
Nyitrai László

TVC Biblia

Videoton TV-Computer parancsok bemutatása,
és alkalmazásuk gyakorlati példákon keresztül

2004

A mű elektronikus változatára a Creative Commons - Attribution-NonCommercial (Jelöld meg!-Ne add el!) licenc feltételei érvényesek: a művet a felhasználó másolhatja, több​szörözheti, átdolgozhatja, amennyi​ben feltün​teti a szerzõ nevét és a mű címét, de keres​kedelmi célra nem használhatja fel.

A műre vonatkozó felhasználási feltételek részletes szövege az alábbi címen tekinthető meg: http://creativecommons.org/licenses/by-nc/2.5/hu/
TARTALOM

Basic tematika

PRINT parancs
Szöveg íratása PRINT paranccsal
Értékadás LET paranccsal
Értékadás szöveges változónak
Szám szöveges változóban
Műveletek változókkal
A változók azonosítói
Tárolt utasítások
A LIST parancs
PRINT utasítás ":PRINT" a , és a ; hatása
A GRAPHICS és CLS
A TAB utasítás
PRINT AT
A PLOT utasítás
Szakasz rajzolása
PAINT utasítás
TVC színkezelés 1
TVC színkezelés 2
Számláló ciklus
Egész osztás maradékát keressük
Adott óraszámot váltsuk át napra és órára
Bináris átváltás
Paraméteres ciklus
Szaggatott vonal
Mozgó pont
Spirál belülről, spirál kívűlről
Előltesztelő ciklus
Négyzettáblázat
FOR-TO-NEXT
RND és RANDOMIZE
Törött vonal
FOR, TO, STEP-NEXT
Nyomtassunk csillagokat
Paraméteres FOR-NEXT ciklus
Ciklusok egymásba ágyazása
Indexes változók
Vektor
Csillagverseny
Több index (mátrix)
Szövegtömbök

Sorsolás
Lottoszámok FOR-ciklussal
Minimum, maximum
GOSUB, RETURN
Adatbevitel és ellenőrzés szubrutin
Ciklusok egymásba ágyazása
Szöveg úsztatása 1
Szöveg úsztatása 2
Osztópárok
Primszámok keresése 1
PRIMSZÁMOK KERESÉSE 2
Számolás fejben
indexes változók
Sorsolási statisztika
Szöveg úsztatása
Menü
DATA és READ utasítások 1
DATA és READ utasítások 2
DATA READ és RESTORE utasítások
Beolvasás idegen típusba
Dobókocka
DATA végjellel
Címletező
Címletező összesítéssel
Logikai érték 1
Logikai érték 2
Logikai változó IF utasításban
A logikai érték tárolása
Logikai 'vagy' művelet
Logikai 'és' művelet
Logikai 'not' művelet
Sorsolás
Lottó sorsolás
Azonos maradék
Pont a képernyőre
Szövegfüggvények: LEN
Szövegfüggvények: szeletelés 1
Szövegfüggvények: szeletelés 2
Szövegfüggvények: szeletelés 3
Szövegfüggvények: szeletelés 4

Függelék

Szoliter játékprogram lista
Maya játékprogram lista
Othelló játékprogram lista
Mastermind játékprogram lista

BASIC tematika

 10 GRAPHICS4

 20 A$="---------------------"

 30 PRINTAT7,7:"-";A$;"-"

 40 PRINTAT8,7:"‹ ‹"

 50 PRINTAT9,7:"‹ BASIC TEMATIKA ‹"

 60 PRINTAT10,7:"‹ ‹"

 70 PRINTAT11,7:"-";A$;"-"

 90 GOSUB400

 100 GRAPHICS4

 110 PRINT" KEDVES FELHASZNÁLÓ":PRINTAT5,0

 120 PRINT" Ez a programcsomag kezdők számára készült azzal a céllal, hogy a TVC BASIC alapjait ismertesse."

 130 PRINT" A programok módszertani céllal készültek, ezért a lényeges részek futás közben listázódnak."

 140 PRINT" Futás közben a képernyő minden fontos tudnivalót tartalmaz, ami a használathoz szükséges."

 150 GOSUB400

 200 GRAPHICS4

 210 PRINTAT5,0

 220 PRINT" Hiba esetén, próbáljuk ismét elindítani a programot!"

 230 PRINT" Egyébként a programcsomag használata különösebb előismereteket nem igényel."

 240 PRINTAT14,0:"":PRINT" SOK SIKERT,"

 250 PRINT" A TANULÁSHOZ Jó MUNKÁT"

 260 PRINT" KÍVÁNUNK!"

 270 PRINT:END

 400 PRINTAT22,5:"Nyomj meg egy billentyűt!";:GET:RETURN

PRINT parancs

 10 GRAPHICS4

 20 PRINT" A PRINT PARANCS"

 30 PRINT"print 3+5 <RETURN>":PRINT3+5:PRINT"ok":PRINT

 40 PRINT"print 3-5 <RETURN>":PRINT3-5:PRINT"ok":PRINT

 50 PRINT"print 3+5*2 <RETURN>":PRINT3+5*2:PRINT"ok":PRINT

 60 PRINT"print (3+5)*2 <RETURN>":PRINT(3+5)*2:PRINT"ok":PRINT

 70 PRINT"print (3+5)*(3.5-1.2)/4<RETURN>

 80 PRINT(3+5)*(3.5-1.2)/4:PRINT"ok":PRINT

 90 PRINT" Próbáld ki TE is!":END

Szöveg íratása PRINT paranccsal

 10 GRAPHICS4

 20 PRINT" SZÖVEG ÍRATÁSA PRINT PARANCCSAL":PRINT

 30 PRINT"print";CHR$(34);"szia";CHR$(34);" <RETURN>"

 40 PRINT"szia":PRINT"ok":PRINT

 50 PRINT"print";CHR$(34);"s z i a";CHR$(34);" <RETURN>"

 60 PRINT"s z i a":PRINT"ok":PRINT

 70 PRINT" Az idézőjelbe tett szöveg változtatás nélkül jelenik meg."

 80 PRINT" Az utasítást ezúttal is PARANCS üzemmódban használtuk."

 90 PRINT:PRINT"

Értékadás LET paranccsal

 10 GRAPHICS4

 20 PRINT" ÉRTÉKADÁS LET PARANCCSAL":PRINT

 30 PRINT"LET a=3 <RETURN>":A=3:PRINT"ok":PRINT

 40 PRINT" Ezzel létrehoztuk a szám tárolására alkalmas 'a' nevű változót, és abba értékként a 3-as számot tettük.":PRINT

 50 PRINT"print a <RETURN>":PRINTA:PRINT"ok":PRINT

 60 PRINT" Ezzel a paranccsal kiírathatjuk az 'a' nevű változó tartalmát."

 70 PRINT"print ";CHR$(34);"a";CHR$(34);" <RETURN>":PRINT"a":PRINT"ok"

 80 PRINT" Ezzel az 'a' karaktert kiírattuk”

Értékadás szöveges változónak

 10 GRAPHICS4

 20 PRINT" ÉRTÉKADÁS SZÖVEGES VÁLTOZÓNAK":PRINT:PRINT

 30 PRINT"let a$=";CHR$(34);"TV COMPUTER";CHR$(34);" <RETURN>":A$="TV COMPUTER":PRINT"ok":PRINT

 40 PRINT" A $ jelre végződő név szöveg tárolására alkalmas változót azonosít."

 50 PRINT" A let szó mindig elhagyható.":PRINT

 60 PRINT"let b$=";CHR$(34);"TVC";CHR$(34);" és b$=";CHR$(34);"TVC";CHR$(34);" azonosak."

 70 PRINT:PRINT"print a$ <RETURN>":PRINTA$:PRINT"ok":PRINT

 80 PRINT" Ezzel a paranccsal kinyomtattuk az a$ tartalmát.":PRINT

Szám szöveges változóban

 10 GRAPHICS4

 20 PRINT" SZÁM SZÖVEGES VÁLTOZÓBAN"

 30 PRINT:PRINT" Szöveges változóba számjegyek is elhelyezhetők."

 40 PRINT" Ez esetben számjegyekből állószövegnek kell tekintenünk."

 50 A$="1234":B$="5678"

 60 PRINT:PRINT"a$=";CHR$(34);"1234";CHR$(34);":b$=";CHR$(34);"5678";CHR$(34):PRINT"ok"

 70 A=1234:B=5678

 80 PRINT"A=1234:B=5678":PRINT"ok"

 90 PRINT:PRINT" Az A és A$, B és B$ mind különböző változók. Az A+B összeg kiszámítható, az A$+B$ azonban nem."

 100 PRINT:PRINT" A szövegváltozóval végezhető egyetlen művelet jele a '&'.":PRINT

 110 PRINT"print a+b,a$&b$":PRINTA+B,A$&B$

Műveletek változókkal

 10 GRAPHICS4

 20 PRINT" MŰVELETEK VÁLTOZÓKKAL"

 30 PRINT:PRINT

 40 PRINT,"ÖSSZEADÁS","+"

 50 PRINT,"KIVONÁS ","-"

 60 PRINT,"SZORZÁS ","*"

 70 PRINT,"OSZTÁS ","/"

 80 PRINT,"HATVÁNYOZÁS","^"

 90 PRINT:PRINT"a=2:b=3":PRINT"ok":A=2:B=3

 100 PRINT"print a+b,a-b"

 110 PRINTA+B,A-B:PRINT"ok"

 120 PRINT"print a*b,a/b"

 130 PRINTA*B,A/B:PRINT"ok"

 140 PRINT"print a^b":PRINTA^B:PRINT"ok"

 150 PRINT" Próbáld ki más értékekkel is!"

A változók azonosítói

 10 GRAPHICS4

 20 PRINT" A VÁLTOZÓK AZONOSÍTÓI":PRINT

 30 PRINT" A változók neve vagy azonosítója az a betű karakter, amelyet az értékadó utasítás során megadunk."

 40 PRINT" A TVC megenged több karakteres azonosítókat.":PRINT

 50 PRINT"szam=6":PRINT"ok":SZAM=6

 60 PRINT"print szam":PRINTSZAM:PRINT"ok"

 70 PRINT" Az első karakter mindig betű, a többi lehet szám is."

 80 PRINT" Az azonositó neveket kis és nagybetűkkel egyaránt írhatjuk, de a szam és SZAM azonos változó."

 90 PRINT"print szam,SZAM":PRINTSZAM,SZAM

Tárolt utasítások

 10 GRAPHICS4

 20 PRINT" TÁROLT UTASÍTÁSOK"

 30 PRINT

 40 PRINT"10 print 3+5 <RETURN>";CHR$(24)

 50 PRINT" Ha számmal kezdjük a beírást a gép azt sorszámnak tekinti és az utasítást tárolja a memóriában."

 60 PRINT" A tárolt utasítás a RUN parancsra hajtódik végre.":PRINT

 70 PRINT"run <RETURN>":PRINT 3+5:PRINT"ok"

 72 PRINTAT22,5:"Nyomj meg egy billentyűt!":GET

 80 PRINTAT12,0:"Ugyanez másképp: "

 90 PRINT"10 a=3:b=5 <RETURN>"

 100 PRINT"20 print a+b <RETURN>":A=3:B=5

 110 PRINT"run <RETURN>":PRINTA+B:PRINT"ok"

 120 PRINT" A tárolt utasításokat programnak nevezzük. A végrehajtás sorrendjét a sorszámok határozzák meg."

A LIST parancs

 10 GRAPHICS4

 20 PRINT" A LIST PARANCS"

 30 PRINT:PRINT" Ezt a parancsot használjuk a program szövegének képernyőre íratásához.":PRINT

 40 PRINT"LIST teljes program listája"

 50 PRINT"LIST20 a 20-as sor listázása"

 60 PRINT"LIST20- a 20-as sortól listáz"

 70 PRINT"LIST-50 az 50-es sorig listáz"
 80 PRINT"LIST20-50 a 20-astól az 50-es sorig listáz":PRINT

 90 PRINT" Hosszú programok esetén a listázás <ctrl-esc>-pel megállítható."

 100 PRINT" <ctrl-p> a listázást felfüggeszti, az bármely billentyű lenyomására folytatódik."

 110 PRINTAT22,10:"Próbáld ki!"

PRINT utasítás ":PRINT" a , és a ; hatása

 10 GRAPHICS4

 20 PRINT" PRINT UTASÍTÁS ":PRINT" a , és a ; hatása (2)":PRINT:PRINT

 30 SETINK2:PRINT"0123456789012345678901234567890":SETINK1

 100 PRINT"a","b","c",

 110 PRINT"d"

 120 LIST100-110:PRINT

 130 SETINK2:PRINT"0123456789012345678901234567890":SETINK1

 200 PRINT"a";"b","c";"d"

 210 LIST200:PRINT

 230 SETINK2:PRINT"0123456789012345678901234567890":SETINK1

 300 PRINT1,12;"a",123,"b";"c";-99

 310 LIST300

A GRAPHICS és CLS

 10 GRAPHICS4

 20 PRINT" A GRAPHICS ÉS CLS":PRINT

 30 PRINT" A képernyő állapotának vezérlését a GRAPHICS utasítás végzi.Utána egy paraméter áll, amely három értéket vehet föl: 2 4 vagy 16.

