83302 CALL
67B3

1028:6580 B700 MOV
BH,00

1028:6582 8A1E8204 MOV
BL,[0482]

1028:6586 8BFB MOV
DI,BX

1028:6588 2E CS:

1028:6589 8A855962 MOV
AL,[DI+6259]

1028:658D A27C04 MOV
[047C],AL

; call 67b3

1028:6590 E82002 CALL
67B3

1028:6593 C3 RET

}

; 6594

{

1028:6594 B700 MOV
BH,00

1028:6596 8A1E8204 MOV
BL,[0482]

1028:659A 8BFB MOV
DI,BX

1028:659C 2E CS:

1028:659D 8A853262 MOV
AL,[DI+6232]

1028:65A1 A27904 MOV
[0479],AL

1028:65A4 2E CS:

1028:65A5 8A853A62 MOV
AL,[DI+623A]

1028:65A9 A27B04 MOV
[047B],AL

1028:65AC 2E CS:

1028:65AD 8A857962 MOV
AL,[DI+6279]

1028:65B1 A27A04 MOV
[047A],AL

1028:65B4 2E CS:

1028:65B5 8A858162 MOV
AL,[DI+6281]

1028:65B9 A27C04 MOV
[047C],AL

; call 67b3

1028:65BC E8F401 CALL
67B3

1028:65BF B700 MOV
BH,00

1028:65C1 8A1E8204 MOV
BL,[0482]

1028:65C5 8BFB MOV
DI,BX

1028:65C7 2E CS:

1028:65C8 8A854A62 MOV
AL,[DI+624A]

1028:65CC A27B04 MOV
[047B],AL

; call 67b3

1028:65CF E8E101 CALL
67B3

1028:65D2 B700 MOV
BH,00

1028:65D4 8A1E8204 MOV
BL,[0482]

1028:65D8 8BFB MOV
DI,BX

1028:65DA 2E CS:

1028:65DB 8A854262 MOV
AL,[DI+6242]

1028:65DF A27B04 MOV
[047B],AL

1028:65E2 2E CS:

1028:65E3 8A857962 MOV
AL,[DI+6279]

1028:65E7 A27C04 MOV
[047C],AL

; call 67b3

1028:65EA E8C601 CALL
67B3

1028:65ED B700 MOV
BH,00

1028:65EF 8A1E8204 MOV
BL,[0482]

1028:65F3 8BFB MOV
DI,BX

1028:65F5 2E CS:

1028:65F6 8A853262 MOV
AL,[DI+6232]

1028:65FA A27B04 MOV
[047B],AL

; call 67b3

1028:65FD E8B301 CALL
67B3

; call draw_monster_pixel()

1028:6600 E88100 CALL
6684

1028:6603 B700 MOV
BH,00

1028:6605 8A1E8204 MOV
BL,[0482]

1028:6609 8BFB MOV
DI,BX

1028:660B C3 RET

}

; 660c

{

1028:660C B700 MOV
BH,00

1028:660E 8A1E8204 MOV
BL,[0482]

1028:6612 8BFB MOV
DI,BX

1028:6614 2E CS:

1028:6615 8A853262 MOV
AL,[DI+6232]

1028:6619 A27904 MOV
[0479],AL

1028:661C 2E CS:

1028:661D 8A853A62 MOV
AL,[DI+623A]

1028:6621 A27B04 MOV
[047B],AL

1028:6624 2E CS:

1028:6625 8A856962 MOV
AL,[DI+6269]

1028:6629 A27A04 MOV
[047A],AL

1028:662C 2E CS:

1028:662D 8A857162 MOV
AL,[DI+6271]

1028:6631 A27C04 MOV
[047C],AL

1028:6634 E87C01 CALL
67B3

1028:6637 B700 MOV
BH,00

1028:6639 8A1E8204 MOV
BL,[0482]

1028:663D 8BFB MOV
DI,BX

1028:663F 2E CS:

1028:6640 8A854A62 MOV
AL,[DI+624A]

1028:6644 A27B04 MOV
[047B],AL

; call 67b3

1028:6647 E86901 CALL
67B3

1028:664A B700 MOV
BH,00

1028:664C 8A1E8204 MOV
BL,[0482]

1028:6650 8BFB MOV
DI,BX

1028:6652 2E CS:

1028:6653 8A854262 MOV
AL,[DI+6242]

1028:6657 A27B04 MOV
[047B],AL

1028:665A 2E CS:

1028:665B 8A856962 MOV
AL,[DI+6269]

1028:665F A27C04 MOV
[047C],AL

; call 67b3

1028:6662 E84E01 CALL
67B3

1028:6665 B700 MOV
BH,00

1028:6667 8A1E8204 MOV
BL,[0482]

1028:666B 8BFB MOV
DI,BX

1028:666D 2E CS:

1028:666E 8A853262 MOV
AL,[DI+6232]

1028:6672 A27B04 MOV
[047B],AL

; call 67b3

1028:6675 E83B01 CALL
67B3

; call draw_monster_pixel()

1028:6678 E80900 CALL
6684

1028:667B B700 MOV
BH,00

1028:667D 8A1E8204 MOV
BL,[0482]

1028:6681 8BFB MOV
DI,BX

1028:6683 C3 RET

}

; 6684

{

1028:6684 B700 MOV
BH,00

1028:6686 8A1E8204 MOV
BL,[0482]

1028:668A 8BFB MOV
DI,BX

1028:668C B07F MOV
AL,7F

1028:668E A27904 MOV
[0479],AL

1028:6691 A27B04 MOV
[047B],AL

1028:6694 2E CS:

1028:6695 8A856962 MOV
AL,[DI+6269]

1028:6699 A27A04 MOV
[047A],AL

1028:669C 2E CS:

1028:669D 8A857962 MOV
AL,[DI+6279]

1028:66A1 A27C04 MOV
[047C],AL

; call draw_line()

1028:66A4 E80C01 CALL
67B3

1028:66A7 B700 MOV
BH,00

1028:66A9 8A1E8204 MOV
BL,[0482]

1028:66AD 8BFB MOV
DI,BX

1028:66AF B080 MOV
AL,80

1028:66B1 A27904 MOV
[0479],AL

1028:66B4 A27B04 MOV
[047B],AL

1028:66B7 2E CS:

1028:66B8 8A856962 MOV
AL,[DI+6269]

1028:66BC A27A04 MOV
[047A],AL

1028:66BF 2E CS:

1028:66C0 8A857962 MOV
AL,[DI+6279]

1028:66C4 A27C04 MOV
[047C],AL

; call draw_line()

1028:66C7 E8E900 CALL
67B3

1028:66CA C3 RET

}

; 66cb

{

1028:66CB 90 NOP

1028:66CC 2E CS:

1028:66CD 8A850F62 MOV
AL,[DI+620F]

1028:66D1 A27904 MOV
[0479],AL

1028:66D4 2E CS:

1028:66D5 8A858962 MOV
AL,[DI+6289]

1028:66D9 A27A04 MOV
[047A],AL

1028:66DC A27C04 MOV
[047C],AL

1028:66DF 2E CS:

1028:66E0 8A851A62 MOV
AL,[DI+621A]

1028:66E4 A27B04 MOV
[047B],AL

; call draw_line()

1028:66E7 E8C900 CALL
67B3

1028:66EA B700 MOV
BH,00

1028:66EC 8A1E8204 MOV
BL,[0482]

1028:66F0 8BFB MOV
DI,BX

1028:66F2 2E CS:

1028:66F3 8A855162 MOV
AL,[DI+6251]

1028:66F7 A27C04 MOV
[047C],AL

; call draw_line()

1028:66FA E8B600 CALL
67B3

1028:66FD B700 MOV
BH,00

1028:66FF 8A1E8204 MOV
BL,[0482]

1028:6703 8BFB MOV
DI,BX

1028:6705 2E CS:

1028:6706 8A850F62 MOV
AL,[DI+620F]

1028:670A A27B04 MOV
[047B],AL

; call draw_line()

1028:670D E8A300 CALL
67B3

1028:6710 B700 MOV
BH,00

1028:6712 8A1E8204 MOV
BL,[0482]

1028:6716 8BFB MOV
DI,BX

1028:6718 2E CS:

1028:6719 8A858962 MOV
AL,[DI+6289]

1028:671D A27C04 MOV
[047C],AL

; call draw_line()

1028:6720 E89000 CALL
67B3

1028:6723 B700 MOV
BH,00

1028:6725 8A1E8204 MOV
BL,[0482]

1028:6729 8BFB MOV
DI,BX

1028:672B 2E CS:

1028:672C 8A851062 MOV
AL,[DI+6210]

1028:6730 A27B04 MOV
[047B],AL

1028:6733 2E CS:

1028:6734 8A855962 MOV
AL,[DI+6259]

1028:6738 A27C04 MOV
[047C],AL

; call draw_line()

1028:673B E87500 CALL
67B3

1028:673E B700 MOV
BH,00

1028:6740 8A1E8204 MOV
BL,[0482]

1028:6744 8BFB MOV
DI,BX

1028:6746 2E CS:

1028:6747 8A851962 MOV
AL,[DI+6219]

1028:674B A27B04 MOV
[047B],AL

; call draw_line()

1028:674E E86200 CALL
67B3

1028:6751 B700 MOV
BH,00

1028:6753 8A1E8204 MOV
BL,[0482]

1028:6757 8BFB MOV
DI,BX

1028:6759 2E CS:

1028:675A 8A858962 MOV
AL,[DI+6289]

1028:675E A27C04 MOV
[047C],AL

; call draw_line()

1028:6761 E84F00 CALL
67B3

1028:6764 B700 MOV
BH,00

1028:6766 8A1E8204 MOV
BL,[0482]

1028:676A 8BFB MOV
DI,BX

1028:676C 2E CS:

1028:676D 8A851A62 MOV
AL,[DI+621A]

1028:6771 A27B04 MOV
[047B],AL

1028:6774 2E CS:

1028:6775 8A855162 MOV
AL,[DI+6251]

1028:6779 A27C04 MOV
[047C],AL

; call draw_line()

1028:677C E83400 CALL
67B3

1028:677F B700 MOV
BH,00

1028:6781 8A1E8204 MOV
BL,[0482]

1028:6785 8BFB MOV
DI,BX

1028:6787 2E CS:

1028:6788 8A851A62 MOV
AL,[DI+621A]

1028:678C A27904 MOV
[0479],AL

1028:678F 2E CS:

1028:6790 8A858962 MOV
AL,[DI+6289]

1028:6794 A27A04 MOV
[047A],AL

1028:6797 2E CS:

1028:6798 8A851962 MOV
AL,[DI+6219]

1028:679C A27B04 MOV
[047B],AL

1028:679F 2E CS:

1028:67A0 8A855962 MOV
AL,[DI+6259]

1028:67A4 A27C04 MOV
[047C],AL

; call draw_line()

1028:67A7 E80900 CALL
67B3

1028:67AA B700 MOV
BH,00

1028:67AC 8A1E8204 MOV
BL,[0482]

1028:67B0 8BFB MOV
DI,BX

1028:67B2 C3 RET

}

; draw_line() - 67b3

{

1028:67B3 90 NOP

1028:67B4 A07B04 MOV
AL,[047B]

1028:67B7 3A067904 CMP
AL,[0479]

1028:67BB 750A JNZ
67C7

1028:67BD A07C04 MOV
AL,[047C]

1028:67C0 3A067A04 CMP
AL,[047A]

1028:67C4 7501 JNZ
67C7

1028:67C6 C3 RET

; this prepares a horizontal line

1028:67C7 F9 STC

1028:67C8 A07B04 MOV
AL,[047B]

1028:67CB F5 CMC

1028:67CC 1A067904 SBB
AL,[0479]

1028:67D0 F5 CMC

1028:67D1 A28304 MOV
[0483],AL

1028:67D4 7211 JB
67E7

1028:67D6 34FF XOR
AL,FF

1028:67D8 A28304 MOV
[0483],AL

1028:67DB FE068304 INC
BYTE PTR [0483]