 40 PRINT" A fenti számok egyben a használható színek számát is jelentik."

 50 PRINT" Az egyes GRAPHICS üzemmódok más és más betűnagyságot jelentenek."

 60 PRINT" A CLS csak a képernyőt törli, a GRAPHICS törléssel együtt üzemmódot is beállít."

 70 PRINT:LIST100-120:PRINT" Nyomj meg egy billentyűt!":GET

 100 GRAPHICS2

 110 PRINT" A CLS képernyőtörlést jelent."

 120 PRINT" Nyomj meg egy billentyűt!":GET

 130 GRAPHICS4

 140 PRINT:LIST200-220:PRINT" Nyomj meg egy billentyűt!":GET

 200 GRAPHICS4

 210 PRINT" A CLS képernyőtörlést jelent."

 220 PRINT" Nyomj meg egy billentyűt!":GET

 230 GRAPHICS4

 240 PRINT:LIST300-320:PRINT" Nyomj meg egy billentyűt!":GET

 300 GRAPHICS16

 310 PRINT" A CLS képernyőtörlést jelent."

 320 PRINT" Nyomj meg egy billentyűt!":GET

 330 GRAPHICS4

 340 PRINT" A CLS utasítás csak törli a képernyőt, nem vált formátumot."

 350 PRINT:LIST400-410

 360 PRINT:PRINT" Nyomj meg egy billentyűt!":GET

 400 CLS

 410 PRINT:PRINT" A formátum megmaradt, a képernyő törlődött."

A TAB utasítás

 10 GRAPHICS4

 20 PRINT" A TAB UTASÍTÁS":PRINT:PRINT" Az adott sorban a nyomtatás kezdetének helyét határozza meg."

 30 PRINT" A képernyőn visszafele is működik (B<A), vagyis az adott sorban abszolút poziciót jelent."

 40 PRINT" A pozíció GRAPHICS 4 üzemmódban legfeljebb 32 lehet. 32 esetén soremelés is bekövetkezik."

 90 PRINT:LIST100-130:PRINT

 100 INPUTPROMPT"tab(a)?":A

 110 INPUTPROMPT"tab(b)?":B

 120 PRINT"ŤŤŤŤŤŤŤŤŤŤŤŤŤŤŤŤŤŤŤŤŤŤŤŤŤŤŤŤŤŤ"

 130 PRINT TAB(A)"*";TAB(B)"*"

 140 PRINT"12345678901234567890123456789012"

 150 PRINT" Nyomj meg egy billentyűt!":GET

 160 GRAPHICS2

 170 PRINT" A TAB UTASÍTÁS"

 180 PRINT

 190 PRINT" A pozíció GRAPHICS 2 üzemmódban legfeljebb 64 lehet. 64 esetén soremelés is bekövetkezik."

 200 PRINT:LIST300-330:PRINT

 300 INPUTPROMPT"tab(a)?":A

 310 INPUTPROMPT"tab(b)?":B

 320 PRINT"ŤŤ"

 330 PRINT TAB(A)"*";TAB(B)"*"

 340 PRINT"1234567890123456789012345678901234567890123456789012345678901234"

 350 PRINT" Nyomj meg egy billentyűt!":GET

 360 GRAPHICS16

 370 PRINT"A TAB UTASÍTÁS"

 380 PRINT

 390 PRINT" A pozíció GRAPHICS 16 üzemmódban legfeljebb 16 lehet. 16 esetén soremelés is bekövetkezik."

 400 PRINT" Ennek bemutatása a kevés hely miatt érdektelen."

 410 PRINT"Nyomj meg egy billentyűt!":GET

 420 GRAPHICS4

PRINT AT

 10 GRAPHICS4

 20 PRINT" PRINT AT ..":PRINT

 30 PRINT" A PRINT AT utasítással a szöveget pozicionáljuk a képernyőn.

 40 PRINT" A háromféle graphics üzemmódban különböző lehet a nyomtatás kezdőkoordinátája."

 80 PRINT:PRINT" Nézzünk néhány példát:"

 90 PRINTAT20,5:"Nyomj meg egy billentyűt!";:GET

 100 GRAPHICS4

 110 PRINTAT20,5:"a"

 120 PRINTAT20,10:"b"

 130 PRINTAT15,10:"c"

 140 PRINTAT15,15:"d"

 150 PRINTAT20,32:"E"

 160 PRINTAT23,30:"F"

 170 PRINTAT1,1:"":LIST100-160

 180 SETINK2

 190 PRINTAT9,1:"*23456789012345678901234567890123"

 200 FORJ=0 TO 1

 210 FORI=0TO9:PRINTATJ*10+I,1:CHR$(48+I);:NEXT

 220 NEXT

 230 FORI=0TO4:PRINTAT20+I,1:CHR$(48+I);:NEXT

 240 PRINTAT9,1:"*"

 250 PRINTAT24,6:"Nyomj meg egy billentyűt!";

 260 SETINK1:GET

 300 GRAPHICS2

 310 PRINTAT20,5:"a"

 320 PRINTAT20,10:"b"

 330 PRINTAT15,10:"c"

 340 PRINTAT15,15:"d"

 350 PRINTAT20,64:"E"

 360 PRINTAT23,60:"F"

 370 PRINTAT1,1:"":LIST300-360

 390 PRINTAT9,1:"1234567890123456789012345678901234567890123456789012345678901234"

 400 FORJ=0 TO 1

 410 FORI=0TO9:PRINTATJ*10+I,1:CHR$(48+I);:NEXT

 420 NEXT

 430 FORI=0TO4:PRINTAT20+I,1:CHR$(48+I);:NEXT

 440 PRINTAT9,1:"*"

 450 PRINTAT24,22:"Nyomj meg egy billentyűt!";

 460 GET

 500 GRAPHICS16:PRINT

 510 PRINT"Az utasítás hatását graphics16 üzemmódban a betűnagyság miatt nem célszerű bemutatni."

 520 PRINT:PRINT"Nyomj meg egy billentyűt!":GET

 530 GRAPHICS4

A PLOT utasítás

 10 GRAPHICS4

 20 PRINT" A PLOT UTASÍTÁS"

 30 PRINT:PRINT" A PLOT utasítás segítségével egy pontot jeleníthetünk meg a képernyőn.

 40 PRINT:LIST100

 100 PLOT 500,500 :REM középen

 110 PRINT AT 19,0:" A plot után írt első koordináta 0-1023, a második koordináta 0-959 értéket vehet fel."

 120 PRINT AT 23,5:"Nyomj meg egy billentyűt!":GET

 130 GRAPHICS4

 132 LIST130:LIST140-160:LIST170

 140 PRINT" Próbáld ki a koordinátákat!"

 150 INPUT PROMPT "X=":X

 160 INPUT PROMPT "Y=":Y

 162 GOTO180

 170 PLOT X,Y

 180 GRAPHICS4

 190 IF X<0 OR X>1023 THEN 300

 200 IF Y<0 OR Y>959 THEN 300

 220 FORI=1TO10:SETINK1:PLOTX,Y:GOSUB1000:SETINK0:PLOTX,Y:GOSUB1000:NEXT:SETINK1:PLOTX,Y

 230 FORI=1TO200:NEXT

 240 PRINT AT 23,5:"Nyomj meg egy billentyűt!"

 250 PRINTAT22,0:" Csak <ctrl-esc>-pel áll le!":GET

 260 GOTO130

 300 PRINTAT10,5:"A koordináták nem mutatnak a képernyőre!":GOTO240

1000 FORJ=0TO150:NEXT:RETURN

Szakasz rajzolása

 10 GRAPHICS4

 20 PRINT" SZAKASZ RAJZOLÁSA"

 30 PRINT:PRINT" Ha a plot utasítás után két koordinátapárt ; (pontosvessző)-vel választunk el a két pontot összeköti."

 40 PRINT:LIST100

 100 PLOT 500,500;700,300

 110 PRINTAT23,5:"Nyomj meg egy billentyűt!":GET

 120 PRINTAT2,0:"":FORI=1TO18:PRINT CHR$(25);:NEXT

 130 PRINT" Általában a koordinátapárok elé, mögé, vagy közé tett ; a toll letételét a , annak felemelését jelenti."

 140 PRINT:LIST200

 200 PLOT 500,500;700,300,400,350

 210 PRINTAT23,5:"Nyomj meg egy billentyűt!":GET

 220 PRINTAT2,0:"":FORI=1TO18:PRINT CHR$(25);:NEXT

 230 PRINT" Még egy példa:"

 240 PRINT:LIST300-310

 300 PLOT 500,500;700,300,400,350

 310 PLOT100,100;,200,500;300,400

PAINT utasítás

 10 GRAPHICS4

 20 PRINT" PAINT UTASÍTÁS":PRINT

 30 PRINT" A megrajzolt zárt alakzatokat be is festhetjük."

 40 PRINT:LIST100-

 100 PLOT ;10,10;200,500;700,250;10,10

 110 PLOT 20,20,PAINT

TVC színkezelés 1

 10 GRAPHICS4

 20 PRINT" TVC SZINKEZELÉS 1"

 30 PRINT:PRINT" A színek megválasztása a SET INK utasítással történik."

 40 PRINT" A lehetséges 16 színből alapbeállításban 4-et használhatunk."

 50 PRINT:LIST100-:PRINTAT23,2:"Csak <ctrl-esc>-pel áll le!":PRINTAT17,0:"";

 100 INPUT PROMPT"Kérek egy számot 0-tól 3-ig! ":A

 110 SET INK 1 : PRINT," *";

 120 SET INK A : PRINT"szín";

 130 SET INK 1 : PRINT"*"

 140 PRINT AT 17,0:"";:GOTO100

TVC színkezelés 2

 10 GRAPHICS4

 20 PRINT" TVC SZINKEZELÉS 2"

 30 PRINT:PRINT" A szinek alapbeállításának megváltoztatásához a SET PALETTEutasítást kell használni."

 40 PRINT" Működését 4-színü üzemmódban mutatjuk meg. Ekkor 4 palettakódot adunk meg."

 50 PRINT" A kódokat a gépkönyvből vettük."

 60 PRINT:LIST100-110:PRINT"run":PRINT"ok"

 100 SET PALETTE 0,84,65,85

 110 REM fekete,sárga,kék,fehér

 120 PRINT:PRINT" Ezzel a színeket átállítottuk."

 130 PRINTAT23,5:"Nyomj meg egy billentyűt!":GET

 140 PRINTAT2,0:"":FORI=1TO17:PRINTCHR$(25);:NEXT

 150 PRINT" A 'papír' színbeállítását a négy szín közül kiválasztjuk:":PRINT:PRINT :LIST100-110:LIST200-210:PRINT:PRINT

 160 PRINT" A papír színének beállítésa után cls utasítást kell kiadni, csak Így érvényes minden sorraa megjelölt papírszín."

 170 PRINT" A program egy billentyű lenyomása után fut le!"

 180 PRINTAT23,5:"Nyomj meg egy billentyűt!":GET

 200 SET PAPER 3 : REM a 3. megjelölt szín a '85 fehér'

 210 CLS

 215 SETINK0

 220 PRINTAT23,5:"Nyomj meg egy billentyűt!":GET

 230 PRINTAT1,0:" Ezután természetesen a SET INK 3 jelenti radírozást, ésa 0,1,2 sorszámok a rajzolást, vagy nyomtatást a megfelelő színekkel."

 240 PRINT:LIST300-320:PRINT:PRINT:PRINT

 300 SETINK0 : PRINT"0- fekete":PLOT500,350;,

 310 SETINK1 : PRINT"20- sárga":PLOT500,300;,

 320 SETINK2 : PRINT"65- kék ":PLOT500,250;,

 350 PRINTAT23,5:"Nyomj meg egy billentyűt!":GET

 360 CLS:PRINT:PRINT" A palettakódok átírása a használt színeket átértelmezi."

 370 PRINT:LIST400-420

 400 SET PALETTE 0,84,65,85

 410 SET INK 1

 420 PLOT,10,10;500,450;600,400;10,10,

 422 PRINTAT23,5:"Nyomj meg egy billentyűt!":GET:PRINT AT 8,0

 425 SET INK 2 : LIST430

 430 SET INK 0 : PLOT500,400,PAINT

 432 PRINTAT23,5:"Nyomj meg egy billentyűt!":GET:PRINT AT 10,0

 435 SET INK 2 : LIST440

 440 SET PALETTE 85,84,65,85

 450 SETINK2 : PRINTAT23,5:"Nyomj meg egy billentyűt!":GET

 460 GRAPHICS4

Számláló ciklus

 10 GRAPHICS4

 20 PRINT" SZÁMLÁLÓ CIKLUS":PRINT:PRINT

 30 LIST 100-130:PRINT:PRINT

 40 PRINT" A GOTO utasítással egy végtelen hurkot hoztunk létre."

 50 PRINT" A program <ctrl-esc>-re megáll.":PRINT

 60 PRINT:PRINT" NYOMJ MEG EGY BILLENTYŰT!"

 70 GET

 100 K=1

 110 PRINT K

 120 K=K+1

 130 GOTO 110

Egész osztás maradékát keressük

 10 GRAPHICS4

 20 PRINT"EGÉSZ OSZTÁS MARADÉKÁT KERESSÜK!"

 30 PRINTAT2,6:"OLDJUK MEG KIVONÁSSAL!"

 40 LIST100-:PRINT:PRINT" A 130-as sor egy ciklus, ami akkor ér véget ha 'A' értéke 'B'értéke alá csökken, feltéve, hogy 'B' értéke nem nulla, (vagynegatív).

 90 PRINT:PRINT"Két természetes számot kérek:"

 100 INPUT PROMPT"Az osztandó:":A

 110 INPUT PROMPT"Az osztó:":B

 120 IFB=0THENPRINT"0-val osztani?":GOTO90

 130 IF A>=B THENA=A-B:GOTO130

 140 PRINT" A maradék:";A

Adott óraszámot váltsuk át napra és órára

 10 GRAPHICS4

 20 PRINT" ADOTT ÓRASZÁMOT VÁLTSUK ÁT NAPRA ÉS ÓRÁRA!"

 30 PRINT:LIST100-120:PRINT

 100 INPUT PROMPT" óraszám:":T

 110 IF T>24 THEN T=T-24:N=N+1:GOTO110

 120 PRINTN;"nap",T;"óra"

 130 PRINT:PRINT" Fejlesszük tovább úgy, hogy a HETEKET is írja ki!"

 140 PRINT:LIST200-220:LIST230:PRINT"run200":RUN200

 200 INPUT PROMPT" óraszám:":T

 210 IF T>24 THEN T=T-24:N=N+1:GOTO210

 220 IF N>7 THEN N=N-7:H=H+1:GOTO220

 225 PRINTAT1,0:"":FORK=1TO7:PRINTCHR$(25);:NEXT:PRINTAT16,0:""

 230 PRINTH;"hét",N;"nap",T;"óra"

 240 PRINT:PRINTAT23,5:"Nyomj meg egy billentyűt!":GET

 242 PRINTAT1,0:"":FORK=1TO17:PRINTCHR$(25);:NEXT:PRINT

 250 PRINT" Az eddigi programok nagy számok esetén lassan futnak."

 270 PRINT" Nézzünk hatékonyabb megoldást."

 280 PRINT:LIST300-330:PRINT

 300 INPUT PROMPT" óraszám:":T

 310 N=INT(T/24):T=T-N*24

 320 H=INT(N/7):N=N-H*7

 330 PRINTH;"hét",N;"nap",T;"óra"

Bináris átváltás

 10 GRAPHICS4

 20 PRINT" BINÁRIS ÁTVÁLTÁS":PRINT

 30 PRINT" Egy 0 és 255 közötti számot kinyomtatunk kettes számrendszerben.":PRINT

 60 PRINT:LIST100:LIST110-140:PRINT:PRINT

 100 INPUT PROMPT "Kérek egy egész számot! ":A:N=20

 102 IF A<0 THEN CLS:PRINTAT10,10:"TÚL KICSI!":GOSUB1000:RUN

 103 IF A>255 THEN CLS:PRINTAT10,10:"TÚL NAGY!":GOSUB1000:RUN

 110 IF INT(A)<>A THEN100

 120 B=INT(A/2) : PRINT AT 21,N:A-2*B; : A=B :N=N-2

 130 IF B<>0 THEN 120

 140 PRINT:END

1000 FORI=1TO800:NEXT:RETURN

Paraméteres ciklus

 10 GRAPHICS4

 20 PRINT" PARAMÉTERES CIKLUS"

 30 PRINTAT3,4:"A ciklus paramétereit (kezdőérték, végérték, lépésköz) változóval, vagy kifejezéssel is megadhatjuk."

 50 PRINT:LIST100-140:PRINT"run"

 100 K=1 : V=25 : L=2

 110 PRINT K; : K=K+L

 120 IF K>V THEN 140

 130 GOTO110

 140 PRINT : REM ciklus vége

 150 PRINTAT23,5:"Nyomj meg egy billentyűt!":GET

 160 PRINTAT2,0:"":FORI=1TO20:PRINTCHR$(25);:NEXT:PRINT" Az adatokat INPUT utasítássalis kérhetjük."

 170 PRINT" Negatív vagy nulla lépésköz végtelen ciklust eredményez! Ez csak <ctrl-esc>-pel áll le!"

 180 PRINT:LIST200-220:PRINT:LIST230-260:PRINT"run200"

 200 INPUTPROMPT"kezdőérték?":K

 210 INPUTPROMPT"végérték?..":V

 220 INPUTPROMPT"lépésköz?..":L

 230 PRINT K; : K=K+L

 240 IF K>V THEN 260

 250 GOTO 230

 260 PRINT : REM ciklus vége

Szaggatott vonal

 10 GRAPHICS4

 20 PRINT" SZAGGATOTT VONAL":PRINT

 30 PRINT:PRINT" Vizszintesen húzunk egy szaggatott vonalat."

 40 PRINT" A lépésköztől függ, hogy milyen távol kerülnek a vonal pontjai."

 50 PRINT" Ha a plot koordináták nem a képernyőre mutatnak, hibajelzéstkapunk."

 60 PRINT" K=1 V=1000 L=20 célszerű."

 70 PRINT:LIST100-140

 100 INPUT PROMPT"Kezdőpont:":K

 110 INPUT PROMPT"Végpont: ":V

 120 INPUT PROMPT"Lépésköz: ":L

 130 PLOT K,100 : K=K+L

 140 IF K<V THEN 130

 150 PRINT

Mozgó pont

 10 GRAPHICS4

 20 PRINT" MOZGÓ PONT":PRINT

 30 PRINT" Vízszintesen mozgatunk egy pontot."

 40 PRINT" A lépésköztől függ, hogy milyen sebességgel fog mozogni és milyen irányban."

 50 PRINT" Ha a plot koordináták nem a képernyőre mutatnak, hibajelzéstkapunk."

 60 PRINT:LIST100-130:PRINT

 70 DIMA$*40

 100 REM adatbevitel

 110 INPUT PROMPT"Kezdőpont:":K

 120 INPUT PROMPT"Végpont: ":V

 130 INPUT PROMPT"Lépésköz: ":L

 140 PRINT AT 11,0:"":FORI=1TO4:PRINTCHR$(25);:NEXT:LIST200-250

 150 A$="_______________________________"

 160 PRINT AT 20,0:A$: PRINT AT 21,0:A$

 200 REM pont mozgatás

 210 FOR K=K TO V STEP L

 220 SETINK1:PLOT K,150

 230 FOR J=1TO50 : NEXT

 240 SETINK0:PLOT K,150

 250 NEXT : SET INK 1:PLOTK,150

Spirál belülről, spirál kívűlről

 10 GRAPHICS4

 20 PRINT" SPIRÁL BELÜLRŐL"

 30 PRINT:PRINT" Rajzolunk egy spirált, amely a képernyő közepéről indul."

 40 PRINT:LIST100-170:LIST180:PRINT

 50 PRINT" A rajzolás egy billentyű lenyomásra megváltozik."

 60 PRINTAT23,5:"Nyomj meg egy billentyűt!";:GET

 100 REM spirál bentről ki

 110 GRAPHICS4

 120 X=500:Y=500:D=10:N=1

 130 PLOT X,Y;

 140 X=X+N*D:PLOTX,Y;

 150 Y=Y+N*D:PLOTX,Y;:N=1.1*N

 160 X=X-N*D:PLOTX,Y;

 170 Y=Y-N*D:PLOTX,Y;:N=1.1*N

 172 A$=INKEY$:IFA$<>""THEN200

 180 IFN<90THEN140:ELSE110

 200 GRAPHICS4

 210 PRINT" SPIRÁL KÍVŰLRŐL"

 220 PRINT:LIST300-370:LIST380

 230 PRINT" A rajzolás egy billentyű lenyomásra befejeződik."

 240 PRINTAT23,5:"Nyomj meg egy billentyűt!";:GET

 300 REM spirál kintről be

 310 GRAPHICS4

 320 X=0:Y=0:D=900:N=1

 330 PLOT X,Y;

 340 X=X+N*D:PLOTX,Y;

 350 Y=Y+N*D:PLOTX,Y;:N=0.9*N

 360 X=X-N*D:PLOTX,Y;

 370 Y=Y-N*D:PLOTX,Y;:N=0.9*N

 372 A$=INKEY$:IFA$<>""THEN500

 380 IFN>.009THEN340:ELSE310

 500 REM

Előltesztelő ciklus

 10 GRAPHICS4

 20 PRINT" ELŐLTESZTELŐ CIKLUS":PRINT

 30 PRINT" Ha a ciklusmag végrehajtása előtt vizsgáljuk meg, hogy még egyszer végre kell-e hajtani, akkor elől tesztelő ciklust hoztunk létre."

 40 PRINT" Az ilyen ciklus bizonyos esetekben egyszer sem hajtódik végre."

 50 PRINT:LIST100-130:PRINT:SETINK2

 100 K=100 : V=9 : L=1

 110 IF K>V THEN 130

 120 PRINT K; : K=K+L :GOTO110

 130 REM ciklus vége

 140 SETINK1:PRINT: PRINT" Változtassuk meg:"

 150 PRINT:PRINT"100 K=0 : v=10 : L=1"

 160 PRINT:PRINT" Futtassuk ujra!"

Négyzettáblázat

 10 GRAPHICS4

 20 PRINT" NÉGYZETTÁBLÁZAT"

 50 PRINT:LIST100-150

 100 INPUT PROMPT"kezdőérték?":K

 110 INPUT PROMPT"végérték?..":V

 120 INPUT PROMPT"lépésköz?..":L

 130 PRINT,K,K*K : K=K+L

 140 IF K>V THEN END

 150 GOTO130

FOR-TO-NEXT

 10 GRAPHICS4

 20 PRINTAT0,12:"FOR-TO-NEXT"

 30 PRINT" CIKLUS SZERVEZŐ UTASÍTÁSOK"

 40 LIST100-120:PRINT"run"

 100 FOR K=1 TO 3

 110 PRINT,K,K*K

 120 NEXT K

 130 PRINT:PRINT" A FOR beállítja a kezdőértéket."

 140 PRINT" A TO kijelöli a végértéket.":PRINT

 150 PRINT" A NEXT megnöveli a K értékét 1-el, majd megvizsgálja, hogy nem lépte-e túl a végértéket."

 160 PRINT" Ha a ciklusváltozó (K) kisebb a végértéknél, akkor ismét végrehajtja a ciklust. Egyébként a NEXT utáni utasítással folytatja a programot."

RND és RANDOMIZE

 10 GRAPHICS4

 20 PRINT" RND ÉS RANDOMIZE"

 30 PRINT:PRINT" Az RND függvény véletlenszámot állít elő."

 40 PRINT" Olyan mintha a gép gondolna egy számot."

 50 PRINT" Az alábbi program tíz véletlenszámot nyomtat ki."

 60 PRINT:LIST100-120 :PRINT

 100 FOR K=1 TO 10

 110 PRINT RND(10);

 120 NEXT : PRINT

 130 PRINT:PRINT" Ha újra indítjuk a programot ismét ugyanezeket a számokat fogjuk kapni."

 140 PRINT" A RANDOMIZE biztosítja, hogy a következő RUN parancs után a véletlenszámok véletlen kezdőértéket kapjanak."

 150 PRINT" Nyomj meg egy billentyűt!":GET

 160 PRINT AT 8,0:"":FORI=1TO7:PRINTCHR$(25);:NEXT:PRINTAT15,0

 170 PRINT" ":LIST200-:PRINT

 200 RANDOMIZE

 210 FOR K=1 TO 10

 220 PRINT RND(10);

 230 NEXT : PRINT

Törött vonal

 10 GRAPHICS4

 20 PRINT" TÖRÖTT VONAL"

 30 PRINT:LIST100-

 100 FOR K=1 TO 100

 110 X=RND(1000) : Y=RND(600)

 120 PLOT X,Y;

 130 NEXT

FOR, TO, STEP-NEXT

 10 GRAPHICS4

 20 PRINTAT0,9:"FOR, TO, STEP-NEXT"

 30 PRINT" CIKLUS SZERVEZŐ UTASÍTÁSOK"

 40 PRINT:LIST100-120:PRINT"run"

 100 FOR K=0 TO 5 STEP 2

 110 PRINT,K,K*K

 120 NEXTK

 130 PRINT:PRINT" A STEP kulcsszó után a lépésközt adjuk meg."

 140 PRINT:PRINT" Cseréljük ki a 100-as sort rendre az alábbiakra és futtassuk úgy is!":PRINT

 150 PRINT"100 FOR K=5 TO 1 STEP -2":PRINT

 160 PRINT"100 FOR K=1 TO 3 STEP .5":PRINT

Nyomtassunk csillagokat

 10 GRAPHICS4

 20 PRINT" NYOMTASSUNK CSILLAGOKAT"

 30 LIST100-120

 100 FOR K=1 TO 17

 110 FOR J=1 TO K : PRINT"*";:NEXT:PRINT

 120 NEXT

 130 PRINT" Nyomj meg egy billentyűt!";:GET

 140 PRINTAT1,0:"":FORI=1TO23:PRINTCHR$(25);:NEXT

 150 LIST200-220

 200 FOR K=17 TO 1 STEP -1

 210 FOR J=1 TO K : PRINT"*";:NEXT:PRINT

 220 NEXT

Paraméteres FOR-NEXT ciklus

 10 GRAPHICS4

 20 PRINT"PARAMÉTERES FOR-NEXT CIKLUS"

 30 PRINTAT3,4:"A ciklus paramétereit (kezdőérték, végérték, lépésköz) változóval, vagy kifejezéssel is megadhatjuk."

 40 PRINT" Nulla lépésköz végtelen ciklust eredményez!"

 50 PRINT:LIST100-120

 100 INPUT PROMPT"kezdőérték?":K

 110 INPUT PROMPT"végérték?..":V

 120 INPUT PROMPT"lépésköz?..":L

 130 GRAPHICS4

 200 FOR J=K TO V STEP L

 210 PRINT,J,J*J

 220 NEXT

 230 PRINT:LIST200-220:PRINT:PRINT" A ciklus egyszer mindenképpenlefut!"

 240 PRINT:PRINT" A K<V esetén negatív lépésközt kell adni."

Ciklusok egymásba ágyazása

 3

 10 GRAPHICS4

 20 PRINT" CIKLUSOK EGYMÁSBA ÁGYAZÁSA"

 30 PRINT:LIST100-150:PRINT

 40 PRINT" K"," J":PRINT"--------------"

 100 FOR K=1 TO 2

 110 PRINT K;

 120 FOR J=1 TO 3

 130 PRINT,J

 140 NEXT J

 150 NEXT K

 160 PRINT" A külső ciklus 100-150-ig, a belső 120-140-ig tart.

 170 PRINT" A külső ciklus minden K értékére a belső teljesen végrehajtódik."

Indexes változók

 10 GRAPHICS4

 20 PRINT" INDEXES VÁLTOZÓK"

 22 PRINT:LIST100:PRINT:PRINT" Ezzel az utasítással 11 db A nevű változót hoztunk létre."

 30 PRINT" Ezek:":PRINT" A(0), A(1),........,A(10).":PRINT

 40 PRINT" A () között BASIC KIFEJEZÉS is lehet. Ennek értékétől függően 'A()' bármelyik változó lehet."

 50 PRINT:LIST110-140:PRINT

 100 DIM A(10)

 110 FOR K=0 TO 5

 120 A(K)=0:A(5+K)=1

 130 NEXT

 140 FOR J=0 TO 10 : PRINT A(J);: NEXT:PRINT

Vektor

 10 GRAPHICS4

 20 PRINT" VEKTOR"

 30 PRINT" A DIM utasításban a felhasználó által megadott értékkel is dolgozhatunk."

 40 PRINT:LIST100-160:PRINT"run"

 100 INPUT PROMPT "Kérek egy számot!":N

 110 DIM A(2*N)

 120 FOR K=1 TO N:A(K)=K:NEXT

 130 FOR K=N+1 TO 2*N:A(K)=1:NEXT

 140 FOR K=1 TO 2*N

 150 PRINT A(K);:IF K=N THEN PRINT:PRINT

 160 NEXT:PRINT

Csillagverseny

 10 GRAPHICS4

 20 PRINT" CSILLAGVERSENY"

 100 DIMA(4):RANDOMIZE

 110 FORI=1TO 4

 120 PRINT AT 23/5*I,A(I):" ":A(I)=A(I)+RND:PRINT AT 23/5*I,A(I):"**"

 130 IFA(I)>25THEN150

 140 NEXT:GOTO110

 150 REM vége

 160 PRINTAT2,0:"":FORI=1TO22:PRINTCHR$(25);:NEXT:LIST100-150

Több index (mátrix)

 10 GRAPHICS4

 20 PRINT" TÖBB INDEX"

 30 PRINT:LIST100:PRINT

 40 PRINT" Ezzel egy 6*4-es méretű táblázatot hoztunk létre."

 50 PRINT" Most egymásba ágyazott ciklusok alkalmazásával töltjük fel.":PRINT:LIST110-150:PRINT"run"

 100 DIM A(5,3)

 110 FOR K=0 TO 5

 120 FOR J=0 TO 3

 130 A(K,J)=K*J:PRINT A(K,J);

 140 NEXT:PRINT

 150 NEXT

 160 PRINT" Nyomj meg egy billentyűt!";:GET

 170 GRAPHICS4

 180 PRINT" Ha a ciklusokat fordítva ágyazzuk egymásba, akkor a táblázat sorai és oszlopai felcserélődnek."

 190 LIST200-240

 200 FOR J=0 TO 3

 210 FOR K=0 TO 5

 220 PRINT A(K,J);

 230 NEXT:PRINT

 240 NEXT

Szövegtömbök

 10 GRAPHICS4

 20 PRINT" SZÖVEGTÖMBÖK"

 30 PRINT:PRINT" A DIM utasítást akkor is alkalmaznunk kell, amikor egy szöveg változóba 18 karakternél hosszabb szöveget helyezünk."

 40 PRINT:LIST100-120:PRINT:PRINT" FIGYELEM!"

 50 SETINK2:PRINT:PRINT" Töröld a REM szót a 100-as sorban!":SETINK1:PRINT

 100 REM DIM A$*35

 110 A$="ÉJJELIŐRELLENŐRZŐÓRASZALAG"

 120 PRINT A$

 130 PRINTAT23,5:"Nyomj meg egy billentyűt!";:GET

 140 PRINTAT2,0:"":FORI=1TO17:PRINTCHR$(25);:NEXT

 150 PRINT" Egy azonosítóval több szövegértéket is megjelölhetünk."

 180 PRINT:LIST200-240:PRINT:LIST250-280

 200 DIM B$(4)

 210 PRINT" Adatbevitel:"

 220 FOR K=0 TO 4

 230 PRINT K; : INPUT PROMPT ". szöveg? " : B$(K)

 240 NEXT

 242 PRINTAT16,0:"":FORI=1TO6:PRINTCHR$(25);:NEXT

 250 PRINT" Adat nyomtatás:

 260 FOR K=0 TO 4

 270 PRINT K;". szöveg ",B$(K)

 280 NEXT

Sorsolás

 10 GRAPHICS4

 20 PRINT" SORSOLÁS"

 30 PRINT:PRINT" Sorsoljuk ki az 1, 2,,5 számoknak egy sorrendjét!"

 40 PRINT" Ezt az előzőekhez hasonlóan, de tömbváltozóval csináljuk. Ígyhasználhatjuk a FOR-NEXT ciklust."

 50 PRINT:LIST100-180:PRINT

 100 DIMA(5)

 110 RANDOMIZE : PRINT,;

 120 FOR K=1 TO 5

 130 A(K)=RND(5)+1 : Z=0 : IFK=1THEN 170

 140 FOR J=1 TO K-1

 150 IF A(K)=A(J) THEN Z=1

 160 NEXT : IF Z=1 THEN 130

 170 PRINTA(K);

 180 NEXT:PRINT

 190 PRINTAT23,5:"Nyomj meg egy billentyűt!";:GET

 200 GRAPHICS4

 210 PRINT" A programban egy u.n. JELZŐT alkalmaztunk. Ez az Z változó. Értékét 0-ra állítjuk. Ha adott feltétel bekövetkezik Z-t átírjuk."

 220 PRINT" A jelzőt elhagyhatjuk az alábbi módszer esetén."

 250 PRINT:LIST300-380:PRINT:RUN300

 300 DIMA(5)

 310 RANDOMIZE : PRINT,;

 320 FOR K=1 TO 5

 330 A(K)=RND(5)+1:IFK=1THEN370

 340 FOR J=1 TO K-1

 350 IF A(K)=A(J) THEN 330

 360 NEXT J

 370 PRINTA(K);

 380 NEXT K :PRINT

 390 PRINTAT23,5:"Nyomj meg egy billentyűt!";:GET

 400 GRAPHICS4

 410 LIST300-380 : PRINT

 420 PRINT" Figyeljük meg a 350 sort."

 430 PRINT" A ciklusból kiugrás tiltott. Nem okoz azonban zavart, ha ugyanazzal a ciklusváltozóval kezdünk uj ciklust."

 440 PRINT" Ez esetben a NEXT után a ciklusváltozót ki kell tenni."

Lottoszámok FOR-ciklussal

 10 GRAPHICS4

 20 PRINT" LOTTOSZÁMOK FOR-CIKLUSSAL"

 30 PRINT:PRINT" Sorsoljunk öt különböző lottószámot!"

 40 PRINT" A sorsolást tömbváltozók felhasználásával, és FOR ciklussal végezzük."

 50 PRINT:LIST100-180:PRINT

 100 DIM A(5)

 110 FOR K=1 TO 5

 120 A(K)=RND(90)+1

 130 IF K=1 THEN 170

 140 FOR J=1 TO K-1

 150 IF A(K)=A(J) THEN Z=1:J=K

 160 NEXT : IF Z=1 THEN 120

 170 PRINT A(K);" ";

 180 NEXT

 190 PRINT

Minimum, maximum

 10 GRAPHICS4

 20 PRINT" MINIMUM MAXIMUM"

 30 PRINT:PRINT" N elem közül válasszuk ki a legnagyobbat és a legkisebbet!"

 40 PRINT" Először létrehozzuk azt a tömböt, amelyből a kiválasztást végezhetjük."

 90 PRINT:LIST100-140:PRINT

 100 INPUT PROMPT"Az elemek száma? ":N

 110 DIM A(N) :REM töltsük fel!

 120 FOR K=1 TO N

 130 PRINT K;".";:INPUT A(K)

 140 NEXT

 150 PRINTAT3,0:"";:FORI=1TO15:PRINTCHR$(25);:NEXT:GRAPHICS4

 160 PRINT" MINIMUM MAXIMUM"

 170 PRINT:PRINT" A legnagyobb és legkisebb elem keresése."

 180 PRINT:LIST200-260:PRINT

 200 MIN=A(1):MAX=A(2)

 210 FOR K=2 TO N

 220 IF A(K)<MIN THEN MIN=A(K)

 230 IF A(K)>MAX THEN MAX=A(K)

 240 NEXT

 250 PRINT"min=";MIN

 260 PRINT"max=";MAX

GOSUB, RETURN

 10 GRAPHICS4

 20 PRINT" GOSUB RETURN"

 30 PRINT:PRINT" A GOSUB a szubrutin hívás kulcsszava."

 40 PRINT" A RETURN szóval kell zárni a szubrutint."

 50 PRINT" A GOSUB 'megjegyzi' a visszatérési pontot, a RETURN pedig visszatér a megjegyzett pontra."

 60 PRINT:LIST100-150 :PRINT:LIST500-510

 70 PRINT AT 23,3:"Csak <ctrl-esc>-pel áll le!"

 100 PRINT AT 21,0:"egy ";

 110 GOSUB500

 120 PRINT"kettő"

 130 GOSUB500

 140 PRINT AT 21,0:" "

 150 GOSUB500 : GOTO100

 500 FOR K=1 TO 800 : NEXT

 510 RETURN : REM késleltető

Adatbevitel és ellenőrzés szubrutin

 10 GRAPHICS4

 20 PRINT" ADATBEVITEL ÉS ELLENŐRZÉS"

 30 PRINT" SZUBRUTIN"

 40 PRINT:PRINT" Egy N elemű tömb elemeit kellbetölteni billentyűzetről. (Pl egy mérés adatait.)

 50 PRINT" Fontos, hogy az adatok pontosak legyenek. Ezért ellenőrzést kell végeznünk."

 60 PRINT" Az adatok bevitelét és a hibás adatok módosítását ugyanaz a programrészlet végzi."

 70 PRINT:PRINT" Az olyan programrészletet, amelyet a program különböző pontjairól hivhatunk és a végrehajtása után a program a hívási ponttól folytatódik SZUBRUTIN-nak nevezzük."