1028:67DF B0FF MOV
AL,FF

1028:67E1 A27D04 MOV
[047D],AL

1028:67E4 EB06 JMP
67EC

1028:67E6 90 NOP

1028:67E7 B001 MOV
AL,01

1028:67E9 A27D04 MOV
[047D],AL

1028:67EC F9 STC

1028:67ED A07C04 MOV
AL,[047C]

1028:67F0 F5 CMC

1028:67F1 1A067A04 SBB
AL,[047A]

1028:67F5 F5 CMC

1028:67F6 A28404 MOV
[0484],AL

1028:67F9 7211 JB
680C

1028:67FB 34FF XOR
AL,FF

1028:67FD A28404 MOV
[0484],AL

1028:6800 FE068404 INC
BYTE PTR [0484]

1028:6804 B0FF MOV
AL,FF

1028:6806 A27E04 MOV
[047E],AL

1028:6809 EB06 JMP
6811

1028:680B 90 NOP

1028:680C B001 MOV
AL,01

1028:680E A27E04 MOV
[047E],AL

1028:6811 A08304 MOV
AL,[0483]

1028:6814 3A068404 CMP
AL,[0484]

1028:6818 7303 JNB
681D

1028:681A EB44 JMP
6860

1028:681C 90 NOP

1028:681D A08304 MOV
AL,[0483]

1028:6820 A28004 MOV
[0480],AL

1028:6823 F8 CLC

1028:6824 D0D8 RCR
AL,1

1028:6826 A28104 MOV
[0481],AL

1028:6829 F8 CLC

1028:682A A08104 MOV
AL,[0481]

1028:682D 12068404 ADC
AL,[0484]

1028:6831 A28104 MOV
[0481],AL

1028:6834 F9 STC

1028:6835 F5 CMC

1028:6836 1A068304 SBB
AL,[0483]

1028:683A F5 CMC

1028:683B 730E JNB
684B

1028:683D A28104 MOV
[0481],AL

1028:6840 F8 CLC

1028:6841 A07A04 MOV
AL,[047A]

1028:6844 12067E04 ADC
AL,[047E]

1028:6848 A27A04 MOV
[047A],AL

1028:684B F8 CLC

1028:684C A07904 MOV
AL,[0479]

1028:684F 12067D04 ADC
AL,[047D]

1028:6853 A27904 MOV
[0479],AL

; call write_pixel()

1028:6856 E81DE3 CALL
4B76

6856 call 49ce
; write_white_pixel()

1028:6859 FE0E8004 DEC
BYTE PTR [0480]

1028:685D 75CA JNZ
6829

1028:685F C3 RET

; this prepares a vertical line

1028:6860 A08404 MOV
AL,[0484]

1028:6863 A28004 MOV
[0480],AL

1028:6866 F8 CLC

1028:6867 D0D8 RCR
AL,1

1028:6869 A28104 MOV
[0481],AL

1028:686C F8 CLC

1028:686D A08104 MOV
AL,[0481]

1028:6870 12068304 ADC
AL,[0483]

1028:6874 A28104 MOV
[0481],AL

1028:6877 F9 STC

1028:6878 F5 CMC

1028:6879 1A068404 SBB
AL,[0484]

1028:687D F5 CMC

1028:687E 730E JNB
688E

1028:6880 A28104 MOV
[0481],AL

1028:6883 F8 CLC

1028:6884 A07904 MOV
AL,[0479]

1028:6887 12067D04 ADC
AL,[047D]

1028:688B A27904 MOV
[0479],AL

1028:688E F8 CLC

1028:688F A07A04 MOV
AL,[047A]

1028:6892 12067E04 ADC
AL,[047E]

1028:6896 A27A04 MOV
[047A],AL

; call write_pixel()

1028:6899 E8DAE2 CALL
4B76

6899 call 49ce
; write_white_pixel()

1028:689C FE0E8004 DEC
BYTE PTR [0480]

1028:68A0 75CA JNZ
686C

1028:68A2 C3 RET

0B2A:68A3 90 NOP

}

; draw_monster_pixel() - 68a4

{

;;;;;;;;;;;;;;;;;;;

; FUNCTION: 68A4

;;;;;;;;;;;;;;;;;;;

; set bp = byte at 047f

0B2A:68A4 B400 MOV AH,00

0B2A:68A6 A07F04 MOV AL,[047F]

0B2A:68A9 8BE8 MOV BP,AX

; set al = *0004

0B2A:68AB A00400 MOV AL,[0004]

; ax *= 4

0B2A:68AE D1E0 SHL AX,1 ; AX is [0004] << 2

0B2A:68B0 D1E0 SHL AX,1

; get bl = *0005

0B2A:68B2 B700 MOV BH,00

0B2A:68B4 8A1E0500 MOV BL,[0005] ; BX is [0005] << 2

; bx *= 4

0B2A:68B8 D1E3 SHL BX,1

0B2A:68BA D1E3 SHL BX,1

; call write_pixel_2

0B2A:68BC E821E3 CALL 4BE0

; return

0B2A:68BF C3 RET

}

; 68c0

{

;;;;;;;;;;;;;;;;;;;

; FUNCTION: 68C0

;;;;;;;;;;;;;;;;;;;

0B2A:68C0 8A262500 MOV AH,[0025]

0B2A:68C4 B000 MOV AL,00

0B2A:68C6 03067204 ADD AX,[0472]

0B2A:68CA 88268804 MOV [0488],AH

0B2A:68CE A02400 MOV AL,[0024]

0B2A:68D1 02C0 ADD AL,AL

0B2A:68D3 02C0 ADD AL,AL

0B2A:68D5 02C0 ADD AL,AL

0B2A:68D7 02C0 ADD AL,AL

0B2A:68D9 12062300 ADC AL,[0023]

0B2A:68DD A28704 MOV [0487],AL

0B2A:68E0 B700 MOV BH,00

0B2A:68E2 B300 MOV BL,00

0B2A:68E4 8BF3 MOV SI,BX

0B2A:68E6 8B1E8704 MOV BX,[0487]

0B2A:68EA 8A00 MOV AL,[BX+SI]

0B2A:68EC C3 RET

}

; 68ed

{

;;;;;;;;;;;;;;;;;;;

; FUNCTION: 68ED

;;;;;;;;;;;;;;;;;;;

0B2A:68ED 90 NOP

0B2A:68EE FE068204 INC BYTE PTR [0482]

0B2A:68F2 B700 MOV BH,00

0B2A:68F4 B300 MOV BL,00

0B2A:68F6 8BFB MOV DI,BX

0B2A:68F8 47 INC DI

0B2A:68F9 8BDF MOV BX,DI

0B2A:68FB 3A1E8204 CMP BL,[0482]

0B2A:68FF 7201 JB 6902

0B2A:6901 C3 RET

0B2A:6902 8AA5AF04 MOV AH,[DI+04AF]

0B2A:6906 0AE4 OR AH,AH

0B2A:6908 74EE JZ 68F8

0B2A:690A 83FF01 CMP DI,+01

0B2A:690D 741D JZ 692C

0B2A:690F A17404 MOV AX,[0474]

0B2A:6912 88268A04 MOV [048A],AH

0B2A:6916 2E CS:

0B2A:6917 8A857E69 MOV AL,[DI+697E]

0B2A:691B A28904 MOV [0489],AL

0B2A:691E A08A04 MOV AL,[048A]

0B2A:6921 B700 MOV BH,00

0B2A:6923 8A1E8904 MOV BL,[0489]

0B2A:6927 8BFB MOV DI,BX

0B2A:6929 EB0F JMP 693A

0B2A:692B 90 NOP

0B2A:692C F8 CLC

0B2A:692D 03067404 ADD AX,[0474]

0B2A:6931 88268A04 MOV [048A],AH

0B2A:6935 C606890400 MOV BYTE PTR [0489],00

0B2A:693A B700 MOV BH,00

0B2A:693C B300 MOV BL,00

0B2A:693E 8BF3 MOV SI,BX

0B2A:6940 8B1E8904 MOV BX,[0489]

0B2A:6944 8A00 MOV AL,[BX+SI]

0B2A:6946 0AC0 OR AL,AL

0B2A:6948 7501 JNZ 694B

0B2A:694A C3 RET

0B2A:694B A20400 MOV [0004],AL ; [0004] is original byte

0B2A:694E FF068904 INC WORD PTR [0489]

0B2A:6952 8B1E8904 MOV BX,[0489]

0B2A:6956 8A00 MOV AL,[BX+SI]

0B2A:6958 241F AND AL,1F

0B2A:695A A20500 MOV [0005],AL ; [0005] is byte & 0x1F

0B2A:695D 8B1E8904 MOV BX,[0489]

0B2A:6961 8A00 MOV AL,[BX+SI]

0B2A:6963 F8 CLC

0B2A:6964 D0D8 RCR AL,1

0B2A:6966 F8 CLC

0B2A:6967 D0D8 RCR AL,1

0B2A:6969 F8 CLC

0B2A:696A D0D8 RCR AL,1

0B2A:696C F8 CLC

0B2A:696D D0D8 RCR AL,1

0B2A:696F F8 CLC

0B2A:6970 D0D8 RCR AL,1

0B2A:6972 A27F04 MOV [047F],AL ; [047F] is top 3 bits (color index)

0B2A:6975 FF068904 INC WORD PTR [0489]

; call 68a3

0B2A:6979 E827FF CALL 68A3

0B2A:697C EBBC JMP 693A

}

;;

;;

;;

;;

/* Space Functions */

space_main() - 6999

{

;;;;;;;;;;;;;;;;;;;

; FUNCTION: 6999

; SPACE STUFF

;;;;;;;;;;;;;;;;;;;

0B2A:6999 90 NOP

; call set_graphic_display_mode()

0B2A:699A E8A1E0 CALL 4A3E

0B2A:699D 2E CS:

0B2A:699E C6069869FF MOV BYTE PTR [6998],FF ; Set 6998 to 0xFF

0B2A:69A3 B080 MOV AL,80

0B2A:69A5 A27B04 MOV [047B],AL ; 047B to 0x80...

0B2A:69A8 B040 MOV AL,40

0B2A:69AA A27C04 MOV [047C],AL ; 047C to -x40... ah! Screen dimensions?