 80 PRINT" Ez a program az adatok feldolgozásával nem foglalkozik."

 90 GOSUB1000

 100 PRINTAT3,0:"":FOR I=1TO8:PRINTCHR$(25);:NEXT

 110 LIST200-270:LIST400:LIST500

 200 INPUT PROMPT"Az adatok száma?":N : DIM A(N)

 210 FOR K=1 TO N :GOSUB400: GOSUB 500 : NEXTK: REM adatbevitel

 220 FOR K=1 TO N

 240 GOSUB400:PRINT AT 21,0 : K;". adat:";A(K)

 250 PRINT"Kell javítani? (i vagy bármi.)";:GETA$:PRINT

 260 IF A$="i" THEN GOSUB 500 : GOTO 240 : ELSE NEXT

 270 PRINTAT22,0:"": REM vége

 280 GOSUB1000

 290 PRINTAT2,0:"":FOR I=1TO13:PRINTCHR$(25);:NEXT

 300 LIST200-270 :PRINT

 310 PRINT" Ez az adatbevitel és ellenőrzés főprogramja."

 330 GOSUB1000:PRINTAT14,0:"":FOR I=1TO6:PRINTCHR$(25);:NEXT

 332 LIST 400 : PRINT" Az előtörlés szubrutinja.":GOSUB1000:PRINTAT16,0

 340 LIST500

 350 PRINT" Az 500-as sor az adatbevitel és ellenőrzés szubrutinja.":GOSUB1000

 360 PRINTAT21,0:" A szubrutin RETURN kulcsszóval végződik! "

 370 GOSUB1000:GRAPHICS4:PRINTAT11,8:"Köszönöm a figyelmet.":END

 400 PRINT AT 21,0 : " ":RETURN ELŐTÖRLÉS

 500 PRINT AT 21,0: K;".";:INPUTPROMPT" adat: ": A(K) : RETURN

1000 PRINTAT23,4:"Nyomj meg egy billentyűt!":GET:RETURN

Ciklusok egymásba ágyazása

 3

 10 GRAPHICS4

 20 PRINT" CIKLUSOK EGYMÁSBA ÁGYAZÁSA"

 30 PRINT:LIST100-150:PRINT

 40 PRINT" K"," J":PRINT"--------------"

 100 FOR K=1 TO 2

 110 PRINT K;

 120 FOR J=1 TO 3

 130 PRINT,J

 140 NEXT J

 150 NEXT K

 160 PRINT" A külső ciklus 100-150-ig, a belső 120-140-ig tart.

 170 PRINT" A külső ciklus minden K értékére a belső teljesen végrehajtódik."

Szöveg úsztatása 1

 10 GRAPHICS4

 20 PRINT" SZÖVEG ÚSZTATÁSA 1"

 30 PRINTAT9,0:"";:LIST100-140

 60 PRINTAT3,0:""

 100 A$=" csónak"

 110 FOR K=1 TO 26

 120 PRINTTAB(K);A$;

 130 FORJ=1TO 40 : NEXT

 140 NEXT

 150 PRINTAT16,0:""

Szöveg úsztatása 2

 10 GRAPHICS4

 20 PRINT" SZÖVEG ÚSZTATÁSA 2"

 30 PRINTAT9,0:"";:LIST100-130

 60 PRINT:PRINT" A csónakot a ctrl és a '2 5 5 3' billentyűkkel hoztuk létre."

 100 A$=" ŐŤŤŤÜ"

 110 FOR K=1 TO 800 STEP 2

 120 PLOT K,800:PRINT#0,A$

 130 NEXT

 150 PRINTAT16,0:""

Osztópárok

 10 GRAPHICS4

 20 PRINT," OSZTÓPÁROK"

 30 PRINT:PRINT" Keressük meg az egynél nagyobb természetes számok osztóit!"

 40 PRINT:LIST100-120:SETINK2:PRINT" Az SQR(..) négyzetgyököt jelent!":SETINK1:LIST130-160

 100 INPUT PROMPT "Mi legyen a szám?": T

 110 IF T<2 THEN 100 TÚL KICSI

 120 IF T<>INT(T) THEN 100 NEM EGÉSZ

 130 FOR K=1 TO SQR(T)+1

 140 IF T/K=INT(T/K) THEN PRINT K;T/K, : S=S+1:REM osztópárok

 150 NEXT:PRINT

 160 IF S=1 THEN PRINT"PRÍMSZÁM"

Primszámok keresése 1

 10 GRAPHICS4

 20 PRINT" PRIMSZÁMOK KERESÉSE"

 30 PRINT:PRINT" Keressük a PRÍMSZÁMOKAT 1-n-ig."

 50 PRINT:LIST100-200

 70 PRINT" Nyomj meg egy billentyűt!";:GET

 80 PRINTAT2,0:"";:FORI=1TO3:PRINTCHR$(25);:NEXT:PRINTAT19,0:"";

 100 INPUT PROMPT " Mekkora legyen az n? ":N

 110 IF N<2 THEN PRINT" Így nincs mit keresni!":PRINT:GOTO100

 120 IF INT(N)<>N THENPRINT" Csak egész szám lehet!":PRINT:GOTO100

 130 PRINT:PRINT2;:IF N>=3 THEN PRINT3;

 140 FOR T=3 TO N STEP 2

 150 Z=1

 160 FOR K=3 TO SQR(T)+2 STEP 2

 170 IF T/K=INT(T/K) THEN Z=0 : K=T

 180 NEXT K

 190 IF Z=1 THEN PRINT T;

 200 NEXT T

 210 PRINT : END

PRIMSZÁMOK KERESÉSE 2
 10 GRAPHICS4

 20 PRINT" PRIMSZÁMOK KERESÉSE"

 30 PRINT:PRINT" Keressük a PRÍMSZÁMOKAT 1-n-ig."

 40 PRINT" Oldjuk meg a feladatot az előbbi program kibővítésével!"

 50 PRINT:LIST100-200

 70 PRINT" Nyomj meg egy billentyűt!";:GET

 80 PRINTAT2,0:"";:FORI=1TO3:PRINTCHR$(25);:NEXT:PRINTAT19,0:"";

 100 INPUT PROMPT " Mekkora legyen az n? ":N : T=3

 110 IF N<2 THEN PRINT" Így nincs mit keresni!":PRINT:GOTO100

 120 IF INT(N)<>N THENPRINT" Csak egész szám lehet!":PRINT:GOTO100

 130 PRINT : PRINT 2;:IF N>3 THEN PRINT 3;

 140 S=0

 150 FOR K=1 TO SQR(T)+2 STEP 2

 160 IF T/K=INT(T/K) THEN S=S+1

 170 NEXT

 180 IF S=1 THEN PRINT T;

 190 T=T+2 : IF T<=N THEN 140

 200 PRINT : END

Számolás fejben

 10 GRAPHICS4

 20 PRINT,"SZÁMOLÁS FEJBEN"

 30 PRINT:PRINT" Az összeadás gyakorlása 40-esszámkörben."

 40 PRINT" A program három feladatot ad.":PRINT

 50 LIST100-140:LIST150-160

 100 R=20:T=3:RANDOMIZE

 110 A=RND(R)+1:B=RND(R)+1

 120 D=A+B

 130 PRINTA;"+";B;"=";:INPUTPROMPT"":C:T=T-1

 140 IF C=D THEN PRINT" HELYES.":Z=Z+1:ELSEPRINT" NEM JÓ. Az eredmény: ";D

 142 IFT=2 THENPRINTAT1,0:"":FORI=1TO3:PRINTCHR$(25);:NEXT:PRINTAT16,0:"";

 150 IF T THEN110

 160 PRINTZ;"helyes válaszod volt."

indexes változók

 10 GRAPHICS4

 20 PRINT" INDEXES VÁLTOZÓK"

 22 PRINT:LIST100:PRINT:PRINT" Ezzel az utasítással 11 db A nevű változót hoztunk létre."

 30 PRINT" Ezek:":PRINT" A(0), A(1),........,A(10).":PRINT

 40 PRINT" A () között BASIC KIFEJEZÉS is lehet. Ennek értékétől függően 'A()' bármelyik változó lehet."

 50 PRINT:LIST110-140:PRINT

 100 DIM A(10)

 110 FOR K=0 TO 5

 120 A(K)=0:A(5+K)=1

 130 NEXT

 140 FOR J=0 TO 10 : PRINT A(J);: NEXT:PRINT

Sorsolási statisztika

 10 GRAPHICS4

 20 PRINT" SORSOLÁSI STATISZTIKA":PRINT

 30 PRINT" Nézzük meg, hogy az egyes számokat hányadik próbálkozásra sikerül kisorsolni!"

 40 PRINT:LIST100-

 100 DIM A(5):RANDOMIZE

 110 FOR K=1 TO 5

 120 H=0

 130 A(K)=RND(5)+1:H=H+1

 140 IF K=1 THEN 180

 150 FOR J=1 TO K-1

 160 IF A(K)=A(J) THEN 130

 170 NEXT J

 180 PRINT,A(K),H

 190 NEXT K

 200 END

Szöveg úsztatása

 10 GRAPHICS4

 20 PRINT" SZÖVEG ÚSZTATÁSA"

 30 PRINTAT7,0:"";:LIST100-200

 40 PRINT:PRINT" Két hasonló programrészlet működik. Ezért a program egyszerűsíthető!"

 50 PRINTAT23,5:"Nyomj meg egy billentyűt!"

 60 PRINTAT3,0:""

 100 A$=" ÚSZÓ "

 110 FOR K=1 TO 26

 120 PRINTTAB(K);A$;

 130 FORJ=1TO 30 : NEXT

 140 NEXT

 150 FOR K=26 TO 1 STEP-1

 160 PRINTTAB(K);A$;

 170 FORJ=1TO 30 : NEXT

 180 NEXT

 190 B$=INKEY$:IF B$=""THEN110

 200 REM úszó vége

 210 PRINTAT6,0:"":FORI=1TO18:PRINTCHR$(25);:NEXT

 230 PRINTAT7,0:"";:LIST300-370

 240 PRINT:PRINT" Szellemes megoldás de nem alkalmazható általánosan."

 250 PRINTAT23,5:"Nyomj meg egy billentyűt!"

 260 PRINTAT3,0:""

 300 A$=" ÚSZÓ ":V=26:K=1:S=1

 310 FOR P=K TO V STEP S

 320 PRINTTAB(P);A$;

 330 FORJ=1TO 30 : NEXT

 340 NEXT

 350 A=V:V=K:K=A:S=-S

 360 B$=INKEY$:IF B$=""THEN310

 370 REM úszó vége

 380 PRINTAT6,0:"":FORI=1TO18:PRINTCHR$(25);:NEXT

 390 PRINTAT7,0:"";:LIST500-550:PRINT:LIST1000-1040

 400 PRINT:PRINT" Erre a feladatra legjobb megoldás a SUBRUTIN alkalmazása."

 410 PRINTAT23,5:"Nyomj meg egy billentyűt!"

 490 PRINTAT3,0:""

 500 A$=" ÚSZÓ "

 510 V=26:K=1:S=1:GOSUB1000

 530 V=1:K=26:S=-1:GOSUB1000

 540 B$=INKEY$:IF B$=""THEN510

 550 PRINTAT22,0:"":END

1000 FOR P=K TO V STEP S

1010 PRINTTAB(P);A$;

1020 FORJ=1TO 30 : NEXT

1030 NEXT

1040 RETURN

Menü

 10 GRAPHICS4

 20 PRINT" MENÜ":PRINT

 30 PRINT" Az ON utasítással a program több irányú elágazását szervezhetjük meg."

 40 PRINT" Erre mutat példát a menü készítése."

 50 PRINT:PRINT" Adok két számot és kérem az":PRINT

 60 PRINT,"1 összegét"

 70 PRINT,"2 szorzatát"

 80 PRINT,"3 különbségét"

 90 PRINT,"4 hányadosát"

 92 PRINT:PRINT" A megfelelő szám leütésével vá lassz!":PRINT:SET INK2:RANDOMIZE

 95 LIST100-110:SETINK1

 100 GETA$:A=VAL(A$):IF A<1 OR A>4 THEN RUN

 110 ON A GOTO 500,600,700,800

 500 REM összeg

 502 PRINT AT 2,0:"":FORI=1TO14:PRINTCHR$(25);:NEXT:LIST500:LIST510-540:PRINT:LIST900-930:PRINT:LIST1000-

 510 GOSUB1000 : REM a két szám

 520 PRINT"X=";X;" Y=";Y

 530 INPUT PROMPT " Kérem az összeget!":Z : E=X+Y

 540 GOTO 900

 600 REM szorzat

 602 PRINT AT 2,0:"":FORI=1TO14:PRINTCHR$(25);:NEXT:LIST600:LIST610-640:LIST900-920:PRINT:LIST1000-

 610 GOSUB1000 : REM a két szám

 620 PRINT"X=";X;" Y=";Y

 630 INPUT PROMPT " Kérem a szorzatát!":Z : E=X*Y

 640 GOTO 900

 700 REM különbség

 702 PRINT AT 2,0:"":FORI=1TO14:PRINTCHR$(25);:NEXT:LIST700:LIST710-740:LIST900-920:PRINT:LIST1000-

 710 GOSUB1000 : REM a két szám

 720 PRINT"X=";X;" Y=";Y

 730 INPUT PROMPT " Kérem a különbségét!":Z : E=X-Y

 740 GOTO 900

 800 REM hányados

 802 PRINT AT 2,0:"":FORI=1TO14:PRINTCHR$(25);:NEXT:LIST800:LIST810-840:PRINT:LIST900-930:PRINT:LIST1000-

 810 GOSUB1000 : REM a két szám

 820 PRINT"X=";X;" Y=";Y

 830 INPUTPROMPT" Kérem a hányadost!":Z : E=X/Y:E=INT(100*E)/100

 900 REM összehasonlítás

 910 IF Z=E THEN PRINT" HELYES" :ELSE PRINT" HIBÁS. Az eredmény:";E

 920 END

1000 REM véletlenszám

1010 X=RND(40):Y=RND(40):IF Y=0 THEN 1010

1020 RETURN

DATA és READ utasítások 1

 10 GRAPHICS4

 20 PRINT" DATA- és READ UTASÍTÁSOK"

 30 PRINT:PRINT" A READ utasítás az utána írt változóba olvassa a DATA kulcsszó után írt adatot. A gép számon tartja, hogy hol tart az olvasásban."

 50 PRINT" Ha több adatot olvasunk ki, mint amennyi van hibajelzést kapunk."

 60 PRINT:LIST100-130:SETINK2

 70 PRINTAT23,0:"DELETE 130:törli a 130-as sort!":PRINTAT21,0:"";:SETINK1:PRINT"DELETE 130":PRINTAT17,0:"";

 100 DATA 3,2

 110 READ A : READ B

 120 PRINT A,B

 130 READ C : PRINT C

DATA és READ utasítások 2

 10 GRAPHICS4

 20 PRINT" DATA- és READ UTASÍTÁSOK":PRINT

 30 PRINT:PRINT" A READ utasítás az utána írt változóba olvassa a DATA kulcsszó után írt adatot. A gép számon tartja, hogy hol tart az olvasásában."

 50 PRINT:PRINT" Egy READ több változóba is olvashat."

 60 PRINT:LIST100-130:PRINT

 100 DATA 3,2,4,7

 110 READ A,B,C,D

 120 PRINT A,B,C,D

 130 PRINTAT23,5:"Nyomj meg egy billentyűt!":GET

 140 PRINTAT12,0:" Szövegtípusú változó is kaphat értéket READ utasítással DATA sorból."

 150 FORI=1TO6:PRINTCHR$(25);:NEXT:PRINT : LIST200-220 : PRINT

 200 DATA anya,apa,fia,lánya

 210 READ A$,B$,C$,D$

 220 PRINTA$,B$,C$,D$

DATA READ és RESTORE utasítások

 10 GRAPHICS4

 20 PRINT"DATA- READ és RESTORE UTASÍTÁSOK":PRINT

 30 PRINT" A gép egy belső mutatóval figyeli, hogy hol tart a READ az olvasásban."

 40 PRINT" Ez a mutató a RESTORE kulcsszóval az első adatra állitható."

 50 PRINT" Így az adatok többször is kiolvashatók."

 60 PRINT:LIST100-150:PRINT

 100 READ A,B,C,D

 110 PRINT A,B,C,D

 120 RESTORE

 130 READ E,F,G,H

 140 PRINT E,F,G,H

 150 DATA 3,2,5,1

 160 PRINT" A DATA bárhol elhelyezhető."

 170 PRINTAT23,5:"Nyomj meg egy billentyűt!";:GET

 180 PRINTAT6,0:"";:FORI=1TO14:PRINTCHR$(25);:NEXT

 190 PRINT" A RESTORE után sorszám is megadható. A mutató ekkor a jelzett sorszámú sorra áll."

 200 PRINT:LIST300-380:PRINT

 300 DATA 0,1,2,3,4

 310 DATA 5,6

 320 FOR K=1 TO 10

 330 READ A : PRINT A;

 340 NEXT : PRINT

 350 RESTORE 380

 360 READ A,B,C : PRINT A,B,C

 370 DATA 7,8

 380 DATA -1,-2,-3

Beolvasás idegen típusba

 10 GRAPHICS4

 20 PRINT" BEOLVASÁS IDEGEN TÍPUSBA":PRINT:PRINT

 30 PRINT" A READ utasítással szövegtípusú változóba számot beolvashatunk. Ennek a fordítottja tiltott."

 40 PRINT" A szövegváltozóba beolvasott adat mindig szövegként viselkedik.":PRINT

 50 PRINT:LIST100-130:PRINT

 100 DATA 2,3

 110 READ A,B :PRINT,A+B

 120 RESTORE

 130 READ A$,B$:PRINT,A$&B$

 140 PRINT" Az adatokat először számként,azután szövegként kezeljük."

 150 PRINT AT23,5:"Nyomj meg egy billentyűt!":GET:PRINTAT2,0

 160 FORI=1TO15:PRINTCHR$(25);:NEXT:PRINT:PRINT

 170 PRINT" Szöveget azonban nem olvashatunk valós változóba."

 180 PRINT:LIST200-:PRINT:SETINK2:PRINT" A program hibajelzéssel áll le.":SETINK1

 200 DATA "szöveg"

 210 READ A

Dobókocka

 10 GRAPHICS4

 20 PRINT" DOBÓKOCKA"

 30 PRINT:PRINT" Billentyű lenyomásra egy számot sorsolok egytől hatig. A számot betűvel írom ki."

 40 PRINT" A sorsolást 'v' lenyomására hagyom abba."

 50 PRINT:LIST100-160

 60 PRINTAT21,1:"A SPACE is az adathoz tartozik.";

 70 PRINTAT22,10:"'v'-re vége!";

 100 DATA egy,kettő,három,négy,öt,hat,: RANDOMIZE

 110 GET A$:IF A$="v" THEN 160

 120 FOR K=1 TO RND(6)+1

 130 READ A$

 140 NEXT:PRINTAT19,14:A$;" ";

 150 RESTORE : GOTO110

 160 PRINT::END:REM vége

DATA végjellel

 10 GRAPHICS4

 20 PRINT" DATA VÉGJELLEL":PRINT

 30 PRINT" Készítsünk szókérdező programot."

 60 PRINT" Utolsó adatként helyezzünk elvégjelet."

 70 PRINT:LIST100-180:PRINT

 90 PRINTAT23,3:"Csak <CTRL-ESC>-pel áll le."

 100 DATA ablak,sFenster,ajtó,eTür,asztal,rTisch,ember,rMan

 110 DATA könyv,rBuch,***,***

 120 FOR K=1 TO RND(10)+1

 130 READ M$,N$: IF M$="***" THEN RESTORE : GOTO 130

 140 NEXT

 150 PRINTAT20,0:N$;" ";TAB(15);:INPUT PROMPT"magyarul:":M1$

 160 IF M$=M1$ THEN PRINT" helyes":ELSE PRINT"nem helyes"

 170 GOTO120

Címletező

 10 GRAPHICS4

 20 PRINT" CÍMLETEZŐ"

 30 LIST100-190

 100 DATA 1000,500,100,50,20,10,5,2,1

 120 DIMC(8):FORK=0TO8:READC(K):NEXT

 130 INPUT PROMPT "Fizetés?":F

 140 FOR K=0 TO 8

 150 A=INT(F/C(K))

 160 IF A=0 THEN 190

 170 F=F-C(K)*A

 180 PRINT A;"db",C(K);"Ft"

 190 NEXT

Címletező összesítéssel

 10 GRAPHICS4

 20 PRINT" CÍMLETEZŐ ÖSSZESÍTÉSSEL"

 30 LIST100-190

 100 DATA 1000,500,100,50,20,10,5,2,1 : REM belső adatok

 120 DIMC(8),S(8):FORK=0TO8:READC(K):S(K)=0:NEXT:REM beolvasás

 130 PRINTAT14,0:"~0-ra vége~Fizetés";:INPUT F:IF F<=0 THEN 190

 140 FOR K=0 TO 8

 150 A=INT(F/C(K)):S(K)=S(K)+A

 160 F=F-C(K)*A

 170 PRINT A;"db",C(K);"Ft"

 180 NEXT:GOTO130

 190 REM fizetés vége

 200 PRINTAT1,0:"":FORI=1TO20:PRINTCHR$(25);:NEXT

 210 PRINT" Ö S S Z E S Í T É S":PRINT

 220 PRINT:LIST300-320:PRINT

 300 FORK=0TO8

 310 PRINTS(K);"db",C(K);"Ft"

 320 NEXT

Logikai érték 1

 10 GRAPHICS4

 20 PRINT" LOGIKAI ÉRTÉK 1"

 30 PRINT:LIST100-120:PRINT

 100 FOR K=-2 TO 2 STEP .5

 110 PRINT,K,:IF K THEN PRINT" IGAZ" :ELSE PRINT" HAMIS"

 120 NEXT

 130 PRINT:PRINT" A K változó értékét az IF utasítás logikai értékként kezeli."

 140 PRINT" A 0 a HAMIS érték, minden más IGAZ!"

Logikai érték 2

 10 GRAPHICS4

 20 PRINT" LOGIKAI ÉRTÉK 2"

 30 PRINT:LIST100-120:PRINT

 100 FOR K=-2 TO 2 STEP .5

 110 PRINT,K,K>0

 120 NEXT

 130 PRINT:PRINT" A K>0 reláció logikai értékét nyomtatjuk ki."

 140 PRINT" A 0 a HAMIS érték, a -1 az IGAZ!"

Logikai változó IF utasításban

 10 GRAPHICS4

 20 PRINT" LOGIKAI VÁLTOZÓ IF UTASÍTÁSBAN"

 30 PRINT" Az IF-THEN közötti feltételt helyettesíthetjük logikai konstansal, vagy változóval."

 40 PRINT" Ez lehet egy szám, vagy valósváltozó.

 50 PRINT:LIST100-:PRINT

 100 IF 1 THEN PRINT,"[100]","IGAZ":ELSEPRINT,"{100}","HAMIS"

 110 IF 0 THEN PRINT,"[110]","IGAZ":ELSEPRINT,"{110}","HAMIS"

 120 INPUT PROMPT "Kérek egy számot!":A

 130 IF A THEN PRINT,"[130]","IGAZ":ELSEPRINT,"{130}","HAMIS"

A logikai érték tárolása

 10 GRAPHICS4

 20 PRINT" A LOGIKAI ÉRTÉK TÁROLÁSA"

 30 PRINT:PRINT" A logikai értékeket számokként nyomtattuk ki."

 40 PRINT" Ugyanígy változókban tárolhatjuk is.

 50 PRINT:LIST100-120:PRINT

 100 A=2:B=3

 110 C=A=B:D=A<>B

 120 PRINT,C,D

 130 PRINT:PRINT" A 110-es sorban két értékadó utasítást találunk."

 140 PRINT" Az értékadó utasítást a gép balról jobbra elemzi. Az egyenlőségjel után írt részt kifejezésnek tekinti."

 150 PRINT" Az A=B reláció igazságértéke 'HAMIS', az A<>B 'IGAZ'.

Logikai 'vagy' művelet

 10 GRAPHICS4

 20 PRINT" LOGIKAI 'VAGY' MŰVELET"

 30 PRINT:LIST100-120:SETINK2:PRINT" K K>-1 K>1 OR":SETINK1

 100 FOR K=-2 TO 2 STEP .5

 110 PRINT K,K>-1,K>1,(K>-1 OR K>1)

 120 NEXT

 130 PRINT:PRINT" A két relációt a logikai 'VAGY' művelet kapcsolja össze. Az eredmény logikai érték."

 140 PRINT" A 'VAGY' művelet jelentése: IGAZ, ha legalább az egyik IGAZ.";

Logikai 'és' művelet

 10 GRAPHICS4

 20 PRINT" LOGIKAI 'ÉS' MŰVELET"

 30 PRINT:LIST100-120:SETINK2:PRINT" K K>-1 K<1 AND":SETINK1

 100 FOR K=-2 TO 2 STEP .5

 110 PRINT K,K>-1,K<1,(K>-1 AND K<1)

 120 NEXT

 130 PRINT:PRINT" A két relációt a logikai 'ÉS'művelet kapcsolja össze. Az eredmény logikai érték."

 140 PRINT" Az 'ÉS' művelet jelentése: IGAZ, ha mindkettő IGAZ."

Logikai 'not' művelet

 10 GRAPHICS4

 20 PRINT" LOGIKAI NOT MŰVELET":PRINTAT3,0:""

 30 PRINT" Ez egyváltozós művelet. A notszó jelentése nem."

 40 PRINT" Az 'IGAZ' értéket 'HAMIS'-ra változtatja és fordítva.":PRINT

 50 PRINT:LIST100-120:PRINT

 100 A=2:B=3

 110 REM az A<B 'IGAZ' állítás

 120 PRINT,A<B,NOT(A<B)

 130 PRINT:LIST200-:PRINT

 200 A=2:B=3

 210 REM az A=B 'HAMIS' állítás

 220 PRINT,A=B,NOT(A=B)

Sorsolás

 10 GRAPHICS4

 20 PRINT" SORSOLÁS"

 30 PRINT:PRINT" Sorsoljuk ki az 1, 2,,5 számoknak egy sorrendjét!"

 40 PRINT" Ezt úgy csináljuk, hogy mindig az addigiaktól különböző számot választunk a véletlenszámok közűl."

 50 PRINT:LIST100-170

 100 RANDOMIZE : D=RND(5)+1

 110 E=RND(5)+1

 120 IF D=E THEN 110 CIKLUS

 130 F=RND(5)+1

 140 IF D=F OR E=F THEN 130

 150 G=RND(5)+1:IF D=G OR E=G OR F=G THEN 150

 160 H=RND(5)+1:IF D=H OR E=H OR F=H OR G=H THEN 160

 170 PRINT:PRINT,D;E;F;G;H

Lottó sorsolás

 10 GRAPHICS4

 20 PRINT" LOTTÓ SORSOLÁS"

 30 PRINT:PRINT" Sorsoljunk ki lottószámokat!"

 40 PRINT" Ezt az előző módszerrel csináljuk. Mindig az addigiaktól különböző számot választunk a véletlenszámok közűl."

 50 PRINT:LIST100-170

 100 RANDOMIZE : D=RND(90)+1

 110 E=RND(90)+1

 120 IF D=E THEN 110

 130 F=RND(90)+1

 140 IF D=F OR E=F THEN 130

 150 G=RND(90)+1:IF D=G OR E=G OR F=G THEN 150

 160 H=RND(90)+1:IF D=H OR E=H OR F=H OR G=H THEN 160

 170 PRINT:PRINT,D;E;F;G;H

Azonos maradék

 10 GRAPHICS4

 20 PRINT" AZONOS MARADÉK"

 30 PRINT:PRINT" Nyomtassuk ki 100-ig azokat aszámokat, amelyek A-val és B-vel osztva C maradékot adnak!"

 40 PRINT:LIST100-:PRINT

 100 INPUT PROMPT "A=":A

 110 INPUT PROMPT "B=":B

 120 INPUT PROMPT "C=":C

 130 FOR K=1 TO 100

 140 M1=INT(K/A) : M1=K-M1*A

 150 M2=INT(K/B) : M2=K-M2*B

 160 IF M1=C AND M2=C THEN PRINT K;

 170 NEXT:PRINT

Pont a képernyőre

 10 GRAPHICS4

 20 PRINT" PONT A KÉPERNYŐRE"

 30 PRINT" Jelenítsünk meg egy pontot a képernyőn, miután megvizsgáltuk, hogy a koordinátái megfelelnek!"

 40 PRINT:LIST100-120 :PRINT

 100 INPUT PROMPT "X=":X

 110 INPUT PROMPT "Y=":Y

 120 IF X>=0 AND X<=1023 AND Y>=0 AND Y<=959 THEN CLS : PLOT X,Y :ELSE PRINT" Nem mutat a képernyőre!"

 130 FORI=1TO500:NEXT

Szövegfüggvények: LEN

 10 GRAPHICS4

 20 PRINT" SZÖVEGFÜGGVÉNYEK: LEN":PRINT

 30 PRINT" A szöveg egyik legjellemzőbb adata a szöveg karaktereinek a száma."

 40 PRINT" Ezt a LEN függvény segítségével határozzuk meg."

 50 PRINT:PRINT" 18 karakter felett a szövegváltozót dimenzionálni kell!"

 60 PRINT:LIST100-130:PRINT

 100 INPUT PROMPT "A szöveg?":A$

 120 PRINT A$

 130 PRINT LEN(A$);"hosszúságú."

Szövegfüggvények: szeletelés 1

 10 GRAPHICS4

 20 PRINT" SZÖVEGFÜGGVÉNYEK: SZELETELÉS":PRINT

 30 PRINT:PRINT" Belső szelet:":PRINT

 40 PRINT" Tetszőleges szövegkonstans, vagy szövegváltozó belsejéből kiválaszthatunk két adott pozíció közötti szeletet."

 50 PRINT:PRINT:LIST100-120:PRINT

 100 A$="TV COMPUTER"

 110 B$=A$(4:7)

 120 PRINTA$,B$

 130 PRINTAT23,5:"Nyomj meg egy billentyűt!":GET

 140 PRINTAT9,0:"":FORI=1TO14:PRINTCHR$(25);:NEXT

 150 PRINT" A pozíció változókkal is meghatározható."

 160 PRINT:LIST200-240:PRINT

 200 A$="TV COMPUTER":I$=" pozíció: "

 210 INPUTPROMPT"Kezdő"&I$:K

 220 INPUTPROMPT"Végző"&I$:V

 230 B$=A$(K:V)

 240 PRINTA$,B$

 250 PRINTAT23,5:"Nyomj meg egy billentyűt!":GET

 260 PRINTAT8,0:"":FORI=1TO14:PRINTCHR$(25);:NEXT

 270 PRINT" Nyomtathatunk adott hosszúságú szeletet is."

 280 PRINT:LIST300-340:PRINT

 300 A$="TV COMPUTER":I$=" pozíció: "

 310 INPUTPROMPT"Kezdő"&I$:K

 320 INPUTPROMPT"hosszúság: ":H

 330 B$=A$(K:K+H-1)

 340 PRINTA$,B$

Szövegfüggvények: szeletelés 2

 10 GRAPHICS4

 20 PRINT" SZÖVEGFÜGGVÉNYEK: SZELETELÉS":PRINT

 30 PRINT:PRINT" Első szelet:":PRINT

 40 PRINT" Tetszőleges szövegkonstans, vagy szövegváltozó elejéről leválaszthatunk adott hosszúságú szeletet."

 50 PRINT:PRINT:LIST100-120:PRINT

 100 A$="TV COMPUTER"

 110 B$=A$(:7)

 120 PRINTA$,B$

 130 PRINTAT23,5:"Nyomj meg egy billentyűt!":GET

 140 PRINTAT9,0:"":FORI=1TO14:PRINTCHR$(25);:NEXT

 150 PRINT" A hosszúság változókkal is meghatározható."

 160 PRINT:LIST200-230:PRINT

 200 A$="TV COMPUTER"

 210 INPUTPROMPT"Hosszúság: ":H

 220 B$=A$(:H)

 230 PRINTA$,B$

Szövegfüggvények: szeletelés 3

 10 GRAPHICS4

 20 PRINT" SZÖVEGFÜGGVÉNYEK: SZELETELÉS":PRINT

 30 PRINT:PRINT" Hátsó szelet:":PRINT

 40 PRINT" Tetszőleges szövegkonstans, vagy szövegváltozó végéről levághatunk egy adott pozícióval kezdődő szeletet."

 50 PRINT:PRINT:LIST100-120:PRINT

 100 A$="TV COMPUTER"

 110 B$=A$(4:)

 120 PRINTA$,B$

 130 PRINTAT23,5:"Nyomj meg egy billentyűt!":GET

 140 PRINTAT9,0:"":FORI=1TO14:PRINTCHR$(25);:NEXT

 150 PRINT" A pozíció változóval is meghatározható."

 160 PRINT:LIST200-230:PRINT

 200 A$="TV COMPUTER":I$=" pozíció: "

 210 INPUTPROMPT"Kezdő"&I$:K

 220 B$=A$(K:)

 230 PRINTA$,B$

 250 PRINTAT23,5:"Nyomj meg egy billentyűt!":GET

 260 PRINTAT8,0:"":FORI=1TO14:PRINTCHR$(25);:NEXT

 270 PRINT" Nyomtathatunk adott hosszúságú szeletet is."

 280 PRINT:LIST300-330:PRINT

 300 A$="TV COMPUTER"

 310 INPUTPROMPT"hosszúság: ":H

 320 B$=A$(LEN(A$)-H+1:)

 330 PRINTA$,B$

Szövegfüggvények: szeletelés 4

 10 GRAPHICS4

 20 PRINT" SZÖVEGFÜGGVÉNYEK: SZELETELÉS":PRINT

 30 PRINT:PRINT" Egy karakter mint szelet:":PRINT

 40 PRINT" Tetszőleges szövegkonstans, vagy szövegváltozó adott pozíción levő karakterét kijelölhetjük szeletként."

 50 PRINT:LIST100-120:PRINT

 100 A$="TV COMPUTER"

 110 B$=A$(5)

 120 PRINTA$,B$

 10 GRAPHICS4

 20 PRINT" SZÖVEGFÜGGVÉNYEK: SZELETELÉS":PRINT

 30 PRINT:PRINT" Egy karakter mint szelet:":PRINT

 40 PRINT" Tetszőleges szövegkonstans, vagy szövegváltozó adott pozíción levő karakterét kijelőlhetjükszeletként."

 50 PRINT:LIST100-120:PRINT

 100 A$="TV COMPUTER"

 110 B$=A$(5)

 120 PRINTA$,B$

Függelék

Szoliter játékprogram lista

[image: image1.png]memériajatén
TUC 2.18. BASIC-ban készalt.