0B2A:69AD B700 MOV BH,00

0B2A:69AF 8A1E6D00 MOV BL,[006D] ; Get whatever planet we're on and put it in

0B2A:69B3 8BFB MOV DI,BX

0B2A:69B5 2E CS:

0B2A:69B6 8A851270 MOV AL,[DI+7012] ; 6 5 3 6 1 2 9 4 0 9 Earth: 6,6,6

0B2A:69BA A2CA04 MOV [04CA],AL ; X (XENO) Mercury: 5,4,5

0B2A:69BD 2E CS: Venus: 3,3,4

0B2A:69BE 8A851C70 MOV AL,[DI+701C] ; 6 4 3 2 3 8 4 0 1 9 Mars: 6,2,3

0B2A:69C2 A2CB04 MOV [04CB],AL ; Y (YAKO) Jupiter: 1,3,4

0B2A:69C5 2E CS: Saturn: 2,8,5

0B2A:69C6 8A852670 MOV AL,[DI+7026] ; 6 5 4 3 4 5 6 5 4 9 Uranus: 9,4,6

0B2A:69CA A2CC04 MOV [04CC],AL ; Z (ZABO) Neptune: 4,0,5

0B2A:69CD A0E500 MOV AL,[00E5] Pluto: 0,1,4

0B2A:69D0 F9 STC X: 9,9,9

0B2A:69D1 F5 CMC Sun: 4,4,4

0B2A:69D2 1C01 SBB AL,01 ; Take a tri-lith away

0B2A:69D4 2F DAS

0B2A:69D5 F5 CMC

0B2A:69D6 A2E500 MOV [00E5],AL

0B2A:69D9 B028 MOV AL,28 ; Hmm, [0031] is now 0x28

0B2A:69DB A23100 MOV [0031],AL

0B2A:69DE B700 MOV BH,00

0B2A:69E0 B31E MOV BL,1E

0B2A:69E2 8BFB MOV DI,BX

0B2A:69E4 B700 MOV BH,00

0B2A:69E6 B314 MOV BL,14

0B2A:69E8 8BF3 MOV SI,BX

0B2A:69EA E8FEE7 CALL 51EB

0B2A:69ED E8EFE5 CALL 4FDF

DATA: <s><s>FUEL=

0B2A:69F8 B700 MOV BH,00

0B2A:69FA B31E MOV BL,1E

0B2A:69FC 8BFB MOV DI,BX

0B2A:69FE B700 MOV BH,00

0B2A:6A00 B315 MOV BL,15

0B2A:6A02 8BF3 MOV SI,BX

0B2A:6A04 E8E4E7 CALL 51EB

0B2A:6A07 E8D5E5 CALL 4FDF

DATA: <s><s>XENO=

0B2A:6A12 B700 MOV BH,00

0B2A:6A14 B31E MOV BL,1E

0B2A:6A16 8BFB MOV DI,BX

0B2A:6A18 B700 MOV BH,00

0B2A:6A1A B316 MOV BL,16

0B2A:6A1C 8BF3 MOV SI,BX

0B2A:6A1E E8CAE7 CALL 51EB

0B2A:6A21 E8BBE5 CALL 4FDF

DATA: <s><s>YAKO=

0B2A:6A2C B700 MOV BH,00

0B2A:6A2E B31E MOV BL,1E

0B2A:6A30 8BFB MOV DI,BX

0B2A:6A32 B700 MOV BH,00

0B2A:6A34 B317 MOV BL,17

0B2A:6A36 8BF3 MOV SI,BX

0B2A:6A38 E8B0E7 CALL 51EB

0B2A:6A3B E8A1E5 CALL 4FDF

DATA: <s><s>ZABO=

0B2A:6A46 B020 MOV AL,20

0B2A:6A48 A23100 MOV [0031],AL

; now that we’ve printed the coords, let’s do it again... ?

; call print_coords()

0B2A:6A4B E85505 CALL 6FA3

0B2A:6A4E E8ED02 CALL 6D3E

; call space_hyperwarp()

0B2A:6A51 E8A903 CALL 6DFD

0B2A:6A54 A06200 MOV AL,[0062]

0B2A:6A57 3C05 CMP AL,05 ; Must be wearing reflect of power armour, or

0B2A:6A59 731E JNB 6A79 ; else they explode.

; jump over death handler

6a59 jnb 6a7a

; call display_text(You have exploded!");

0B2A:6A5B E881E5 CALL 4FDF

DATA: <8D>YOU HAVE EXPLODED!<8D><8D>

0B2A:6A74 E81208 CALL 7289

0B2A:6A77 EBFE JMP 6A77

0B2A:6A79 90 NOP

; jump to death handler

6a77 jmp 4939

0B2A:6A7A E82605 CALL 6FA3

0B2A:6A7D E85FE5 CALL 4FDF

DATA: CMD:<s>

; call generate_star()

0B2A:6A86 E8B400 CALL 6B3D

; call waste_time_loop()

0B2A:6A89 BB1400 MOV BX,0014

0B2A:6A8C E8829C CALL 0711

; call get_keystroke()

0B2A:6A8F E8BBE4 CALL 4F4D

; if no keystroke, jump back to 6a86

0B2A:6A92 80FCFF CMP AH,FF

0B2A:6A95 75EF JNZ 6A86

0B2A:6A97 3A067102 CMP AL,[0271]

0B2A:6A9B 7503 JNZ 6AA0

0B2A:6A9D EB39 JMP 6AD8

0B2A:6A9F 90 NOP

0B2A:6AA0 3A067002 CMP AL,[0270]

0B2A:6AA4 7503 JNZ 6AA9

0B2A:6AA6 EB48 JMP 6AF0

0B2A:6AA8 90 NOP

0B2A:6AA9 3A066E02 CMP AL,[026E]

0B2A:6AAD 7503 JNZ 6AB2

0B2A:6AAF EB59 JMP 6B0A

0B2A:6AB1 90 NOP

0B2A:6AB2 3A066F02 CMP AL,[026F]

0B2A:6AB6 7503 JNZ 6ABB

0B2A:6AB8 EB6A JMP 6B24

0B2A:6ABA 90 NOP

; if keystroke == 'H', jump to 6ec5 (space_main_hyperwarp_handler)

0B2A:6ABB 3C48 CMP AL,48 ; H for Hyper...

0B2A:6ABD 7503 JNZ 6AC2

0B2A:6ABF E90304 JMP 6EC5 ; ...go to 6EC5

; if keystroke == 'L', jump to 7185 (space_main_landing_handler)

0B2A:6AC2 3C4C CMP AL,4C ; L for Land...

0B2A:6AC4 7503 JNZ 6AC9

0B2A:6AC6 E9BC06 JMP 7185 ; ...go to 7185

0B2A:6AC9 E8F801 CALL 6CC4

0B2A:6ACC B080 MOV AL,80

0B2A:6ACE A27B04 MOV [047B],AL

0B2A:6AD1 B040 MOV AL,40

0B2A:6AD3 A27C04 MOV [047C],AL

0B2A:6AD6 EBAE JMP 6A86

0B2A:6AD8 E804E5 CALL 4FDF

DATA: LEFT<8D>

0B2A:6AE1 E8E001 CALL 6CC4

0B2A:6AE4 B020 MOV AL,20

0B2A:6AE6 A27B04 MOV [047B],AL

0B2A:6AE9 B040 MOV AL,40

0B2A:6AEB A27C04 MOV [047C],AL

0B2A:6AEE EB89 JMP 6A79

; jump over death handler

6aee jmp 6a7a

0B2A:6AF0 E8ECE4 CALL 4FDF

DATA: RIGHT<8D>

0B2A:6AFA E8C701 CALL 6CC4

0B2A:6AFD B0DF MOV AL,DF

0B2A:6AFF A27B04 MOV [047B],AL

0B2A:6B02 B040 MOV AL,40

0B2A:6B04 A27C04 MOV [047C],AL

0B2A:6B07 E96FFF JMP 6A79

; jump over death handler

6b07 jmp 6a7a

0B2A:6B0A E8D2E4 CALL 4FDF

DATA: CLIMB<8D>

0B2A:6B14 E8AD01 CALL 6CC4

0B2A:6B17 B010 MOV AL,10

0B2A:6B19 A27C04 MOV [047C],AL

0B2A:6B1C B080 MOV AL,80

0B2A:6B1E A27B04 MOV [047B],AL

0B2A:6B21 E955FF JMP 6A79

; jump over death handler

6b21 jmp 6a7a

0B2A:6B24 E8B8E4 CALL 4FDF

DATA: DIVE<8D>

0B2A:6B2D E89401 CALL 6CC4

0B2A:6B30 B06F MOV AL,6F

0B2A:6B32 A27C04 MOV [047C],AL

0B2A:6B35 B080 MOV AL,80

0B2A:6B37 A27B04 MOV [047B],AL

0B2A:6B3A E93CFF JMP 6A79

; jump over death handler

6b3a jmp 6a7a

}

generate_star() – 6b3d

{

0B2A:6B3D 90 NOP

; call draw_crosshairs()

0B2A:6B3E E84202 CALL 6D83

6b3e call 4946
; slower_draw_crosshairs()

0B2A:6B41 B700 MOV BH,00

0B2A:6B43 B300 MOV BL,00

0B2A:6B45 8BF3 MOV SI,BX

0B2A:6B47 8A84CD04 MOV AL,[SI+04CD]

0B2A:6B4B A2C304 MOV [04C3],AL

0B2A:6B4E F9 STC

0B2A:6B4F F5 CMC

0B2A:6B50 1A067B04 SBB AL,[047B]

0B2A:6B54 F5 CMC

0B2A:6B55 7228 JB 6B7F

0B2A:6B57 34FF XOR AL,FF

0B2A:6B59 F8 CLC

0B2A:6B5A D0D8 RCR AL,1

0B2A:6B5C F8 CLC

0B2A:6B5D D0D8 RCR AL,1

0B2A:6B5F F8 CLC

0B2A:6B60 D0D8 RCR AL,1

0B2A:6B62 F8 CLC

0B2A:6B63 D0D8 RCR AL,1

0B2A:6B65 B400 MOV AH,00

0B2A:6B67 8BF8 MOV DI,AX

0B2A:6B69 A0C304 MOV AL,[04C3]

0B2A:6B6C F9 STC

0B2A:6B6D F5 CMC

0B2A:6B6E 2E CS:

0B2A:6B6F 1A85AC6C SBB AL,[DI+6CAC]

0B2A:6B73 F5 CMC

0B2A:6B74 7203 JB 6B79

0B2A:6B76 E91301 JMP 6C8C

0B2A:6B79 A2C504 MOV [04C5],AL

0B2A:6B7C EB22 JMP 6BA0

0B2A:6B7E 90 NOP

0B2A:6B7F F8 CLC

0B2A:6B80 D0D8 RCR AL,1

0B2A:6B82 F8 CLC

0B2A:6B83 D0D8 RCR AL,1

0B2A:6B85 F8 CLC

0B2A:6B86 D0D8 RCR AL,1

0B2A:6B88 F8 CLC

0B2A:6B89 D0D8 RCR AL,1

0B2A:6B8B B400 MOV AH,00

0B2A:6B8D 8BF8 MOV DI,AX

0B2A:6B8F A0C304 MOV AL,[04C3]

0B2A:6B92 F8 CLC

0B2A:6B93 2E CS:

0B2A:6B94 1285AC6C ADC AL,[DI+6CAC]

0B2A:6B98 A2C504 MOV [04C5],AL

0B2A:6B9B 7303 JNB 6BA0

0B2A:6B9D E9EC00 JMP 6C8C

0B2A:6BA0 8A840D05 MOV AL,[SI+050D]

0B2A:6BA4 A2C404 MOV [04C4],AL

0B2A:6BA7 F9 STC

0B2A:6BA8 F5 CMC

0B2A:6BA9 1A067C04 SBB AL,[047C]

0B2A:6BAD F5 CMC

0B2A:6BAE 7225 JB 6BD5

0B2A:6BB0 34FF XOR AL,FF

0B2A:6BB2 F8 CLC

0B2A:6BB3 D0D8 RCR AL,1

0B2A:6BB5 F8 CLC

0B2A:6BB6 D0D8 RCR AL,1

0B2A:6BB8 F8 CLC

0B2A:6BB9 D0D8 RCR AL,1

0B2A:6BBB F8 CLC

0B2A:6BBC D0D8 RCR AL,1

0B2A:6BBE B400 MOV AH,00

0B2A:6BC0 8BF8 MOV DI,AX

0B2A:6BC2 A0C404 MOV AL,[04C4]

0B2A:6BC5 F9 STC

0B2A:6BC6 F5 CMC

0B2A:6BC7 2E CS:

0B2A:6BC8 1A85BC6C SBB AL,[DI+6CBC]

0B2A:6BCC F5 CMC

0B2A:6BCD A2C604 MOV [04C6],AL

0B2A:6BD0 7924 JNS 6BF6

0B2A:6BD2 E9B700 JMP 6C8C

0B2A:6BD5 F8 CLC

0B2A:6BD6 D0D8 RCR AL,1

0B2A:6BD8 F8 CLC

0B2A:6BD9 D0D8 RCR AL,1

0B2A:6BDB F8 CLC

0B2A:6BDC D0D8 RCR AL,1

0B2A:6BDE F8 CLC

0B2A:6BDF D0D8 RCR AL,1

0B2A:6BE1 B400 MOV AH,00

0B2A:6BE3 8BF8 MOV DI,AX

0B2A:6BE5 A0C404 MOV AL,[04C4]

0B2A:6BE8 F8 CLC

0B2A:6BE9 2E CS:

0B2A:6BEA 1285BC6C ADC AL,[DI+6CBC]

0B2A:6BEE 7903 JNS 6BF3

0B2A:6BF0 E99900 JMP 6C8C

0B2A:6BF3 A2C604 MOV [04C6],AL

0B2A:6BF6 8BDE MOV BX,SI

0B2A:6BF8 881EC904 MOV [04C9],BL

; if *04c7 == 00, jump over clear_pixel

0B2A:6BFC A0C704 MOV AL,[04C7]

0B2A:6BFF 0AC0 OR AL,AL

0B2A:6C01 7411 JZ 6C14

0B2A:6C03 8A84CD04 MOV AL,[SI+04CD]

0B2A:6C07 A27904 MOV [0479],AL

0B2A:6C0A 8A840D05 MOV AL,[SI+050D]

0B2A:6C0E A27A04 MOV [047A],AL

; call clear_pixel()

0B2A:6C11 E896DF CALL 4BAA

0B2A:6C14 B700 MOV BH,00

0B2A:6C16 8A1EC904 MOV BL,[04C9]

0B2A:6C1A 8BF3 MOV SI,BX

0B2A:6C1C A0C504 MOV AL,[04C5]

0B2A:6C1F A27904 MOV [0479],AL

0B2A:6C22 8884CD04 MOV [SI+04CD],AL

0B2A:6C26 A0C604 MOV AL,[04C6]

0B2A:6C29 A27A04 MOV [047A],AL

0B2A:6C2C 88840D05 MOV [SI+050D],AL

; call write_pixel()

0B2A:6C30 E843DF CALL 4B76

6c30 call 49ce
; write_white_pixel()

; if *04c7 >= 02, jump over making sound

0B2A:6C33 803EC70402 CMP BYTE PTR [04C7],02

0B2A:6C38 7318 JNB 6C52

0B2A:6C3A 2E CS:

0B2A:6C3B 8B1E9069 MOV BX,[6990]

0B2A:6C3F 2E CS:

0B2A:6C40 031E9269 ADD BX,[6992]

0B2A:6C44 2E CS:

0B2A:6C45 891E9069 MOV [6990],BX

0B2A:6C49 B90100 MOV CX,0001

; make sound

0B2A:6C4C E883F0 CALL 5CD2

0B2A:6C4F EB0B JMP 6C5C

0B2A:6C51 90 NOP

0B2A:6C52 2E CS:

0B2A:6C53 FF0E9469 DEC WORD PTR [6994]

0B2A:6C57 7503 JNZ 6C5C

0B2A:6C59 E8E605 CALL 7242

0B2A:6C5C B700 MOV BH,00

0B2A:6C5E 8A1EC904 MOV BL,[04C9]

0B2A:6C62 8BF3 MOV SI,BX

0B2A:6C64 46 INC SI

0B2A:6C65 8BDE MOV BX,SI

0B2A:6C67 80FB40 CMP BL,40

0B2A:6C6A 740A JZ 6C76

0B2A:6C6C A0C704 MOV AL,[04C7]

0B2A:6C6F 3C02 CMP AL,02

0B2A:6C71 7300 JNB 6C73

0B2A:6C73 E9D1FE JMP 6B47

0B2A:6C76 90 NOP

0B2A:6C77 A0C704 MOV AL,[04C7]

0B2A:6C7A 0AC0 OR AL,AL

0B2A:6C7C 740D JZ 6C8B

0B2A:6C7E B400 MOV AH,00

0B2A:6C80 8BC8 MOV CX,AX

0B2A:6C82 BB1000 MOV BX,0010

0B2A:6C85 4B DEC BX

0B2A:6C86 75FD JNZ 6C85

0B2A:6C88 49 DEC CX

0B2A:6C89 75F7 JNZ 6C82

; return

0B2A:6C8B C3 RET

;;;;;;;;;;;;;;;;;;;

; FUNCTION: 6C8C

;;;;;;;;;;;;;;;;;;;

0B2A:6C8C 90 NOP

0B2A:6C8D 8A84CD04 MOV AL,[SI+04CD]

0B2A:6C91 A2C304 MOV [04C3],AL

0B2A:6C94 8A840D05 MOV AL,[SI+050D]

0B2A:6C98 A2C404 MOV [04C4],AL

; call update_star()

0B2A:6C9B E8CA00 CALL 6D68

0B2A:6C9E A2C504 MOV [04C5],AL

; call update_star()

0B2A:6CA1 E8C400 CALL 6D68

0B2A:6CA4 247F AND AL,7F

0B2A:6CA6 A2C604 MOV [04C6],AL

0B2A:6CA9 E94AFF JMP 6BF6

}

// data

0B2A:6CA0 01 02 03 04

0B2A:6CB0 05 06 07 08 09 0A 0B 0C-0D 0E 0F 10 01 02 03 04

0B2A:6CC0 05 06 07 08

clear_all_stars() - 6cc4

{

0B2A:6CC4 A07B04 MOV AL,[047B]

0B2A:6CC7 A27904 MOV [0479],AL

0B2A:6CCA A07C04 MOV AL,[047C]

0B2A:6CCD F9 STC

0B2A:6CCE F5 CMC

0B2A:6CCF 1C03 SBB AL,03

0B2A:6CD1 F5 CMC

; call clear_pixel()

0B2A:6CD2 A27A04 MOV [047A],AL

0B2A:6CD5 E8D2DE CALL 4BAA

; call clear_pixel()

0B2A:6CD8 FE067A04 INC BYTE PTR [047A]

0B2A:6CDC E8CBDE CALL 4BAA

; call clear_pixel()

0B2A:6CDF FE067A04 INC BYTE PTR [047A]

0B2A:6CE3 E8C4DE CALL 4BAA

; call clear_pixel()

0B2A:6CE6 FE067A04 INC BYTE PTR [047A]

0B2A:6CEA E8BDDE CALL 4BAA

; call clear_pixel()

0B2A:6CED FE067A04 INC BYTE PTR [047A]

0B2A:6CF1 E8B6DE CALL 4BAA

; call clear_pixel()

0B2A:6CF4 FE067A04 INC BYTE PTR [047A]

0B2A:6CF8 E8AFDE CALL 4BAA

; call clear_pixel()

0B2A:6CFB FE067A04 INC BYTE PTR [047A]

0B2A:6CFF E8A8DE CALL 4BAA

0B2A:6D02 A07B04 MOV AL,[047B]

0B2A:6D05 F9 STC

0B2A:6D06 F5 CMC

0B2A:6D07 1C03 SBB AL,03

0B2A:6D09 F5 CMC

0B2A:6D0A A27904 MOV [0479],AL

0B2A:6D0D A07C04 MOV AL,[047C]

; call clear_pixel()

0B2A:6D10 A27A04 MOV [047A],AL

0B2A:6D13 E894DE CALL 4BAA

; call clear_pixel()

0B2A:6D16 FE067904 INC BYTE PTR [0479]

0B2A:6D1A E88DDE CALL 4BAA

; call clear_pixel()

0B2A:6D1D FE067904 INC BYTE PTR [0479]

0B2A:6D21 E886DE CALL 4BAA

; call clear_pixel()

0B2A:6D24 FE067904 INC BYTE PTR [0479]

0B2A:6D28 FE067904 INC BYTE PTR [0479]

0B2A:6D2C E87BDE CALL 4BAA

; call clear_pixel()

0B2A:6D2F FE067904 INC BYTE PTR [0479]

0B2A:6D33 E874DE CALL 4BAA

; call clear_pixel()

0B2A:6D36 FE067904 INC BYTE PTR [0479]

0B2A:6D3A E86DDE CALL 4BAA

; return

0B2A:6D3D C3 RET

}

update_all_stars() - 6d3e

{

;;;;;;;;;;;;;;;;;;;

; FUNCTION: 6D3E

;;;;;;;;;;;;;;;;;;;

; call reset_star()

0B2A:6D3E E81A00 CALL 6D5B

; set si = 003f

0B2A:6D41 B700 MOV BH,00

0B2A:6D43 B33F MOV BL,3F

0B2A:6D45 8BF3 MOV SI,BX

; loops 0x40 times

{

; call update_star()

0B2A:6D47 E81E00 CALL 6D68

; store al in *(si+04cd)

0B2A:6D4A 8884CD04 MOV [SI+04CD],AL

; call update_star()

0B2A:6D4E E81700 CALL 6D68

; and out bit 7 of al

0B2A:6D51 247F AND AL,7F

; store al in *(si+050d)

0B2A:6D53 88840D05 MOV [SI+050D],AL

; loop until si is signed
0B2A:6D57 4E DEC SI

0B2A:6D58 79ED JNS 6D47

}

; return

0B2A:6D5A C3 RET

}

reset_star() - 6d5b

{

;;;;;;;;;;;;;;;;;;;

; FUNCTION: 6D5B

;;;;;;;;;;;;;;;;;;;

; set *cs:6996:3b

0B2A:6D5B 2E CS:

0B2A:6D5C C60696693B MOV BYTE PTR [6996],3B

; set *cs:6997:67

0B2A:6D61 2E CS:

0B2A:6D62 C606976967 MOV BYTE PTR [6997],67

; return

0B2A:6D67 C3 RET

}

update_star() - 6d68

{

;;;;;;;;;;;;;;;;;;;

; FUNCTION: 6D68

;;;;;;;;;;;;;;;;;;;

; clear carry flag

0B2A:6D68 F8 CLC

; get *cs:6996 into al

0B2A:6D69 2E CS:

0B2A:6D6A A09669 MOV AL,[6996]

; add 09 with carry

0B2A:6D6D 1409 ADC AL,09

; add *cs:6997 with carry

0B2A:6D6F 2E CS:

0B2A:6D70 12069769 ADC AL,[6997]

; get *cs:6996 into ah

0B2A:6D74 2E CS:

0B2A:6D75 8A269669 MOV AH,[6996]

; store al in *cs:6996

0B2A:6D79 2E CS:

0B2A:6D7A A29669 MOV [6996],AL

; store ah in *cs:6997

0B2A:6D7D 2E CS:

0B2A:6D7E 88269769 MOV [6997],AH

; return

0B2A:6D82 C3 RET

}

draw_crosshairs() – 6d83

{

;;;;;;;;;;;;;;;;;;;

; FUNCTION: 6D83

;;;;;;;;;;;;;;;;;;;

0B2A:6D83 A07B04 MOV AL,[047B]

0B2A:6D86 A27904 MOV [0479],AL

0B2A:6D89 A07C04 MOV AL,[047C]

0B2A:6D8C F9 STC

0B2A:6D8D F5 CMC

0B2A:6D8E 1C03 SBB AL,03

0B2A:6D90 F5 CMC

0B2A:6D91 A27A04 MOV [047A],AL

; call write_pixel()

0B2A:6D94 E8DFDD CALL 4B76

6d94 call 49d8
; write_grey_pixel()

0B2A:6D97 FE067A04 INC BYTE PTR [047A]

; call write_pixel()

0B2A:6D9B E8D8DD CALL 4B76

6d9b call 49d8
; write_grey_pixel()

0B2A:6D9E FE067A04 INC BYTE PTR [047A]

; call write_pixel()

0B2A:6DA2 E8D1DD CALL 4B76

6da2 call 49d8
; write_grey_pixel()

0B2A:6DA5 FE067A04 INC BYTE PTR [047A]

; call write_pixel()

0B2A:6DA9 E8CADD CALL 4B76

6ca9 call 49d8
; write_grey_pixel()

0B2A:6DAC FE067A04 INC BYTE PTR [047A]

; call write_pixel()

0B2A:6DB0 E8C3DD CALL 4B76

6db0 call 49d8
; write_grey_pixel()

0B2A:6DB3 FE067A04 INC BYTE PTR [047A]

; call write_pixel()

0B2A:6DB7 E8BCDD CALL 4B76

6db7 call 49d8
; write_grey_pixel()