1234567
Lépés: 8 1 1 irta:
2 4
Levit: 8 3 3 jatew

i i guires
Tabidn 32 5 5
8 3 2003
E 4
23567
Ugras: 2-re1
ugrazi 2ora

Honnan, hova?

 1 ! szoliter játék TVC-re játékgyáros 2003

 5 CLS

 10 GRAPHICS 16

 11 FOR I=1 TO 22

 12 SZIN=RND(15)+1:IF SZIN=8 THEN 12

 14 SET INK SZIN:PRINT AT I,1:" S Z O L I T E R "

 16 SET INK SZIN

 18 PRINT AT RND(22)+1,1 :" S Z O L I T E R ":IF INKEY$="" THEN 12

 20 GRAPHICS 4

 30 SET CHARACTER 160,0,60,126,126,126,126,126,126,60,0

 40 SET CHARACTER 161,0,0,24,36,66,66,36,24,0,0

 50 SET CHARACTER 162,85,170,85,170,85,170,85,170,85,170

 55 FOR I=1 TO 10

 60 SOUND PITCH 3950,VOLUME 10*I,DURATION 2*I

 65 NEXT I

 70 GRAPHICS 2:SET PALETTE 65,68,84,85

 75 PRINT AT 2,25:" S Z O L I T E R "

 78 PRINT AT 7,10:"Szeretettel meghívom egy érdekes társasjátékra !"

 80 PRINT AT 9,15:"A játék szabályai a következőek:"

 81 PRINT AT 11,4:"A játék kezdésekor a táblán 44 bábú és egy üres hely van."

 82 PRINT AT 12,4:"A lépéseket a következő szerint kell tenni: mindig át kell egy"

 83 PRINT AT 13,4:"bábút ugorni úgy, hogy mindig az üres helyre érkezzen, és akkor"

 84 PRINT AT 14,4:"az átugort bábút a számítógép leveszi, csökkenti a bábúk"

 85 PRINT AT 15,4:"számát.Ezt addig kell folytatni, míg csak egy marad a tábla"

 86 PRINT AT 16,4:"közepén.Ha nem akarsz tovább játszani, akkor '11'-et beírva "

 87 PRINT AT 17,4:"a számítógép véget vet a játéknak, némi értékeléssel."

 88 PRINT AT 19,4:"A játékhoz sok sikert kíván a programozó: a JÁTÉKGYÁROS."

 89 IF INKEY$="" THEN 89

 90 SET INK 1

 91 DIM O$(79)

 95 GRAPHICS 4:SET PALETTE 65,68,84,85:SET BORDER 21

 100 FOR C= 1 TO 79

 110 LET O$(C)=CHR$(162)

 120 IF C>12 AND C<16 OR C>22 AND C<26 OR C>30 AND C<58 OR C>62 AND C<66 OR C>72 AND C<76 THEN O$(C)=CHR$(160)

 130 IF C=44 THEN O$(C)=CHR$(161)

 140 IF C=40 OR C=50 OR C=38 OR C=48 THEN O$(C)=CHR$(162)

 150 FOR D=1 TO 7

 160 IF C=((D*10)+9) THEN O$(C)=" "

 170 NEXT D

 180 NEXT C

 190 N$=" 1234567 "

 200 X=32

 210 ! ha feladod a játékot

 220 SET INK 5:PRINT AT 21,0:" Ha feladod, nyomd az 'F'-et"

 230 CLS

 280 IF X=1 AND O$(44)=CHR$(160) THEN PRINT AT 19,2:"Gratulálok, sikerült!"

 290 E=1

 300 F=6

 305 PRINT AT 1,12:"SZOLITER":PRINT AT 4,4:"TVC 2.18. BASIC-ban készült.":SET INK 2:PRINT AT 2,10:"memóriajáték"

 310 PRINT AT F,12:N$

 320 SOUND PITCH 3950,VOLUME 10,DURATION 2

 330 F=F+1

 335 SET INK 1

 340 PRINT AT F,10:" ";

 350 FOR C=E TO E+8

 365 SET INK 6:PRINT O$(C);

 370 NEXT C

 380 PRINT AT 3,11:" "

 390 E=E+10

 400 PRINT

 410 IF E=80 THEN PRINT AT F+1,12:CHR$(162);CHR$(162);CHR$(162);CHR$(162);CHR$(162);CHR$(162);CHR$(162);CHR$(162);CHR$(162)

 420 IF E=80 THEN GOTO 450

 430 IF E=11 THEN E=10

 440 GOTO 330

 450 F=6

 460 FOR C= 1 TO 9

 470 F=F+1

 480 SET INK 6:PRINT AT F,11:N$(C)

 485 SET INK 6:PRINT AT F,21:N$(C)

 490 NEXT C

 500 D=2

 510 FOR C=1 TO 12

 520 D=D+1

 530 NEXT C

 540 IF X=1 AND O$(44)=CHR$(160) THEN GOTO 960

 550 !lépések a táblán

 551 PRINT AT 8,0:"Lépés:";32-X:PRINT AT 10,0:"Levét:";32-X:PRINT AT 12,0:"Táblán";X

 560 SOUND PITCH 3950,VOLUME 10,DURATION 2

 570 PRINT AT 18,10:"Ugrás: ?";"-ról":PRINT AT 19,10:"Ugrás: ?";"-ra"

 572 PRINT AT F+1,12:N$

 575 PRINT AT 8,26:"írta:":PRINT AT 10,26:"játék-":PRINT AT 11,26:"gyáros":PRINT AT 13,27:"2003"

 576 PRINT AT 21,1:" "

 577 INPUT PROMPT"Honnan, hova? ":A

 580 !a=VAL(X$)

 582 IF X$=" " THEN 576

 590 IF X$="F" OR X$="f" THEN 920

 610 IF A=11 THEN 920

 620 PRINT AT 18,15:A

 630 PRINT AT 21,1:" "

 640 INPUT PROMPT"Honnan, hova? ":B

 650 PRINT AT 19,15:B

 655 PRINT AT 14,0:"Utolsó";A

 657 PRINT AT 15,7:B

 670 IF ABS (A-B)=2 OR ABS (A-B)=20 THEN 690

 680 GOTO 740

 690 IF O$(A)=CHR$(162) OR O$(B)=CHR$(162) THEN GOTO 740

 700 IF O$(A)<>CHR$(160) OR O$(B)<>CHR$(161) THEN GOTO 740

 710 IF O$((A+B)/2)=CHR$(162) THEN GOTO 740

 720 IF O$((A+B)/2)=CHR$(161) THEN GOTO 740

 730 GOTO 830

 740 PRINT AT 18,10:"Szabálytalan!"

 750 SOUND PITCH 3950,VOLUME 10,DURATION 2

 770 PRINT AT 19,10:"Nyomd az Enter-t"

 780 INPUT X$

 790 PRINT AT 18,10:" "

 800 PRINT AT 19,10:" "

 810 GOTO 577

 820 ! lépés a bábukkal

 830 O$(A)=CHR$(161)

 840 O$((A+B)/2)=CHR$(161)

 850 O$(B)=CHR$(160)

 860 X=X-1

 870 GOTO 280

 880 FOR C=13 TO 75

 890 IF O$(C)=CHR$(160) AND O$(C+1)<>CHR$(160) OR O$(C+10)<>CHR$(160) THEN 920

 900 NEXT C

 910 GOTO 280

 920 PRINT AT 17,3:"még maradt ";X;CHR$(160);" a táblán !"

 930 PRINT AT 18,0:" "

 935 PRINT AT 19,0:" "

 937 PRINT AT 20,0:" "

 940 IF X=6 OR X=7 OR X>8 THEN PRINT AT 20,3:"Ezt még lehet gyakorolni!"

 950 IF X=3 OR X=4 OR X=5 THEN PRINT AT 20,3:"Ez igen szép teljesítmény!"

 960 PRINT AT 21,0:" "

 970 STOP

9200 SAVE"szoliter"

Maya játékprogram lista

[image: image2.png]654321

Unatkozam ...