0B2A:6DBA FE067A04 INC BYTE PTR [047A]

; call write_pixel()

0B2A:6DBE E8B5DD CALL 4B76

6dbe call 49d8
; write_grey_pixel()

0B2A:6DC1 A07B04 MOV AL,[047B]

0B2A:6DC4 F9 STC

0B2A:6DC5 F5 CMC

0B2A:6DC6 1C03 SBB AL,03

0B2A:6DC8 F5 CMC

0B2A:6DC9 A27904 MOV [0479],AL

0B2A:6DCC A07C04 MOV AL,[047C]

0B2A:6DCF A27A04 MOV [047A],AL

; call write_pixel()

0B2A:6DD2 E8A1DD CALL 4B76

6dd2 call 49d8
; write_grey_pixel()

0B2A:6DD5 FE067904 INC BYTE PTR [0479]

; call write_pixel()

0B2A:6DD9 E89ADD CALL 4B76

6dd9 call 49d8
; write_grey_pixel()

0B2A:6DDC FE067904 INC BYTE PTR [0479]

; call write_pixel()

0B2A:6DE0 E893DD CALL 4B76

6de0 call 49d8
; write_grey_pixel()

0B2A:6DE3 FE067904 INC BYTE PTR [0479]

0B2A:6DE7 FE067904 INC BYTE PTR [0479]

; call write_pixel()

0B2A:6DEB E888DD CALL 4B76

6deb call 49d8
; write_grey_pixel()

0B2A:6DEE FE067904 INC BYTE PTR [0479]

; call write_pixel()

0B2A:6DF2 E881DD CALL 4B76

6df2 call 49d8
; write_grey_pixel()

0B2A:6DF5 FE067904 INC BYTE PTR [0479]

; call write_pixel()

0B2A:6DF9 E87ADD CALL 4B76

6df9 call 49d8
; write_grey_pixel()

0B2A:6DFC C3 RET

}

space_hyperwarp() – 6dfd

{

;;;;;;;;;;;;;;;;;;;

; FUNCTION: 6DFD

;;;;;;;;;;;;;;;;;;;

; call display_text("Hyperwarp engaged!")

0B2A:6DFD E8DFE1 CALL 4FDF

DATA: HYPERWARP ENGAGED!<8D>

; reset loop counters *04c7 and *04c8

0B2A:6E14 B080 MOV AL,80

0B2A:6E16 A2C804 MOV [04C8],AL

0B2A:6E19 B000 MOV AL,00

0B2A:6E1B A2C704 MOV [04C7],AL

; call reset_star()

0B2A:6E1E E83AFF CALL 6D5B

0B2A:6E21 BB0022 MOV BX,2200

0B2A:6E24 2E CS:

0B2A:6E25 891E9069 MOV [6990],BX

0B2A:6E29 2E CS:

0B2A:6E2A C7069269FFFF MOV WORD PTR [6992],FFFF

0B2A:6E30 E84304 CALL 7276

; loop 0x80 times

{

; since *04c7 == 00, it should fill the screen

; call generate_star()

0B2A:6E33 E807FD CALL 6B3D

; call waste_specified_time(16)

0B2A:6E36 BB1600 MOV BX,0016

0B2A:6E39 E8D598 CALL 0711

; *04c8 --

0B2A:6E3C FE0EC804 DEC BYTE PTR [04C8]

; if *04c8 != 0, loop back

0B2A:6E40 75F1 JNZ 6E33

]

; reset loop counters *04c7 and *04c8

0B2A:6E42 B080 MOV AL,80

0B2A:6E44 A2C804 MOV [04C8],AL

0B2A:6E47 B001 MOV AL,01

0B2A:6E49 A2C704 MOV [04C7],AL

; call print_coords()

0B2A:6E4C E85401 CALL 6FA3

; call reset_star()

0B2A:6E4F E809FF CALL 6D5B

0B2A:6E52 2E CS:

0B2A:6E53 C70692690100 MOV WORD PTR [6992],0001

; loop 0x80 times

{

; since *04c7 == 01, it should clear the screen

; call generate_star()

0B2A:6E59 E8E1FC CALL 6B3D

; call waste_specified_time(16)

0B2A:6E5C BB1600 MOV BX,0016

0B2A:6E5F E8AF98 CALL 0711

; *04c8 --

0B2A:6E62 FE0EC804 DEC BYTE PTR [04C8]

; if *04c8 != 0, loop back

0B2A:6E66 75F1 JNZ 6E59

}

; inc *04c7 to 02

0B2A:6E68 FE06C704 INC BYTE PTR [04C7]

; set *6994 = 0001

0B2A:6E6C 2E CS:

0B2A:6E6D C70694690100 MOV WORD PTR [6994],0001

; loop 0x3f times

{

; call generate_star()

0B2A:6E73 E8C7FC CALL 6B3D

; call waste_specified_time(18)

0B2A:6E76 BB1800 MOV BX,0018

0B2A:6E79 E89598 CALL 0711

; *04c7 += 2

0B2A:6E7C FE06C704 INC BYTE PTR [04C7]

0B2A:6E80 FE06C704 INC BYTE PTR [04C7]

; loop back while *04c7 not signed (0x80)

0B2A:6E84 79ED JNS 6E73

}

; *04c7 should be 0x80 after loop

; this loop just takes too long

6e73 jmp 6e86

0B2A:6E86 A0E500 MOV AL,[00E5]

0B2A:6E89 F8 CLC

0B2A:6E8A D0D8 RCR AL,1

0B2A:6E8C 7332 JNB 6EC0

0B2A:6E8E F8 CLC

0B2A:6E8F D0D8 RCR AL,1

0B2A:6E91 732D JNB 6EC0

; call display_text("Ship off course!")

0B2A:6E93 E849E1 CALL 4FDF

DATA: SHIP OFF COURSE!<8D>

; call update_star()

0B2A:6EA8 E8BDFE CALL 6D68

; store random coord in xeno

0B2A:6EAB 2407 AND AL,07

0B2A:6EAD A2CA04 MOV [04CA],AL

; call update_star()

0B2A:6EB0 E8B5FE CALL 6D68

; store random coord in yako

0B2A:6EB3 2407 AND AL,07

0B2A:6EB5 A2CB04 MOV [04CB],AL

; call update_star()

0B2A:6EB8 E8ADFE CALL 6D68

; store random coord in zabo

0B2A:6EBB 2407 AND AL,07

0B2A:6EBD A2CC04 MOV [04CC],AL

0B2A:6EC0 90 NOP

; call space_course()

0B2A:6EC1 E86C01 CALL 7030

; return

0B2A:6EC4 C3 RET

}

space_main_hyperwarp_handler - 6ec5

{

; if trilithim qty != 0, jump to 6edc

1028:6EC5 A0E500 MOV
AL,[00E5]

1028:6EC8 0AC0 OR
AL,AL

1028:6ECA 7510 JNZ
6EDC

; call display_text("No fuel!")

1028:6ECC E810E1 CALL
4FDF

DATA: HYPERWARP TO: NO FUEL!

; die

1028:6ED9 E99DFB JMP
6A79

; jump over death handler

6ed9 jmp 6a7a

1028:6EDC F9 STC

1028:6EDD F5 CMC

1028:6EDE 1C01 SBB
AL,01

1028:6EE0 2F DAS

1028:6EE1 F5 CMC

1028:6EE2 A2E500 MOV
[00E5],AL

; call clear_all_stars()

1028:6EE5 E8DCFD CALL
6CC4

1028:6EE8 B080 MOV
AL,80

1028:6EEA A27B04 MOV
[047B],AL

; set *047c == al

1028:6EED B040 MOV
AL,40

1028:6EEF A27C04 MOV
[047C],AL

; call display_text("Hyperwarp to:\nXeno=")

1028:6EF2 E8EAE0 CALL
4FDF

DATA: HYPERWARP TO:<0x8d>XENO=<0x0>

; call get_coordinate()

1028:6F09 E87300 CALL
6F7F

1028:6F0A 7300 JNB
6F0C

; store yako in 04cb

1028:6F0C A2CA04 MOV
[04CA],AL

; call display_text("Yako=")

1028:6F0F E8CDE0 CALL
4FDF

DATA: YAKO=<0x0>

; call get_coordinate()

1028:6F19 E86300 CALL
6F7F

; store yako in 04cb

1028:6F1C A2CA04 MOV
[04CB],AL

; call display_text("Zabo=")

1028:6F1F E8BDE0 CALL
4FDF

DATA: ZABO=<0x0>

; call get_coordinate()

1028:6F29 E85300 CALL
6F7F

; store zabo in 04cc

1028:6F2C A2CC04 MOV
[04CC],AL

; call display_text("Prepare for Hyperwarp!")

1028:6F2F E8ADE0 CALL
4FDF

DATA: <0x8d>PREPARE FOR HYPERWARP!<0x8d><0x0>

; call reset_star()

1028:6F4B E80DFE CALL
6D5B

; loop 0x40 times

{

; call generate_star()

1028:6F4E E8ECFB CALL
6B3D

; call waste_specified_time(1a)

1028:6F51 BB1A00 MOV
BX,001A

1028:6F54 E8BA97 CALL
0711

; *04c7 --

1028:6F57 FE0EC704 DEC
BYTE PTR [04C7]

; if *04c7 != 02, loop back

1028:6F5B A0C704 MOV
AL,[04C7]

1028:6F5E 3C02 CMP
AL,02

1028:6F60 75EC JNZ
6F4E

}

; this loop just takes too long

6f4e jmp 6f62

; set *04c8 = 0x40

1028:6F62 B040 MOV
AL,40

1028:6F64 A2C804 MOV
[04C8],AL

; shorten wait time

6f62 mov al,20

; call reset_star()

1028:6F67 E8F1FD CALL
6D5B

; loop 0x40 times

{

; call generate_star()

1028:6F6A E8D0FB CALL
6B3D

; call waste_specified_time(1a)

1028:6F6D BB1A00 MOV
BX,001A

1028:6F70 E89E97 CALL
0711

1028:6F73 FE0EC804 DEC
BYTE PTR [04C8]

1028:6F77 75F1 JNZ
6F6A

}

; call space_hyperwarp()

1028:6F79 E881FE CALL
6DFD

1028:6F7C E9FAFA JMP
6A79

; jump over death handler

6f7c jmp 6a7a

}

get_coordinate() - 6f7f

{

; call generate_star()

1028:6F7F E8BBFB CALL
6B3D

; call waste_specified_time(14)

1028:6F82 BB1400 MOV
BX,0014

1028:6F85 E88997 CALL
0711

; get_keystroke()

1028:6F88 E8C2DF CALL
4F4D

; test if keystroke is received & numeric

; if there is no keystroke, jump to back 6f7f

1028:6F8B 80FCFF CMP
AH,FF

1028:6F8E 75EF JNZ
6F7F

; if keystroke < 30 (ascii “0”), jump back to 6f7f

1028:6F90 3C30 CMP
AL,30

1028:6F92 72EB JB
6F7F

; if keystroke > 39 (ascii “9”), jump back to 6f7f

1028:6F94 3C39 CMP
AL,39

1028:6F96 77E7 JA
6F7F

; store ax

1028:6F98 50 PUSH
AX

; despite its name, this is probably for trilithiums, not food

; call set_food_text_color()

1028:6F99 E858E4 CALL
53F4

; restore ax

1028:6F9C 58 POP
AX

1028:6F9D F9 STC

1028:6F9E F5 CMC

1028:6F9F 1C30 SBB
AL,30

1028:6FA1 F5 CMC

; return

1028:6FA2 C3 RET

}

print_coords() – 6fa3

{

1028:6FA3 90 NOP

; store 28 in *0031

1028:6FA4 B028 MOV
AL,28

1028:6FA6 A23100 MOV
[0031],AL

; call set_cursor_position()