123456 -

 5 REM ***********************

 10 REM * maya-játék *

 15 REM ***********************

 20 DIM DI$(9)*40,BO$(9)*40,SU$(9)*40,VE$(3)*40,X$*40,G(13)

 25 DIM TL(13),IN(13,2)

 30 RANDOMIZE

 45 DI$(1)=" Gondolkodom ! "

 50 DI$(2)=" Ez igen ! "

 55 DI$(3)=" Tűrhető lépés ... "

 60 DI$(4)=" Igyekeznem kell ! "

 65 DI$(5)="Magam sem léphettem volna különbet ! "

 70 DI$(6)=" Ez nagyon jó lépés volt ! "

 75 DI$(7)=" Úgy látom, ön gyakorlott jatékos. "

 80 DI$(8)=" Gratulálok, ön kiváló játékos ! "

 85 DI$(9)=" Öntől talán még én is tanulhatok ! "

 90 BO$(1)=" Nincs valami nagy formában ... "

 95 BO$(2)=" Ez bizony elég gyatra lépés ... "

 100 BO$(3)=" Jobb lenne, ha feladná ... "

 105 BO$(4)="Hát, nincs sok érzéke ehhez a játékhoz. "

 110 BO$(5)=" Nem túlzottan erős lépés. "

 115 BO$(6)="Fáradtnak látszik... "

 120 BO$(7)=" Egy kicsit szedje össze magát !"

 125 BO$(8)=" Van még mit tanulnia ! "

 130 BO$(9)=" Úgysem jár túl az eszemen ! "

 135 SU$(1)=" Ne piszmogjon már annyit ... "

 140 SU$(2)=" Unatkozom ... "

 145 SU$(3)=" Ha nincs kedve játszani, szóljon. "

 150 SU$(4)=" Ha fáradt, hagyjuk abba. "

 155 SU$(5)=" Jól gondolja meg ! "

 160 SU$(6)=" Ön lép ! "

 165 SU$(7)=" Itt van még ? "

 170 SU$(8)="Hiába húzza az időt, nincs sok esélye..."

 175 SU$(9)=" Igyekezzen egy kicsit ! "

 235 FOR I=0 TO 12

 240 IF I=6 THEN 260

 245 TL(I)=6

 250 IN(I,1)=2

 255 IN(I,2)=3

 260 NEXT I

 261 TL(6)=0:TL(13)=0

 265 IN(6,1)=1

 270 IN(6,2)=1

 275 IN(13,1)=1

 280 IN(13,2)=1

 282 IF UJ=1 THEN 284

 283 GOSUB 315 :REM jatekos koszontese

 284 GOSUB 940 :REM a tabla kirajzolasa

 285 GOSUB 1250 :REM a golyok kiosztasa

 286 GOSUB 1220 :REM sorszamozas

 287 X$="Öné az első lépés ! ":GOSUB 1335

 288 GOSUB 600 :REM a jatekos lepese

 289 IF E=0 THEN GOTO 294

 290 IF TL(13)<TL(6)+3 THEN GOSUB 1730:GOTO 292 :REM elismeres

 291 GOSUB 1765 :REM jatekos bosszantasa

 292 GOSUB 1785 :REM a gep lepese

 293 IF E<>0 THEN GOTO 288

 294 GOSUB 790 :REM a jatszma vege

 295 IF UJ=1 THEN 235

 296 X$="Köszönöm a játékot ! Viszlát ! "

 297 GOSUB 1335

 298 FOR I=1 TO 1300:NEXT I

 299 GRAPHICS 4

 300 END

 312 REM ************************

 313 REM * a jatekos köszöntese *

 314 REM ***********************

 315 GRAPHICS 2

 316 PRINT AT 2,30:"A W A R I"

 317 PRINT AT 7,10:"Szeretettel meghívom egy érdekes társasjátékra !"

 318 PRINT AT 9,10:"Kívánja, hogy elmondjam a játék szabályait ? (i/n)"

 319 A$=INKEY$

 320 IF A$<>"i" AND A$<>"n" THEN 319

 321 IF A$="n" THEN 344

 322 CLS:PRINT " A játékot ketten játszhatják. A két egymással szemközt"

 323 PRINT "ülő játékosnak 6-6 tálkája van, amelyek mindegyikében 6 golyó"

 324 PRINT "foglal helyet. Mindkét játékosnak van egy gyűjtőtálkája is,"

 325 PRINT "ezek a játék kezdetén üresek."

 326 PRINT " A játékosok felváltva lépnek, a következő módon: a játékos"

 327 PRINT "kiválasztja az egyik tálkáját, kiveszi a tartalmát, és az"

 328 PRINT "óramutató járásával ellenkező irányban szétosztja a golyókat."

 329 PRINT "Ha a saját tálkáinak a végére ért, a műveletet az ellenfél"

 330 PRINT "tálkáiban folytatja.

 331 PRINT " Két fontos szabály :

 332 PRINT " - ha a szétosztás saját gyűjtőtálkában ért véget, akkor"

 333 PRINT " a játékos újra léphet;"

 334 PRINT " - ha az utolsó golyó olyan tálkába került, amely üres"

 335 PRINT " volt, és a szemben levő tálkában van golyó, akkor"

 336 PRINT " a játékos mindkét tálka tartalmát elnyeri, és a saját"

 337 PRINT " gyűjtőtálkájába teszi."

 338 PRINT " A játéknak vége van, ha az egyik játékos összegyűjtött"

 339 PRINT "legalább 37 golyót, vagy ha az egyik játékos térfele kiürült."

 340 PRINT "(A győztes ebben az esetben is az, akinek több golyó van"

 341 PRINT "a gyűjtőtálkájában !)

 342 PRINT:PRINT " Ha kezdhetjük, nyomjon le egy tetszőleges billentyűt !"

 343 IF INKEY$="" THEN 343

 344 RETURN

 597 REM ************************

 598 REM * a jatekos lepese *

 599 REM ************************

 600 S=0

 605 FOR I=1 TO 100:NEXT I

 610 PRINT AT 23,23:"?"

 615 FOR I=1 TO 100:NEXT I

 620 PRINT AT 23,23:" "

 625 S=S+1:IF S=35 THEN GOSUB 1680

 630 A$=INKEY$

 632 IF A$="" THEN 605

 635 IF A$<"1" OR A$>"6" THEN GOSUB 1385:GOTO 600

 640 L=VAL(A$):LX=L

 645 IF TL(L-1)=0 THEN GOSUB 1385:GOTO 600

 646 SET INK1:PRINT AT 23,9+L*2:A$:SET INK 3

 650 X$=STRING$(40," "):GOSUB 1335

 655 GOSUB 1415 :REM talkaurites

 675 L=L-1:IN(L,1)=1:IN(L,2)=1:H=6

 677 GOSUB 1465 :REM a lepes megtetele

 685 GOSUB 2015 :REM pontszamkiiras

 690 H=13:GOSUB 2015

 691 PRINT AT 23,9+LX*2:A$

 692 GOSUB 860 :REM vege ?

 695 IF E=0 THEN JELZO=0:RETURN

 700 JELZO=JELZO+1

 705 IF L<>6 OR JELZO<>1 THEN 725

 715 X$=" Újra léphet ... ":GOSUB 1335

 720 GOTO 600 :REM ujra lephet

 725 JELZO=0

 726 RETURN

 787 REM ***********************

 788 REM * a jatszma vege *

 789 REM ***********************

 790 IF TL(6)=TL(13) THEN X$=" Döntetlen ! Játszunk még ? (i/n)"

 795 IF TL(6)<TL(13) THEN X$=" Én győztem ! Még egy partit ? (i/n) "

 800 IF TL(6)>TL(13) THEN X$=" Ön győzött... Egy visszavágó ? (i/n) "

 801 GOSUB 1335

 802 JELZO=0

 805 A$=INKEY$

 810 IF A$<>"i" AND A$<>"n" THEN 805

 815 IF A$="i" THEN UJ=1:ELSE UJ=0

 820 RETURN

 857 REM ***********************

 858 REM * vege ? *

 859 REM ***********************

 860 E=0

 865 IF TL(6)>36 OR TL(13)>36 THEN RETURN

 870 I=0

 875 IF TL(I)<>0 THEN 890

 880 IF I=5 THEN 885:ELSE I=I+1:GOTO 875

 885 RETURN

 890 I=7

 895 IF TL(I)<>0 THEN E=1:GOTO 905

 900 IF I=12 THEN 905:ELSE I=I+1:GOTO 895

 905 RETURN

 925 REM ***********************

 930 REM * tabla kirajzolasa *

 935 REM ***********************

 940 GRAPHICS 4:SET PALETTE 65,68,84,85

 945 X=0:Y=0:V=1023:F=959:K=2:A=0:GOSUB 1085

 950 K=3:A=1

 955 V=143:F=560

 960 X=16:Y=200:GOSUB 1085

 965 X=864:Y=200:GOSUB 1085

 970 V=98:F=280

 975 FOR I=0 TO 5

 980 X=182+I*112:Y=120:GOSUB 1085

 985 X=742-I*112:Y=560:GOSUB 1085

 990 NEXT I

1000 RETURN

1082 REM ***********************

1083 REM * keret (talka) rajz. *

1084 REM ***********************

1085 SET INK K

1090 PLOT X,Y;X+V,Y;X+V,Y+F;X,Y+F;X,Y

1095 SET INK A

1100 PLOT X+4,Y+4,PAINT

1105 RETURN

1217 REM ***********************

1218 REM * sorszamozas *

1219 REM ***********************

1220 SET INK 3

1225 PRINT AT 23,11:"1 2 3 4 5 6"

1230 PRINT AT 2,12:"6 5 4 3 2 1"

1235 PRINT AT 4,2:"P:0"

1240 PRINT AT 21,28:"P:0"

1245 RETURN

1247 REM ***********************

1248 REM * a golyok kiosztasa *

1249 REM ***********************

1250 XX=188:Y=376:S=2

1260 FOR I=1 TO 2

1265 FOR K=0 TO 3

1270 FOR J=0 TO 5

1275 X=XX+J*112+K*24:GOSUB 2044

1280 NEXT J

1285 NEXT K

1286 Y=Y-36

1290 FOR K=0 TO 1

1295 FOR J=0 TO 5

1300 X=XX+J*112+K*24:GOSUB 2044

1305 NEXT

1310 NEXT

1315 Y=816

1320 NEXT

1325 RETURN

1332 REM ************************

1333 REM * szovegkiiras *

1334 REM ************************

1335 PRINT AT 12,7:X$(:20)

1340 PRINT AT 13,7:X$(21:)

1345 RETURN

1382 REM ***********************

1383 REM * hibas lepes ! *

1384 REM ***********************

1385 X$=" Legyen egy kissé figyelmesebb ! "

1390 GOSUB 1335

1395 SOUND PITCH 4000,VOLUME 9

1400 RETURN

1410 REM ***********************

1411 REM * talkaurites *

1412 REM ***********************

1415 IF L<7 THEN YY=376:XX=78+L*112:GOTO 1425

1420 YY=816:XX=78+(14-L)*112

1425 YJ=0:XJ=0

1430 FOR I=1 TO TL(L-1)

1435 IF XJ=4 THEN XJ=0:YJ=YJ+1

1440 X=XX+XJ*24:Y=YY-YJ*36:S=1:GOSUB 2044

1441 SOUND PITCH 2500,VOLUME 6,DURATION 2

1442 FOR J=1 TO 100:NEXT J

1445 XJ=XJ+1

1450 NEXT I

1455 RETURN

1462 REM ************************

1463 REM * a lepes megtetele *

1464 REM ************************

1465 P=TL(L):TL(L)=0

1470 FOR PP=P TO 1 STEP -1

1475 L=L+1

1480 IF L<=13 THEN 1490

1485 L=L-14

1490 TL(L)=TL(L)+1

1495 IF L<6 THEN L1=L:GOSUB 1620

1500 IF L>=7 AND L<>13 THEN L1=12-L:GOSUB 1620

1505 IF L=13 OR L=6 THEN GOSUB 1650

1515 NEXT PP

1520 IF TL(L)<>1 THEN 1535

1525 IF (L-6)*(L-13)=0 THEN 1535

1530 IF TL(12-L)<>0 THEN 1540

1535 RETURN

1540 TL(H)=TL(H)+TL(12-L)+1:R=TL(L)+TL(12-L)-1

1555 L=L+1:GOSUB 1415

1560 L=14-L:GOSUB 1415

1565 TL(L-1)=0:TL(13-L)=0

1580 IN(13-L,1)=1:IN(13-L,2)=1:IN(L-1,1)=1:IN(L-1,2)=1

1585 LL=L-1

1590 L=H

1595 FOR I=0 TO R

1600 GOSUB 1650

1605 NEXT I

1608 L=LL

1615 RETURN

1617 REM ***********************

1618 REM * golyo talkaba *

1619 REM ***********************

1620 S=2

1621 X=164+L1*112+IN(L,2)*24

1622 IF L<6 THEN Y=412-IN(L,1)*36:GOTO 1624

1623 Y=852-IN(L,1)*36

1624 GOSUB 2044

1625 SOUND PITCH 3958,VOLUME 7,DURATION 2

1626 FOR J=1 TO 200:NEXT J

1635 IF IN(L,2)<4 THEN IN(L,2)=IN(L,2)+1:GOTO 1645

1640 IN(L,1)=IN(L,1)+1:IN(L,2)=1

1645 RETURN

1647 REM ***********************

1648 REM * golyo gyujtobe *

1649 REM************************

1650 S=2

1651 Y=772-IN(L,1)*36

1652 IF L=6 THEN X=852+IN(L,2)*24:GOTO 1654

1653 X=4+IN(L,2)*24

1654 GOSUB 2044

1655 SOUND PITCH 3950,VOLUME 10,DURATION 2

1656 FOR J=1 TO 200:NEXT J

1665 IF IN(L,2)<5 THEN IN(L,2)=IN(L,2)+1:GOTO 1675

1670 IN(L,1)=IN(L,1)+1:IN(L,2)=1

1675 RETURN

1677 REM ***********************

1678 REM * surgetes *

1679 REM ***********************

1680 J=RND(9)+1

1685 X$=SU$(J):GOSUB 1335

1690 S=0:RETURN

1727 REM ************************

1728 REM * elismeres *

1729 REM ************************

1730 J=RND(12)+1

1735 IF J>9 THEN 1745

1740 X$=DI$(J):GOSUB 1335

1745 RETURN

1762 REM ************************

1763 REM * bosszantas *

1764 REM ************************

1765 J=RND(12)+1

1770 IF J>9 THEN 1780

1775 X$=BO$(J):GOSUB 1335

1780 RETURN

1782 REM ************************

1783 REM * a gep lepese *

1784 REM ************************

1785 D=-99:H=13

1805 FOR I=0 TO 13:G(I)=TL(I):NEXT I

1810 FOR J=7 TO 12

1815 IF TL(J)=0 THEN 1930

1820 B1=TL(13)

1825 Q=0:M=J:GOSUB 1957

1830 FOR I=0 TO 5

1835 IF TL(I)=0 THEN 1895

1840 L=TL(I)+I

1845 R=0

1850 IF L<=13 THEN 1870

1855 L=L-14

1860 R=1

1865 GOTO 1850

1870 IF TL(L)<>0 THEN 1885

1875 IF (L-6)*(L-13)=0 THEN 1885

1880 R=TL(12-L)+R

1885 IF R<=Q THEN 1895

1890 Q=R

1895 NEXT I

1900 Q=TL(13)-TL(6)-Q

1905 FOR I=0 TO 13

1910 TL(I)=G(I)

1915 NEXT I

1920 IF Q<D THEN 1930

1925 A=J:D=Q

1930 NEXT J

1935 IN(A,1)=1:IN(A,2)=1

1936 FOR J=1 TO 500:NEXT J

1937 X$=STRING$(40," "):GOSUB 1335

1940 SET INK 1:PRINT AT 2,38-(A+1)*2:STR$(A-6):SET INK 3

1945 L=A+1:GOSUB 1415 :REM talkaurites

1947 L=A:GOSUB 1465 :REM a lepes megtetele

1948 GOSUB 2015:H=6:GOSUB 2015:H=13 :REM pontszamkiiras

1949 PRINT AT 2,38-(A+1)*2:STR$(A-6)

1950 GOSUB 860 :REM vege ?

1951 IF E=0 THEN JELZO=0:RETURN

1952 JELZO=JELZO+1

1953 IF L<>13 OR JELZO<>1 THEN 1956

1954 X$=" Újra léphetek ! ":GOSUB 1335

1955 GOSUB 1785 :REM ujra lep

1956 JELZO=0:RETURN

1957 P=TL(M):TL(M)=0

1960 FOR PP=P TO 1 STEP -1

1965 M=M+1

1970 IF M<=13 THEN 1980

1975 M=M-14

1980 TL(M)=TL(M)+1

1985 NEXT PP

1990 IF TL(M)<>1 THEN 2005

1995 IF (M-6)*(M-13)=0 THEN 2005

2000 IF TL(12-M)<>0 THEN 2010

2005 RETURN

2010 TL(H)=TL(H)+TL(12-M)+1:TL(M)=0:TL(12-M)=0

2011 RETURN

2012 REM ***********************

2013 REM * pontszamkiiras *

2014 REM ***********************

2015 IF H=6 THEN PRINT AT 21,30:STR$(TL(6)):RETURN

2020 PRINT AT 4,4:STR$(TL(13)):RETURN

2041 REM ***********************

2042 REM * golyo rajz./torl. *

2043 REM ***********************

2044 SET INK S

2045 PLOT X,Y;X+16,Y

2050 PLOT X,Y-4;X+16,Y-4

2055 PLOT X,Y+4;X+16,Y+4

2060 PLOT X,Y-8;X+16,Y-8

2065 PLOT X,Y+8;X+16,Y+8

2070 PLOT X+4,Y-12;X+12,Y-12

2075 PLOT X+4,Y+12;X+12,Y+12

2090 SET INK 3

2095 RETURN

Othelló játékprogram lista

[image: image3.png]R

7 m .
q 3
s O s @
4 00 |+
3 mCi b e
' 1
o o

ABECDEFCH

Lépase:

 100 !program otello

 110 GRAPHICS16

 115 PRINT AT 12,2:"R E V E R S I"

 116 FOR VARJAL=0 TO 1000:NEXT:GRAPHICS4

 118 PRINT "Kíváncsi a szabályokra? [I/N]":GOSUB 190:IF F$="I" OR F$="i" THEN GOSUB 3240

 119 CLS

 120 CLR$=CHR$(11)

 130 ETAB=1:UTAB=24

 140 T0=0:P=0:N=0

 150 DIM FIGURAK$(4)*12

 155 DIM N$*100,I$*100

 160 GOSUB 2780

 170 POKE 2918,1 !CAPS LOCK

 180 PRINT AT 23,1:CLR$;"Velem akar játszani? [I/N]":GOSUB 190:GOTO 210

 190 F$=INKEY$:IF F$<>"I" AND F$<>"i" AND F$<>"N" AND F$<>"n" THEN GOTO 190

 200 RETURN

 210 IF F$="n" OR F$="N" THEN F$="":GOTO 280

 220 PRINT AT 23,1:CLR$;CHR$(158);" legyek? [I/N]"

 230 GOSUB 190

 240 !

 250 !

 260 IF F$="I" OR F$="i" THEN F$="x":GOTO 280

 270 F$="o"

 280 PRINT AT 23,1:CLR$;

 281 IF F$="x" THEN SET CHARACTER 158,255,129,189,189,189,189,129,255,0

 282 IF F$="o" THEN SET CHARACTER 158,255,129,189,165,165,189,129,255,0

 283 IF F$="" THEN SET CHARACTER 158,255,255,255,255,255,255,255,255,255,255

 290 DIM FT(10,10)

 300 DIM T$(10,10)*2

 310 FOR I=0 TO N

 320 FOR J=0 TO N

 330 T$(I,J)="":FT(I,J)=0

 340 NEXT J

 350 NEXT I

 360 G$="x":I=N/2:J=N/2:GOSUB 2690

 370 I=N/2+1:J=N/2+1:GOSUB 2690

 380 G$="o":I=N/2:J=N/2+1:GOSUB 2690

 390 I=N/2+1:J=N/2:GOSUB 2690

 400 G$="x":S$="o":X=2:O=2

 410 IF X+O=N*N THEN 710

 420 IF X=0 OR O=0 THEN 710

 430 IF F$=G$ THEN 820

 440 PRINT AT 10,UTAB:FIGURAK$(3+(G$="o"));CLR$;" lép"

 450 !

 460 I$="":IT$=CLR$&"Lépése: "

 461 IF G$="x" THEN SET CHARACTER 158,255,129,189,189,189,189,129,255,0

 462 IF G$="o" THEN SET CHARACTER 158,255,129,189,165,165,189,129,255,0

 470 PRINT AT 23,1:CLR$;:INPUT PROMPT "Lépése: ": I$

 480 !

 490 IF I$(1:1)="0" THEN 510

 495 IF I$="*" THEN RUN

 500 GOTO 540

 510 IF P=0 THEN P=1:GOTO 640

 511 IF P=2 THEN STOP

 520 GOTO 710

 540 P=0

 541 IF LEN(I$)<>2 THEN 460

 560 J$=I$(2:2)

 570 J0=ORD(I$)-64:I0=N-VAL(J$)

 580 !

 590 IF I0<1 OR I0>N OR J0<1 OR J0>N THEN 680

 600 FL=1:GOSUB 2010

 610 IF K=0 THEN 680

 620 GS$=G$:G$=S$:S$=GS$

 630 GOTO 410

 640 T0=1:TP$=F$:F$=G$:PRINT AT 23,1:CLR$;"CONTROL!"

 650 GOSUB 820

 660 F$=TP$

 670 IF NO=1 THEN 620

 680 SOUND DURATION 30:PRINT AT 23,1:CLR$;"Illegális lépés! --> ";I$

 690 FOR VARJAL=0 TO 1000:NEXT VARJAL

 700 GOTO 440

 710 IF F$="x" AND X>O OR F$="o" AND O>X THEN PRINT AT 23,1:CLR$;"Talán majd legközelebb!"

 720 IF F$<>"" AND X=O THEN PRINT AT 23,1:CLR$;"Izgalmas játék volt!"

 730 IF F$="x" AND X<O OR F$="o" AND O<X THEN PRINT AT 23,1:CLR$;"Gratulálok a győzelméhez!"

 740 FOR VARJAL=0 TO 1000:NEXT VARJAL

 750 PRINT AT 23,1:CLR$;"Jöhet a következő játék? [I/N]"

 760 GOSUB 190

 770 IF F$="N" OR F$="n" THEN END

 780 !

 790 !

 800 !

 810 RUN

 820 FL=0

 830 PRINT AT 10,UTAB:FIGURAK$(3+(G$="o"));CLR$;" lép"

 840 IF T0=0 THEN PRINT AT 23,1:CLR$;"Türelmet kérek, gondolkozom!"

 850 KM=0:I=0:J=0

 860 FOR I0=1 TO N STEP N-1

 870 FOR J0=1 TO N STEP N-1

 880 GOSUB 2010

 890 IF K>KM THEN I=I0:J=J0:KM=K

 900 NEXT J0

 910 NEXT I0

 920 IF KM>0 THEN 1910

 930 FOR I0=2 TO N-1

 940 FOR J0=1 TO N STEP N-1

 950 FT(I0,J0)=1

 960 IF T$(I0,J0)<>"" THEN 1010

 970 IF T$(I0-1,J0)<>"" THEN KI=-1:KJ=0:GOSUB 1700

 980 IF T$(I0+1,J0)<>"" THEN KI=1:KJ=0:GOSUB 1700

 990 IF FT(I0,J0)>=0 THEN GOSUB 2010

1000 IF K>KM THEN I=I0:J=J0:KM=K

1010 NEXT J0

1020 NEXT I0

1030 FOR I0=1 TO N STEP N-1

1040 FOR J0=2 TO N-1

1050 FT(I0,J0)=1

1060 IF T$(I0,J0)<>"" THEN 1110

1070 IF T$(I0,J0-1)<>"" THEN KI=0:KJ=-1:GOSUB 1700

1080 IF T$(I0,J0+1)<>"" THEN KI=0:KJ=1:GOSUB 1700

1090 IF FT(I0,J0)>=0 THEN GOSUB 2010

1100 IF K>KM THEN I=I0:J=J0:KM=K

1110 NEXT J0

1120 NEXT I0

1130 IF KM>0 THEN 1910

1140 FOR I0=3 TO N-2

1150 FOR J0=3 TO N-2

1160 GOSUB 2010

1170 IF K>KM THEN I=I0:J=J0:KM=K

1180 NEXT J0

1190 NEXT I0

1200 IF KM>0 THEN 1910

1210 IF T$(1,1)<>"" THEN I0=2:J0=2:GOSUB 2010

1220 IF K>KM THEN I=I0:J=J0:KM=K

1230 IF T$(1,N)<>"" THEN I0=2:J0=N-1:GOSUB 2010

1240 IF K>KM THEN I=I0:J=J0:KM=K

1250 IF T$(N,1)<>"" THEN I0=N-1:J0=2:GOSUB 2010

1260 IF K>KM THEN I=I0:J=J0:KM=K

1270 IF T$(N,N)<>"" THEN I0=N-1:J0=N-1:GOSUB 2010

1280 IF K>KM THEN I=I0:J=J0:KM=K

1290 FOR I0=3 TO N-2

1300 FOR J0=2 TO N-1 STEP N-3

1310 GOSUB 2010

1320 IF K>KM THEN I=I0:J=J0:KM=K

1330 NEXT J0

1340 NEXT I0

1350 FOR I0=2 TO N-1 STEP N-3

1360 FOR J0=3 TO N-2

1370 GOSUB 2010

1380 IF K>KM THEN I=I0:J=J0:KM=K

1390 NEXT J0

1400 NEXT I0

1410 IF KM>0 THEN 1910

1420 FOR I0=2 TO N-1

1430 FOR J0=1 TO N STEP N-1

1440 IF FT(I0,J0)<0 THEN GOSUB 2010

1450 IF K>KM THEN I=I0:J=J0:KM=K

1460 NEXT J0

1470 NEXT I0

1480 FOR I0=1 TO N STEP N-1

1490 FOR J0=2 TO N-1

1500 IF FT(I0,J0)<0 THEN GOSUB 2010

1510 IF K>KM THEN I=I0:J=J0:KM=K

1520 NEXT J0

1530 NEXT I0

1540 IF KM>0 THEN 1910

1550 IF T$(1,1)<>"" THEN I0=2:J0=2:GOSUB 2010

1560 IF K>KM THEN I=I0:J=J0:KM=K

1570 IF T$(1,N)<>"" THEN I0=2:J0=N-1:GOSUB 2010

1580 IF K>KM THEN I=I0:J=J0:KM=K

1590 IF T$(N,1)<>"" THEN I0=N-1:J0=2:GOSUB 2010

1600 IF K>KM THEN I=I0:J=J0:KM=K

1610 IF T$(N,N)<>"" THEN I0=N-1:J0=N-1:GOSUB 2010

1620 IF K>KM THEN I=I0:J=J0:KM=K

1630 IF KM>0 THEN 1910

1640 IF T0=0 THEN PRINT AT 23,1:CLR$;"Pass."

1650 FOR VARJAL=0 TO 1000:NEXT VARJAL

1660 !

1670 IF T0<>0 THEN T0=0:NO=1:RETURN

1680 IF P=0 THEN P=1:GOTO 620

1690 GOTO 700

1700 K=0:I1=I0+KI:J1=J0+KJ

1710 IF T$(I1,J1)<>G$ THEN 1740

1720 I1=I1+KI:J1=J1+KJ

1730 IF I1<1 OR I1<N OR J1<1 OR J1>N THEN FT(I0,J0)=0:RETURN

1740 IF T$(I1,J1)="" THEN RETURN

1750 IF T$(I1,J1)<>S$ THEN 1790

1760 I1=I1+KI:J1=J1+KJ

1770 IF I1<1 OR I1>N OR J1<1 OR J1>N THEN FT(I0,J0)=-FT(I0,J0) :RETURN

1780 GOTO 1750

1790 IF T$(I1,J1)="" THEN FT(I0,J0)=-FT(I0,J0):RETURN

1800 IF T$(I1,J1)<>G$ THEN 1880

1810 I1=I1+KI:J1=J1+KJ

1820 IF I1<1 OR I1<N OR J1<1 OR J1>N THEN 1840

1830 GOTO 1880

1840 IF T$(I0+KI,J0+KJ)=S$ THEN 1860

1850 GOTO 1870

1860 FT(I0,J0)=0:RETURN

1870 FT(I0,J0)=-FT(I0,J0):RETURN

1880 IF T$(I1,J1)=S$ THEN FT(I0,J0)=-FT(I0,J0):RETURN

1890 IF T$(I0+KI,J0+KJ)=G$ THEN FT(I0,J0)=-FT(I0,J0)

1900 RETURN

1910 IF T0=1 THEN T0=0:NO=0:RETURN

1920 PRINT AT 23,1:CLR$;

1930 FOR L=1 TO 10

1940 PRINT AT I*2,(2*J):FIGURAK$(3+(G$="o"))

1950 PRINT AT I*2,(2*J):FIGURAK$(4)

1960 NEXT L

1970 I0=I:J0=J:FL=1:GOSUB 2010

1980 G$=S$:S$=F$

1990 P=0

2000 GOTO 410

2010 K=0

2020 IF T$(I0,J0)<>"" THEN RETURN

2030 IF I0>1 AND J0>1 THEN 2050

2040 GOTO 2080

2050 IF T$(I0-1,J0-1)<>S$ THEN 2080

2060 KI=-1:KJ=-1

2070 GOSUB 2490

2080 IF I0>1 THEN 2100

2090 GOTO 2130

2100 IF T$(I0-1,J0)<>S$ THEN 2130

2110 KI=-1:KJ=0

2120 GOSUB 2490

2130 IF I0>1 AND J0<N THEN 2150

2140 GOTO 2180

2150 IF T$(I0-1,J0+1)<>S$ THEN 2180

2160 KI=-1:KJ=1

2170 GOSUB 2490

2180 IF J0>1 THEN 2200

2190 GOTO 2230

2200 IF T$(I0,J0-1)<>S$ THEN 2230

2210 KI=0:KJ=-1

2220 GOSUB 2490

2230 IF J0<N THEN 2250

2240 GOTO 2280

2250 IF T$(I0,J0+1)<>S$ THEN 2280

2260 KI=0:KJ=1

2270 GOSUB 2490

2280 IF I0<N AND J0>1 THEN 2300

2290 GOTO 2330

2300 IF T$(I0+1,J0-1)<>S$ THEN 2330

2310 KI=1:KJ=-1

2320 GOSUB 2490

2330 IF I0<N THEN 2350

2340 GOTO 2380

2350 IF T$(I0+1,J0)<>S$ THEN 2380

2360 KI=1:KJ=0

2370 GOSUB 2490

2380 IF I0<N AND J0<N THEN 2400

2390 GOTO 2430

2400 IF T$(I0+1,J0+1)<>S$ THEN 2430

2410 KI=1:KJ=1

2420 GOSUB 2490

2430 IF K=0 OR FL=0 THEN RETURN

2440 IF G$="x" THEN X=X+K:O=O-K+1

2450 IF G$="o" THEN O=O+K:X=X-K+1

2460 PRINT AT 4,UTAB+4+(X>9):X

2470 PRINT AT 7,UTAB+4+(O>9):O

2480 RETURN

2490 I1=I0+2*KI:J1=J0+2*KJ

2500 IF I1<1 OR I1>N OR J1<1 OR J1>N THEN RETURN

2510 IF T$(I1,J1)=S$ THEN I1=I1+KI:J1=J1+KJ:GOTO 2500

2520 IF T$(I1,J1)="" THEN RETURN

2530 IF K>0 THEN K=K-1

2540 IF KI=0 THEN K=K+ABS(J1-J0):GOTO 2560

2550 K=K+ABS(I1-I0)

2560 IF FL=0 THEN RETURN

2570 IF KI<>0 THEN 2630

2580 I=I0

2590 FOR J=J0 TO J1-KJ STEP KJ

2600 GOSUB 2690

2610 NEXT J

2620 GOTO 2680

2630 J=J0

2640 FOR I=I0 TO I1-KI STEP KI

2650 GOSUB 2690

2660 J=J+KJ

2670 NEXT I

2680 RETURN

2690 !DEF FIGURATIR

2700 T$(I,J)=G$

2710 PRINT AT I*2,2*J:FIGURAK$(3+(G$="o"))

2720 !END DEF !FIGURATIR

2721 RETURN

2740 GET GET$

2750 IF GET$="" THEN 2740

2760 !

2770 RETURN

2780 !DEF KARGEN

2790 FIGURAK$(4)=CHR$(128)&CHR$(129)&CHR$(24)&CHR$(19)&CHR$(19)&CHR$(136)&CHR$(137)

2800 FIGURAK$(2)=CHR$(130)&CHR$(131)&CHR$(24)&CHR$(19)&CHR$(19)&CHR$(138)&CHR$(139)

2810 FIGURAK$(3)=CHR$(132)&CHR$(133)&CHR$(24)&CHR$(19)&CHR$(19)&CHR$(140)&CHR$(141)

2820 GOSUB 2840

2821 !END DEF !KARGEN

2830 RETURN

2840 !DEF KARINIC

2850 !

2860 SET CHARACTER 128,255,128,128,128,128,128,128,128,128,128!

2870 SET CHARACTER 129,255,1,1,1,1,1,1,1,1,1!

2880 SET CHARACTER 136,128,128,128,128,128,128,128,128,128,255!

2890 SET CHARACTER 137,1,1,1,1,1,1,1,1,1,255!

2900 SET CHARACTER 130,255,128,128,159,159,152,152,152,152,152!

2910 SET CHARACTER 131,255,1,1,249,249,25,25,25,25,25!

2920 SET CHARACTER 138,152,152,152,152,152,159,159,128,128,255!

2930 SET CHARACTER 139,25,25,25,25,25,249,249,1,1,255!

2940 SET CHARACTER 132,255,128,128,159,159,159,159,159,159,159!

2950 SET CHARACTER 133,255,1,1,249,249,249,249,249,249,249!

2960 SET CHARACTER 140,159,159,159,159,159,159,159,128,128,255!

2970 SET CHARACTER 141,249,249,249,249,249,249,249,1,1,255!

2980 SET CHARACTER 158,255,129,189,189,189,189,129,255,0

3000 !GRAPHICS 4

3010 PRINT AT 23,1:CLR$;"A négyzet mérete [4/6/8/10]";:INPUT N$

3020 N=VAL(N$)

3030 IF N/2<>INT(N/2) OR N<4 OR N>10 THEN 3010

3040 CLS

3050 !

3060 PLOT 50,959,

3070 FOR I=1 TO N

3080 PRINT #0:CHR$(64+I);" ";

3090 NEXT I

3100 !

3110 FOR I=1 TO N

3120 PRINT AT (I*2)+1,1:STR$(ABS(N-I));TAB((N*2)+2);STR$(ABS(N-I))

3130 FOR J=1 TO N

3140 PRINT AT I*2,J*2:FIGURAK$(4);

3150 NEXT J

3160 NEXT I

3170 PLOT 50,999-(I*2)*40,

3180 FOR I=1 TO N

3190 PRINT #0:CHR$(64+I);" ";

3200 NEXT I

3210 PRINT AT 3,UTAB:FIGURAK$(3);" 2"

3220 PRINT AT 6,UTAB:FIGURAK$(2);" 2"

3223 PRINT AT 10,UTAB:FIGURAK$(3);" Kezd!";

3230 !END DEF!KARINIC

3231 RETURN

3240 ! SZABÁLYOK

3245 CLS

3254 PRINT " Ezt a táblás játékot sokan for-";

3256 PRINT "ditgatós néven ismerik."

3258 PRINT " Két játékos játssza 4x4, 6x6,";

3260 PRINT "8x8 vagy 10x10-es táblán, külön-";

3262 PRINT "böző színü korongokkal."

3264 PRINT " Ha valamelyik játékos két figu-";

3266 PRINT "rája közrefogja az ellenfél né-"

3268 PRINT "hány figuráját (vizszintes, füg-";

3270 PRINT "gőleges vagy átlós irányban),"

3272 PRINT "akkor azokat saját színére változtatja át."

3274 PRINT " A játékosok felváltva tesznek"

3276 PRINT "korongokat a táblára."

3278 PRINT " Fontos megkötés, hogy minden"

3280 PRINT "lépésnél legalább egy ellenséges";

3282 PRINT "korongot át kell fordítani."

3284 PRINT " Ha a játékosnak nincs érvényes"

3286 PRINT "lépése, akkor, de csakis akkor,"

3288 PRINT "passzolhat. A játék akkor ér vé-";

3290 PRINT "get, ha a tábla betelt, vagy az"

3292 PRINT "egyik játékos figurái elfogytak,";

3294 PRINT "vagy ha egyik félnek sincs érvé-";

3296 PRINT "nyes lépése.";

3297 A$=INKEY$:IF A$=""THEN 3297

3298 CLS: PRINT " Az nyer akinek több figurája"

3300 PRINT "van a táblán."

3302 PRINT:PRINT

3304 PRINT " Ezzel a programmal a TVC ellen";

3306 PRINT "is játszhat.":PRINT

3308 PRINT " Lépni, az oszlop és a sor megadásá";

3310 PRINT "val, (Pl.: C8),":PRINT

3311 PRINT "passzolni, a 0-val,":PRINT

3312 PRINT "a játékot feladni pedig a *-gal"

3313 PRINT "lehet."

3315 PRINT AT 23,1: "Bármely gomb indítja a játékot!"

3316 A$=INKEY$:IF A$=""THEN 3316

3318 RETURN

Mastermind játékprogram lista

[image: image4.png]he

—a
—a
—a
—a

—a
—a
—a
—a

[

[

aaaa
[

aaaa

[

EoE o

EoE o

1 REM Mastermind játék

 10 GRAPHICS 2

 20 PRINT"A gép 4 színt választ az alábbi 7 közül:"

 30 PRINT"fekete,kék,piros,lila"

 40 PRINT"zöld,cián,sárga"

 50 PRINT"Önnek ki kell találnia mit rejtett el a gép"

 60 PRINT"A színeket a nevük kezdőbetűjével adja meg"

 70 PRINT"Ha megnézte a szabályokat, nyomjon egy tetszőleges gombot!"

 80 A$=INKEY$:IF A$="" THEN 80

 90 SET CHARACTER 129,0,24,60,60,60,60,60,60,24,0

 100 GRAPHICS 16:SET BORDER 84

 110 SET PAPER 4:SET INK 10:CLS

 120 DIM T(7):RESTORE:RANDOMIZE

 130 S$="fkplzcs"

 140 FOR N=1 TO 7

 150 READ T(N)

 160 NEXT N

 170 C=1

 180 REM a 4 szín választása

 190 R$="":FOR N=1 TO 4

 200 A=INT(RND(8)):IF A=0 THEN 200:ELSE X$=S$(A)

 210 R$=R$&X$:NEXT N

 220 GOSUB 1500:REM fejléc nyomtatása

 230 PT=0:ST=0:SET INK 15

 240 PRINT USING"##":C;

 250 PRINT TAB(5)

 260 GOSUB 1000:REM válasz beolvasása

 265 REM pozíciótalálat vizsgálata

 270 FOR N=1 TO 4

 280 IF V$(N)<>R$(N) THEN 290

 282 PT=PT+1

 284 Y$=V$(N):FOR Q=1 TO 4

 286 IF V$(Q)=Y$ THEN V$(Q)="*"

 288 NEXT Q

 290 NEXT N

 295 REM színtalálat vizsgálata

 300 FOR N=1 TO 4

 310 FOR M=1 TO 4

 320 IF V$(M)<>R$(N) THEN 370

 330 ST=ST+1:Y$=V$(M)

 340 FOR Q=1 TO 4

 350 IF V$(Q)=Y$ THEN V$(Q)="*"

 360 NEXT Q

 370 NEXT M,N

 380 PRINT TAB(11)

 390 IF PT=4 THEN PRINT AT 23,0:"";:PRINT"Kitalálta":GOTO 490

 400 IF PT=0 THEN 430

 410 SET INK 0:FOR N= 1 TO PT

 420 PRINT CHR$(129);:NEXT N

 430 IF ST=0 THEN 460

 440 SET INK 15:FOR N=1 TO ST

 450 PRINT CHR$(129);:NEXT N

 460 PRINT"":C=C+1:SET INK 10

 470 IF C<15 THEN 230

 480 PRINT AT 23,0:"Nincs több lehetősége!"

 490 PRINT"Akar újabb játékot? (i/n)";

 500 INPUT X$:IF X$="i" THEN 100:ELSE END

 995 REM válasz beolvasása

1000 V$="":FOR N=1 TO 4

1010 X$=INKEY$:IF X$="" THEN 1010

1020 F=0:GOSUB 1100

1030 IF F=1 THEN 1010

1040 V$=V$&X$

1050 NEXT N:RETURN

1100 FOR M=1 TO 7

1110 IF X$=S$(M) THEN SET INK T(M):PRINT CHR$(129);:RETURN

1495 REM fejléc

1500 PRINT TAB(4);"válasz";

1510 PRINT TAB(11);"talál."

1520 RETURN

2000 DATA 0,9,10,11,12,13,14

1