1028:6FA9 B700 MOV
BH,00

1028:6FAB B325 MOV
BL,25

1028:6FAD 8BFB MOV
DI,BX

1028:6FAF B700 MOV
BH,00

1028:6FB1 B314 MOV
BL,14

1028:6FB3 8BF3 MOV
SI,BX

1028:6FB5 E833E2 CALL
51EB

; print_dec_encoded_hex(tri-lithium qty)

1028:6FB8 A0E500 MOV
AL,[00E5]

1028:6FBB E8F7E3 CALL
53B5

; call set_cursor_position()

1028:6FBE B700 MOV
BH,00

1028:6FC0 B325 MOV
BL,25

1028:6FC2 8BFB MOV
DI,BX

1028:6FC4 B700 MOV
BH,00

1028:6FC6 B315 MOV
BL,15

1028:6FC8 8BF3 MOV
SI,BX

1028:6FCA E81EE2 CALL
51EB

; call print_dec_encoded_hex(xeno)

1028:6FCD A0CA04 MOV
AL,[04CA]

1028:6FD0 E8E2E3 CALL
53B5

; call set_cursor_position()

1028:6FD3 B700 MOV
BH,00

1028:6FD5 B325 MOV
BL,25

1028:6FD7 8BFB MOV
DI,BX

1028:6FD9 B700 MOV
BH,00

1028:6FDB B316 MOV
BL,16

1028:6FDD 8BF3 MOV
SI,BX

1028:6FDF E809E2 CALL
51EB

; call print_dec_encoded_hex(yako)

1028:6FE2 A0CB04 MOV
AL,[04CB]

1028:6FE5 E8CDE3 CALL
53B5

; call set_cursor_position()

1028:6FE8 B700 MOV
BH,00

1028:6FEA B325 MOV
BL,25

1028:6FEC 8BFB MOV
DI,BX

1028:6FEE B700 MOV
BH,00

1028:6FF0 B317 MOV
BL,17

1028:6FF2 8BF3 MOV
SI,BX

1028:6FF4 E8F4E1 CALL
51EB

; call print_dec_encoded_hex(zabo)

1028:6FF7 A0CC04 MOV
AL,[04CC]

1028:6FFA E8B8E3 CALL
53B5

; store 1f in *0031

1028:6FFD B01F MOV
AL,1F

1028:6FFF A23100 MOV
[0031],AL

; call set_cursor_position()

1028:7002 B700 MOV
BH,00

1028:7004 B300 MOV
BL,00

1028:7006 8BFB MOV
DI,BX

1028:7008 B700 MOV
BH,00

1028:700A B317 MOV
BL,17

1028:700C 8BF3 MOV
SI,BX

1028:700E E8DAE1 CALL
51EB

; return

1028:7011 C3 RET

}

// data

1028:7012 06 PUSH
ES

1028:7013 050306 ADD
AX,0603

1028:7016 0102 ADD
[BP+SI],AX

1028:7018 0904 OR
[SI],AX

1028:701A 0009 ADD
[BX+DI],CL

1028:701C 06 PUSH
ES

1028:701D 0403 ADD
AL,03

1028:701F 0203 ADD
AL,[BP+DI]

1028:7021 0804 OR
[SI],AL

1028:7023 0001 ADD
[BX+DI],AL

1028:7025 09060504 OR
[0405],AX

1028:7029 0304 ADD
AX,[SI]

1028:702B 050605 ADD
AX,0505

1028:702E 0409 ADD
AL,09
space_course() – 7030

{

;;;;;;;;;;;;;;;;;;;

; FUNCTION: 7030

;;;;;;;;;;;;;;;;;;;

0B2A:7030 90 NOP

; if xeno != 04, yabo != 04, or zabo != 04 jump to 7063

0B2A:7031 A0CA04 MOV AL,[04CA]

0B2A:7034 3C04 CMP AL,04

0B2A:7036 752B JNZ 7063

0B2A:7038 A0CB04 MOV AL,[04CB]

0B2A:703B 3C04 CMP AL,04

0B2A:703D 7524 JNZ 7063

0B2A:703F A0CC04 MOV AL,[04CC]

0B2A:7042 3C04 CMP AL,04

0B2A:7044 751D JNZ 7063

0B2A:7046 E896DF CALL 4FDF

DATA: <8D><8D>YOU HIT THE SUN!<8D>

0B2A:705D E8EEDA CALL 4B4E

; die

0B2A:7060 E911FA JMP 6A74

0B2A:7063 90 NOP

0B2A:7064 B700 MOV BH,00

0B2A:7066 B309 MOV BL,09

0B2A:7068 8BFB MOV DI,BX

0B2A:706A 2E CS:

0B2A:706B 8A851270 MOV AL,[DI+7012]

0B2A:706F 3A06CA04 CMP AL,[04CA]

0B2A:7073 7516 JNZ 708B

0B2A:7075 2E CS:

0B2A:7076 8A851C70 MOV AL,[DI+701C]

0B2A:707A 3A06CB04 CMP AL,[04CB]

0B2A:707E 750B JNZ 708B

0B2A:7080 2E CS:

0B2A:7081 8A852670 MOV AL,[DI+7026]

0B2A:7085 3A06CC04 CMP AL,[04CC]

0B2A:7089 7426 JZ 70B1

0B2A:708B 4F DEC DI

0B2A:708C 79DC JNS 706A

0B2A:708E E84EDF CALL 4FDF

DATA: YOU ARE IN DEEP SPACE.<8D>

0B2A:70A9 B00A MOV AL,0A

0B2A:70AB A26D00 MOV [006D],AL

0B2A:70AE E9D300 JMP 7184

0B2A:70B1 8BC7 MOV AX,DI

0B2A:70B3 A26D00 MOV [006D],AL

0B2A:70B6 E826DF CALL 4FDF

DATA: YOU ARE ORBITING<s>

0B2A:70CB A06D00 MOV AL,[006D]

0B2A:70CE 3C00 CMP AL,00

0B2A:70D0 7423 JZ 70F5

0B2A:70D2 3C01 CMP AL,01

0B2A:70D4 742D JZ 7103

0B2A:70D6 3C02 CMP AL,02

0B2A:70D8 7439 JZ 7113

0B2A:70DA 3C03 CMP AL,03

0B2A:70DC 7443 JZ 7121

0B2A:70DE 3C04 CMP AL,04

0B2A:70E0 744C JZ 712E

0B2A:70E2 3C05 CMP AL,05

0B2A:70E4 7458 JZ 713E

0B2A:70E6 3C06 CMP AL,06

0B2A:70E8 7463 JZ 714D

0B2A:70EA 3C07 CMP AL,07

0B2A:70EC 746E JZ 715C

0B2A:70EE 3C08 CMP AL,08

0B2A:70F0 747A JZ 716C

0B2A:70F2 E98500 JMP 717A

0B2A:70F5 E8E7DE CALL 4FDF

DATA: EARTH.<8D>

0B2A:7100 E98100 JMP 7184

0B2A:7103 E8D9DE CALL 4FDF

DATA: MERCURY.<8D>

0B2A:7110 EB72 JMP 7184

0B2A:7112 90 NOP

0B2A:7113 E8C9DE CALL 4FDF

DATA: VENUS.<8D>

0B2A:711E EB64 JMP 7184

0B2A:7120 90 NOP

0B2A:7121 E8BBDE CALL 4FDF

DATA: MARS.<8D>

0B2A:712B EB57 JMP 7184

0B2A:712D 90 NOP

0B2A:712E E8AEDE CALL 4FDF

DATA: JUPITER.<8D>

0B2A:713B EB47 JMP 7184

0B2A:713D 90 NOP

0B2A:713E E89EDE CALL 4FDF

DATA: SATURN.<8D>

0B2A:714A EB38 JMP 7184

0B2A:714C 90 NOP

0B2A:714D E88FDE CALL 4FDF

DATA: URANUS.<8D>

0B2A:7159 EB29 JMP 7184

0B2A:715B 90 NOP

0B2A:715C E880DE CALL 4FDF

DATA: NEPTUNE.<8D>

0B2A:7169 EB19 JMP 7184

0B2A:716B 90 NOP

0B2A:716C E870DE CALL 4FDF

DATA: PLUTO.<8D>

0B2A:7177 EB0B JMP 7184

0B2A:7179 90 NOP

0B2A:717A E862DE CALL 4FDF

DATA: X.<8D>

0B2A:7181 EB01 JMP 7184

0B2A:7183 90 NOP

0B2A:7184 C3 RET

}

space_main_landing_handler - 7185

{

; Come here when we land

0B2A:7185 E83CFB CALL 6CC4

0B2A:7188 B080 MOV AL,80

0B2A:718A A27B04 MOV [047B],AL

0B2A:718D B040 MOV AL,40

0B2A:718F A27C04 MOV [047C],AL

; call display_text("Landing requested!")

0B2A:7192 E84ADE CALL 4FDF

DATA: LANDING REQUESTED!<8D>

; call space_course()

0B2A:71A9 E884FE CALL 7030

0B2A:71AC A06D00 MOV AL,[006D]

; if al != 0a, jump to 71ca

0B2A:71AF 3C0A CMP AL,0A

0B2A:71B1 7517 JNZ 71CA

; call display_text("Request denied!")

0B2A:71B3 E829DE CALL 4FDF

DATA: REQUEST DENIED!<8D>

0B2A:71C7 E9AFF8 JMP 6A79

; jump over death handler

71c7 jmp 6a7a

; begin landing phase

0B2A:71CA 90 NOP

; if al != 00, jump to 7207, else jump to 71e8

0B2A:71CB 3C00 CMP AL,00

0B2A:71CD 7538 JNZ 7207

0B2A:71CF EB17 JMP 71E8

DATA: <DE>(INSERT PLAYER DISK)<8D>

; Earth Disk Handler

; call generate_star()

0B2A:71E8 E852F9 CALL 6B3D

; call waste_specified_time(14)

0B2A:71EB BB1400 MOV BX,0014

0B2A:71EE E82095 CALL 0711

0B2A:71F1 EB06 JMP 71F9

DATA:<DD3D1BFF75EF>

; Galaxy Map Patch

71f1 mov al,58

71f3 call 720b

71f6 nop

71f7 nop

71f8 nop

; call unset_galaxy_player()

71f6 call 7b5b

; Land back on map 40 if we go to earth.

0B2A:71F9 B000 MOV AL,00

0B2A:71FB A24A00 MOV [004A],AL

0B2A:71FE B004 MOV AL,04

0B2A:7200 A24900 MOV [0049],AL

0B2A:7203 E88300 CALL 7289

; return from space_main()

0B2A:7206 C3 RET

; Galactic Disk Handler

0B2A:7207 EB19 JMP 7222

DATA: <DD>(INSERT GALACTIC DISK)

; Galaxy Map Patch

720b cs:

720c mov [22ba],al

720f cs:

7210 mov [22cc],al

7213 cs:

7214 mov [22f7],al

7217 ret

; call generate_star()

0B2A:7222 E818F9 CALL 6B3D

0B2A:7225 BB1400 MOV BX,0014

0B2A:7228 E8E694 CALL 0711

0B2A:722B EB06 JMP 7233

; unused junk

0B2A:722D DD3D FSTSW [DI]

0B2A:722F 1BFF SBB DI,DI

0B2A:7231 75EF JNZ 7222

; Galaxy Map Patch

722b mov al,47

722d call 720b

7230 nop

7231 nop

7232 nop

; call set_galaxy_player()

7230 call 7b55

0B2A:7233 B000 MOV AL,00

0B2A:7235 A24A00 MOV [004A],AL

0B2A:7238 A06D00 MOV AL,[006D]

0B2A:723B A24900 MOV [0049],AL

0B2A:723E E84800 CALL 7289

; return from space_main()

0B2A:7241 C3 RET

}

1028:7242 90 NOP

1028:7243 2E CS:

1028:7244 803E9869FF CMP
BYTE PTR [6998],FF

1028:7249 740D JZ
7258

1028:724B E83B00 CALL
7289

1028:724E 2E CS:

1028:724F C7069469E000 MOV
WORD PTR [6994],00E0

1028:7255 EB1E JMP
7275

1028:7257 90 NOP

1028:7258 E8BCDF CALL
5217

1028:725B 8AE0 MOV
AH,AL

1028:725D 25001F AND
AX,1F00

1028:7260 050001 ADD
AX,0100

1028:7263 8BD8 MOV
BX,AX

1028:7265 B90100 MOV
CX,0001

1028:7268 E80B00 CALL
7276

1028:726B E864EA CALL
5CD2

1028:726E 2E CS:

1028:726F C70694691800 MOV
WORD PTR [6994],0018

1028:7275 C3 RET

1028:7276 90 NOP

1028:7277 2E CS:

1028:7278 803E9869FF CMP
BYTE PTR [6998],FF

1028:727D 7509 JNZ
7288

1028:727F E830EA CALL
5CB2

1028:7282 2E CS:

1028:7283 C606986900 MOV
BYTE PTR [6998],00

1028:7288 C3 RET

1028:7289 90 NOP

1028:728A 2E CS:

1028:728B 803E986900 CMP
BYTE PTR [6998],00

1028:7290 7509 JNZ
729B

1028:7292 E84FEA CALL
5CE4

1028:7295 2E CS:

1028:7296 C6069869FF MOV
BYTE PTR [6998],FF

1028:729B C3 RET

// 729C - 72BF = data
/* End Game */

end_game() – 72a0

{

;;;;;;;;;;;;;;;;;;;

; FUNCTION: 72A0

; End game

;;;;;;;;;;;;;;;;;;;

0B2A:72A0 90 NOP

0B2A:72A1 C606310028 MOV BYTE PTR [0031],28

; call display_text(“Minax is dead!! All her works shall die!”)

0B2A:72A6 E836DD CALL 4FDF

DATA: <8D><8D><s><s><s><s><s>MINAX IS DEAD!!<8D>ALL HER WORKS SHALL DIE!<8D>

0B2A:72DA B040 MOV AL,40

0B2A:72DC A21F00 MOV [001F],AL

{

; call 5ed7

0B2A:72DF E8F5EB CALL 5ED7

0B2A:72E2 B040 MOV AL,40

0B2A:72E4 A22000 MOV [0020],AL

{

; call get_rand()

0B2A:72E7 E82DDF CALL 5217

; get bits 0-5, store in 0024 (col?)

0B2A:72EA 243F AND AL,3F

0B2A:72EC A22300 MOV [0023],AL

; call get_rand()

0B2A:72EF E825DF CALL 5217

; get bits 0-5, store in 0024 (row?)

0B2A:72F2 243F AND AL,3F

0B2A:72F4 A22400 MOV [0024],AL

; call get_terrain()

0B2A:72F7 E8B9DD CALL 50B3

; set tile = void

0B2A:72FA B074 MOV AL,74

; get addr of game map

0B2A:72FC 8B1E0600 MOV BX,[0006]

; write void tile # to game map

0B2A:7300 8800 MOV [BX+SI],AL

0B2A:7302 FE0E2000 DEC BYTE PTR [0020]

0B2A:7306 75DF JNZ 72E7

}

; call build_game_map()

0B2A:7308 E8A6E7 CALL 5AB1

; call waste_specified_time(0e)

0B2A:730B BB0E00 MOV BX,000E

0B2A:730E E80094 CALL 0711

0B2A:7311 FE0E1F00 DEC BYTE PTR [001F]

0B2A:7315 75C8 JNZ 72DF

}

; call display_text(“You feel a strange force”)

0B2A:7317 E8C5DC CALL 4FDF

DATA: <8D>YOU FEEL A STRANGE FORCE!

; call 5fa6

0B2A:7335 E86EEC CALL 5FA6

; call file_io(27-read, 1000, [0472], MAPX30)

0B2A:7338 B427 MOV AH,27

0B2A:733A B90010 MOV CX,1000

0B2A:733D 8B167204 MOV DX,[0472]

0B2A:7341 E886DF CALL 52CA

DATA: MAPX30<s><s>

; call 5fa6

0B2A:734C E857EC CALL 5FA6

; call display_text(“You have saved the universe and completed Ultima II...”)

0B2A:734F E88DDC CALL 4FDF

DATA: <8D><8D>YOU HAVE SAVED THE UNIVERSE,<8D>AND COMPLETED ULTIMA][! SEEK<8D>NOW TO CONQUER WICKED EXODUS,<8D>

; call display_text(“Found in Ultima III...”)

0B2A:73AE E82EDC CALL 4FDF

DATA: FOUND IN ULTIMA]I[-D]II[-P!

0B2A:73CF B0FF MOV AL,FF

0B2A:73D1 A21200 MOV [0012],AL

0B2A:73D4 B028 MOV AL,28

0B2A:73D6 A21300 MOV [0013],AL

0B2A:73D9 B000 MOV AL,00

0B2A:73DB A20000 MOV [0000],AL

0B2A:73DE A20100 MOV [0001],AL

{

0B2A:73E1 F8 CLC

0B2A:73E2 A00100 MOV AL,[0001]

0B2A:73E5 1401 ADC AL,01

0B2A:73E7 243F AND AL,3F

0B2A:73E9 A20100 MOV [0001],AL

0B2A:73EC F8 CLC

0B2A:73ED D0D8 RCR AL,1

0B2A:73EF 720F JB 7400

0B2A:73F1 F8 CLC

0B2A:73F2 D0D8 RCR AL,1

0B2A:73F4 720A JB 7400

0B2A:73F6 A00000 MOV AL,[0000]

0B2A:73F9 1401 ADC AL,01

0B2A:73FB 243F AND AL,3F

0B2A:73FD A20000 MOV [0000],AL

; call build_game_map()

0B2A:7400 E8AEE6 CALL 5AB1

; call endgame_keystroke_check()

7400 call 497f

; call waste_specified_time(06)

0B2A:7403 BB0600 MOV BX,0006

0B2A:7406 E80893 CALL 0711

// jump back to 73e1

0B2A:7409 EBD6 JMP 73E1

}

}

/* Data */

// DS:0742 – 1800 - address for MAPXFF

1028:7882 0018

// DS:0744 - 2900 – address for MONSTERS

1028:7884 0029

// DS:0746 - 2800 – address for TALKXFF

1028:7886 0028

// 7888 – 78cd = zeroes

1028:78CE 0010 ADD
[BX+SI],DL

1028:78D0 0010 ADD
[BX+SI],DL

// 78d2 – 7963 = zeroes

// tile index – 79c0 (ds:05b0)

1028:79C0 30 06 72 06 B4 06 F6 06-38 07 7A 07 BC 07 FE 07 0.r.....8.z.....

1028:79D0 40 08 82 08 C4 08 06 09-48 09 8A 09 CC 09 0E 0A @.......H.......

1028:79E0 50 0A 92 0A D4 0A 16 0B-58 0B 9A 0B DC 0B 1E 0C P.......X.......

1028:79F0 60 0C A2 0C E4 0C 26 0D-68 0D AA 0D EC 0D 2E 0E `.....&.h.......

1028:7A00 70 0E B2 0E F4 0E 36 0F-78 0F BA 0F FC 0F 3E 10 p.....6.x.....>.

1028:7A10 80 10 C2 10 04 11 46 11-88 11 CA 11 0C 12 4E 12 F.......N.

1028:7A20 90 12 D2 12 14 13 56 13-98 13 DA 13 1C 14 5E 14 V.......^.

1028:7A30 A0 14 E2 14 24 15 66 15-A8 15 EA 15 2C 16 6E 16 $.f.....,.n.

// tile data – 7a40 (ds:0630)
// tiles: 7a40 – 8abf

// referenced by tile index, above

/* New Autosave Functions */

autosave_check() – 79c0

{

; checks the autosave byte before autosaving

; store

79c0 pushf

79c1 push ax

; check autosave status

79c2 mov ah,00

79c4 int 65

; if al != 01 (autosave disabled), restore at 79cd

79c6 cmp al,01

79c8 jnz 79cd

; call save_all()

79ca call 7b61

; restore & return

79cd pop ax

79ce popf

79cf ret

}

autosave_check_player() – 79d0

{

; checks the autosave byte before autosaving

; this is only for the player file

; store

79d0 pushf

79d1 push ax

; check autosave status

79d2 mov ah,00

79d4 int 65

; if al != 01 (autosave disabled), restore at 79dd

79d6 cmp al,01

79d8 jnz 79dd

; call save_player()

79da call 79e0

; restore & return

79dd pop ax

79de popf

79df ret

}

save_player() - 79e0

{

; saves the player file

79e0 nop

; store

79e1 push ax

79e2 push cx

79e3 push dx

; copy player position

79e4 mov ax,[0000]

79e7 mov [005a],ax

; call file_io(28-write, 0100, 0036, PLAYER)

79ea mov ah,28

79ec mov cx,0100

79ef mov dx,0036

79f2 call 52ca

DATA: PLAYER<s><s>

; restore & return

79fd pop dx

79fe pop cx

79ff pop ax

7a00 ret

}

save_all_maps() - 7a01

{

; saves all overworld maps/mons from cache

; store

7a01 pushf

7a02 push bx

; set starting offset for map/mon files

7a03 mov dx,00ff

; set counter floor = 00

7a06 xor bx,bx

; store an 'X' in mapfile and monfile name

7a08 cs:

7a09 mov byte ptr [233b],58

7a0e cs:

7a0f mov byte ptr [234d],58

; set loop counter = 5

7a14 mov al,05

; loop for each map

{

; decrement al

7a16 dec al

; set ah = counter

7a18 mov ah,al

; store ax

7a1a push ax

7a1b push bx

; call save_game(ah)

7a1c call 22fd

; restore ax

7a1f pop bx

7a20 pop ax

7a21 cmp al,bl

7a23 jnz 7a16

}

; if bl is nonzero, jump to end

7a25 or bl,bl

7a27 jnz 7a3b

; store a 'G' in mapfile and monfile name

7a29 cs:

7a2a mov byte ptr [233b],47

7a2f cs:

7a30 mov byte ptr [234d],47

; increment counter floor

7a35 inc bl

; set loop counter = 0a

7a37 mov al,0a

; jump back into the loop

7a39 jmp 7a16

; restore & return

7a3b pop bx

7a3c popf

7a3d ret

}

load_all_maps() - 7a3e

{

; loads all overworld maps/mons into cache

; store registers

7a3e pushf

7a3f push ax

7a40 push bx

7a41 push cx

7a42 push dx

7a43 nop

; set counter floor = 00

7a44 mov cl,00

; prepare to read into 5280

7a46 mov ah,26

7a48 lea dx,[00ff]

; store an 'X' in mapfile and monfile name

7a4c cs:

7a4d mov byte ptr [7a76],58

7a52 cs:

7a53 mov byte ptr [7a88],58

; set loop counter = 5

7a58 mov al,05

{

; decrement loop counter

7a5a dec al

; copy count into bl

7a5c mov bl,al

; add 0x30 to bl (ascii number)

7a5e add bl,30

; store ascii number in mapfile and monfile name

7a61 cs:

7a62 mov [7a77],bl

7a66 cs:

7a67 mov [7a89],bl

; store bx for call

7a6b push bx

7a6c push cx

; call file_io(26-read, 1000, dx, MAPXF0)

7a6d mov cx,1000

7a70 call 52ca

7a73 - DATA: MAPXF0<s><s>

; move file buffer forward 1000 bytes

7a7b add dx,1000

; call file_io(26-read, 0100, dx, MAPXF0)

7a7f mov cx,0100

7a82 call 52ca

7a85 - DATA: MONXF0<s><s>

; move file buffer forward 0100 bytes

7a8d add dx,0100

; restore bx from before call

7a91 pop cx

7a92 pop bx

; if al != cl, loop back

7a93 cmp al,cl

7a95 jnz 7a5a

}

; if cl nonzero, jump to end

7a97 or cl,cl

7a99 jnz 7aad

; store a 'G' in mapfile and monfile name

7a9b cs:

7a9c mov byte ptr [7a76],47

7aa1 cs:

7aa2 mov byte ptr [7a88],47

; increment counter floor

7aa7 inc cl

; set loop counter = 0a

7aa9 mov al,0a

; jump back into the loop

7aab jmp 7a5a

; restore & return

7aad pop dx

7aae pop cx

7aaf pop bx

7ab0 pop ax

7ab1 popf

7ab2 ret

}

find_cache_map_address() - 7ab3

{

; finds the address of a cache map given:

; al = map number (0-4 -or- 1-9)

; ah = 00 for 'X' -or- 01 for 'G'

; returns starting offset in dx

7ab3 pushf

7ab4 nop

7ab5 push cx

; set starting map address = 00ff

7ab6 mov dx,00ff

; set counter floor = 00

7ab9 mov ch,00

; set loop counter = 5

7abb mov cl,05

; loop for each map

{

; decrement al

7abd dec cl

; if map number is not equal, jump to 7ac9

7abf cmp cl,al

7ac1 jnz 7ac7

; if map type is equal, return

7ac3 cmp ch,ah

7ac5 jz 7ad9

; increment map address

7ac7 add dx,1100

; have we reached counter floor yet?

7acb cmp cl,ch

7acd jnz 7abd

}

; if bl is nonzero, jump to end

7acf or ch,ch

7ad1 jnz 7ad9

; increment counter floor

7ad3 inc ch

; set loop counter = 0a

7ad5 mov cl,0a

; jump back into the loop

7ad7 jmp 7abd

; restore & return

7ad9 pop cx

7ada nop

7adb popf

7adc ret

}

cache_map() - 7add

{

7add pushf

7ade push ax

7adf push cx

7ae0 push dx

7ae1 push si

7ae2 push di

7ae3 push es

; get map number

7ae4 mov al,[0049]

; get map type

7ae7 mov ah,[0135]

; call find_cache_map_address()

7aeb call 7ab3

; returns cache map address in dx

; set es = ds + 0528

7aee mov ax,ds

7af0 add ax,0528

7af3 mov es,ax

; set di = dx (cache map address)

7af5 mov di,dx

; set si to mapxff

7af7 mov si,[0472]

; size of mapxff

7afb mov cx,1000

; ds:si = mapxff, es:di = cache map area

; move 0x1000 bytes from ds:si to es:di

7afe rep

7aff movsb

; set si to monxff

7b00 mov si,0137

; size of monxff

7b03 mov cx,0100

; ds:si = monxff, es:di = cache map area

; move 0x0100 bytes from ds:si to es:di

7b06 rep

7b07 movsb

7b08 pop es

7b09 pop di

7b0a pop si

7b0b pop dx

7b0c pop cx

7b0d pop ax

7b0e popf

7b0f ret

}

uncache_map() - 7b10

{

7b10 pushf

7b11 push ax

7b12 push cx

7b13 push dx

7b14 push si

7b15 push di

7b16 push ds

7b17 push es

; get map number

7b18 mov al,[0049]

; get map type

7b1b mov ah,[0135]

; call find_cache_map_address()

7b1f call 7ab3

; set es = ds

7b22 push ds

7b23 pop es

; set di to mapxff

7b24 mov di,[0472]

; set ds += 0528

7b28 mov ax,ds

7b2a add ax,0528

7b2d mov ds,ax

; set si = dx (cache map address)

7b2f mov si,dx

; size of mapxff

7b31 mov cx,1000

; ds:si = cache map area, es:di = mapxff

; move 0x1000 bytes from ds:si to es:di

7b34 rep

7b35 movsb

; set di to monxff

7b36 mov di,0137

; size of monxff

7b39 mov cx,0100

; ds:si = cache map area, es:di = monxff

; move 0x0100 bytes from ds:si to es:di

7b3c rep

7b3d movsb

7b3e pop es

7b3f pop ds

7b40 pop di

7b41 pop si

7b42 pop dx

7b43 pop cx

7b44 pop ax

7b45 popf

7b46 ret

}

cache_and_autosave() - 7b47

{

; handles most autosaves

; cache map

7b47 call 7add
; cache_map()

; do autosave check on map

7b4a call 79c0
; autosave_check()

; return

7b4d ret

}

cache_and_save() - 7b4e

{

; handles save and quit

; cache map

7b4e call 7add
; cache_map()

; save player & maps

7b51 call 7b61
; save_all()

; return

7b54 ret

}

set_galaxy_player() - 7b55

{

7b55 mov byte ptr [0135],01

7b5a ret

}

unset_galaxy_player() - 7b5b

{

7b5b mov byte ptr [0135],00

7b60 ret

}

save_all() - 7b61

{

; saves player file & all maps

7b61 call 79e0
; call save_player()

7b64 call 7a01
; call save_all_maps()

7b67 ret

}

load_eg_map_file() - 7b68

{

; prepares load functions for galaxy map if needed

; this should be called as game starts

; store

7b68 pushf

7b69 push ax

; if map type == 01 (galaxy), jump to 7b75

7b6a cmp byte ptr [0135],01

7b6f jz 7b75

; map type is earth; set al to 'X'

7b71 mov al,58

7b73 jmp 7b77

; map type is galaxy; set al to 'G'

7b75 mov al,47

; call galaxy map patch

7b77 call 720b

; call load_map_file()

7b7a call 2290

; restore and return

7b7d pop ax

7b7e popf

7b7f ret

}

/* New Save-on-Vehicle Functions */

load_char_tile() – 7b80

{

; determines char tile (e.g. vehicle or not)

; store

7b80 pushf

7b81 push ax

; if vehicle == 00 (no vehicle), jump to x

7b82 cmp byte ptr [0134],00

7b87 jz 7b8c

; otherwise, get vehicle type

7b89 mov al,[0134]

; set char tile

7b8c mov [0013],al

; restore & return

7b8f pop ax

7b90 popf

7b91 ret

}

// save_char_tile handler – 7b92

; copies vehicle from 0013 and saves it in player file

7b92 mov al,[0013]

7b95 mov [0134],al

; return to player turn

7b98 jmp 0a33

// clear_char_tile handler – 7b9b

; clear *0134

7b9b mov byte ptr [0134],00

; return to player turn

7ba0 jmp 0a33

/* New Text Color Functions */

display_text_terq – 7ba3

{

; set text color to lt cyan (terq)

7ba3 mov byte ptr [023e],0b

; start of display_text()

7ba8 jmp 4fdf

}

display_text_white – 7bab

{

; set text color to white

7bab mov byte ptr [023e],0f

; start of display_text()

7bb0 jmp 4fdf

}

display_text_magenta – 7bb3

{

; set text color to white

7bb3 mov byte ptr [023e],0d

; start of display_text()

7bb8 jmp 4fdf

}
display_item_name_terq – 7bbb

{

; reset text color to lt cyan (terq)

7bbb call 53d9
; set_text_color()

; display item name

7bbe call 508c
; display_item_name()

; return

7bc1 ret

}

display_player_name_white() - 7bc2

{

; set text color to white

7bc2 mov byte ptr [023e],0f

; display player name

7bc7 call 507a
; display_player_name()

; return

7bca ret

}

print_dec_encoded_hex_blue() – 7bcb

{

; set text color to lt blue

7bcb mov byte ptr [023e],09

; print dec enc hex

7bd0 call 53b5
; print_dec_encoded_hex()

; return

7bd3 ret

}

display_item_name_red() – 7bd4

{

; set text color to lt red (pink)

7bd4 mov byte ptr [023e],0c

; display item name

7bd9 call 508c
; display_item_name()

; return

7bdc ret

}

display_char_blue() – 7bdd

{

; set text color to lt blue

7bdd mov byte ptr [023e],09

; display character

7be2 call 5003
; display_char()

; return

7be5 ret

}

/* Special Keystroke Fcns */

wait_for_lowercase_keystroke() – 7be6

{

; get_keystroke() converts lowercase letters to uppercase

; this functions returns both lower & upper

; check if char is available

7be6 mov ah,01

7be8 int 16

; loop back until we have one

7bea jz 7be6

; it’s available – get char

7bec mov ah,00

7bee int 16

; flush any remaining keys

7bf0 call 7bf4
; flush_keystroke_buffer()

; return

7bf3 ret

}

flush_keystroke_buffer() – 7bf4

{

; store

7bf4 pushf

7bf5 push ax

; check if keystroke is available

7bf6 mov ah,01

7bf8 int 16

; if none available, return

7bfa jz 7c02

; get keystroke

7bfc mov ah,00

7bfe int 16

; loop back

7c00 jmp 7bf6

; restore & return

7c02 pop ax

7c03 popf

7c04 ret

}

space_frame_manager() – 7c05

{

; checks the frame limiter byte before calling the frame limiter

; store

7c05 pushf

7c06 push ax

; check frame limiter status

7c07 mov ah,01

7c09 int 65

; if al != 01 (frame limiter disabled), return at 913b

7c0b cmp al,01

7c0d jnz 7c12

; call space_frame_limiter()

7c0f call 7c15

; restore & return

7c12 pop ax

7c13 popf

7c14 ret
}

space_frame_limiter() – 7c15

{

// store

7c15 pushf

7c16 push ax

7c17 push bx

7c18 push cx

7c19 push dx

// get time & save seconds in bl

7c1a mov ah,2c

7c1c int 21

7c1e mov bl,dl

{

// get time

7c20 mov ah,2c

7c22 int 21

// if milliseconds are still equal, loop back

7c24 cmp bl,dl

7c26 jz 7c20

}

// restore & return

7c28 pop dx

7c29 pop cx

7c2a pop bx

7c2b pop ax

7c2c popf

7c2d ret

}

/* Initialization Functions */

7c2e-7c44 data: Insufficient Memory<0x0a><0x0d>$<0x0>

7c45-7c7c data: Please run ULTIMA2 to play Revenge of the Enchantress<0x0a><0x0d>$

7c7d-7c82 data: <0x03><s><0xff><0xff><0x0d><0x0>

verify_calling_program() – 7c83

{

7c83 pushf

7c84 push ax

7c85 push cx

7c86 push dx

7c87 push si

7c88 push di

7c89 push ds

7c8a push es

; prep ds for code segment

7c8b push cs

7c8c pop ds

; no need to prep es for psp segment anymore

7c8d mov ax,cs

7c8f sub ax,0010

7c90 nop

7c91 nop

7c92 mov es,ax

; ds:si = acceptable command tail

7c94 mov si,7c7d

; es:di = actual command tail

7c97 mov di,0080

; 6 bytes in length

7c9a mov cx,0006

; compare strings

7c9d rep

7c9e cmpsb

; if strings are equal, return

7c9f je 7ca7

; otherwise, error & quit

7ca1 mov dx,7c45

7ca4 call 7cb0

; restore & return

7ca7 pop es

7ca8 pop ds

7ca9 pop di

7caa pop si

7cab pop dx

7cac pop cx

7cad pop ax

7cae popf

7caf ret

}

fatal_error(dx) – 7cb0

{

; print string in ds:dx

7cb0 mov ah,09

7cb2 int 21

; exit w/ error

7cb4 mov ax,4cff

7cb7 int 21

; we do not return

}

set_text_mode_if_called_correctly() – 7cb9

{

7cb9 call 7c83
; verify_calling_program()

; now set es

7cbc mov ax,0040

7cbf mov es,ax

7cc1 ret

}

check_if_foot_or_horse() – 7cc2

{

; check if we are a horse

7cc2 mov al,[0013]

7cc5 cmp al,22

7cc7 je 7cd1

; check if we are on foot

7cc9 cmp al,78

7ccb jnb 7cd1

; nether – set to 0

7ccd mov ah,00

7ccf jmp 7cd3

; horse or foot – set to 1

7cd1 mov ah,01

7cd3 ret

}

