
ADVANCE \D 156.20
OspreyPRIVATE

ADVANCE \D 54.0
User's Manual
TABLE OF CONTENTS
Manual Information
1

Product Overview
5

Installation
9

PC Software Utilities
21

Startup
25

OSPREY.CHK Diagnostic
29

Configuration
32

Osprey Control Menu(WIN)
129

Osprey Control Menu(DOS)
139

Strobe ODT
143

Container File Builder
147

Filetape
153

KEYNAME
157

VT100 Configuration File
159

Screen Modes
165

GETDISK
169

DOSLink and Strobe File Exchange
173

Cross Assembler
175

Appendix A: LSRMST
179

Appendix B: Host CPU Loading
183

Appendix C: MemoryConfig
187

Appendix D: Custom Colors
190

Appendix E: Virtual Tape Formats
193

Appendix F: Telnet Connections
195

PRIVATE
MANUAL INFORMATIONtc \l 1 "MANUAL INFORMATION"PRIVATE

Examples in the middle of the text (like this) will be set off in special type.

This document applies to the all versions of the Osprey coprocessor and the two operating systems that it runs under. The versions include the Osprey, Osprey/ISA XE "Osprey/DX" , and Osprey/PCI XE "Osprey/TX" . The operating systems are DOS, NT and W2K XE "Osprey/NT" . When something applies to both NT and W2K, the term WIN or Windows may be used.

There are a few differences between the Osprey/DCJ11, the Osprey/ISA, and the Osprey/PCI and the Osprey/MP. There are also a few differences between DOS, NT and W2K. When something applies only to one version, a superscript notation will indicate the version. For example:

X86CPU = {Generic DX}(ISA)
X86CPU = {TI TI2 TIF TI2F INTEL IBM}(DCJ11)
PriorityClass = {Idle Normal High RealTime}(WIN)

The Osprey uses several default filenames. If you rename the OSPREY.EXE file, those default names change to the same base name as the OSPREY.EXE was renamed to.

The following files will change from a base name of OSPREY to the same base name of the .EXE file.

Filename
Defined on page

OSPREY.X86 XE "OSPREY.X86"
52

OSPREY.J11 XE "OSPREY.J11"
42

OSPREY.BIN XE "OSPREY.BIN"
37

OSPREY.CNF XE "OSPREY.CNF"
33

OSPREY.CLD
38

OSPREY.FWQ
40

OSPREY.FWU
40

OSPREY.UCO XE "OSPREY.UCO"
49

OSPREY.IOT XE "OSPREY.IOT"
41

OSPREY.PRM XE "OSPREY.PRM"
46

OSPREY.EEP XE "OSPREY.EEP"
40

OSPREY.UMR XE "OSPREY.UMR"
49

For example, if you rename OSPREY.EXE to STROBE.EXE then the default filenames will be STROBE.X86, STROBE.J11, etc. Since this name change affects only the default name, there will be no effect if the configuration file contains a specific call to a file. That means J11File = OSPREY.J11 XE "OSPREY.J11" is unaffected and still looks for OSPREY.J11 in spite of what the .EXE is named.

The files must reside in the .EXE file directory, the current directory, a directory listed in the OSPREY environment variable, or in the PATH. The Osprey searches for its files in that order.

ADVANCE \D 72.0
HARDWARE PRIVATE
PRODUCT OVERVIEWtc \l 1 "PRODUCT OVERVIEW"PRIVATE

The Osprey Co-Processor is a PC add-in card, which allows any standard ISA, EISA, or PCI based PC to replace a Digital Equipment Corporation 16-bit PDP minicomputer. The system uses PC hardware devices to replace corresponding minicomputer peripherals in a manner transparent to the PDP software. Thus PDP operating systems and applications run without modification on the Osprey/PC platform.

Most PDP instructions are executed directly out of local memory by the Osprey's CPU. Traditional PDP hardware floating point is available through the use of either an optional onboard FPJ11 processor(DCJ11) or through the standard microcode(ISA/PCI).

I/O instructions are handled by a local 80X86 microprocessor. This processor serves as the interface between the host PC software and the Osprey CPU. On the Osprey side, it provides the low level register, status, and interrupt functions which the PDP software expects for each device. On the host side, it provides a high level interface for the routing of I/O requests to the appropriate host device.

Not every PDP device has a counterpart in the PC environment. Also, some devices used in data collection and process control are not well suited to device emulation. The Osprey board addresses this issue by allowing physical PDP devices to be supported through the use of the Osprey I/O bus adapter card. This card connects to the main Osprey card and provides the required QBUS or UNIBUS backplane signals in response to I/O instructions executed by the Osprey's J11 processor. In this configuration, the Osprey hardware is initialized on startup to route specified I/O instructions to the bus adapter.

[image: image1.png]Osprey Q-Bus

— Osprey Co-Processor

Ribbon cable Q-Bus Extender

Real /O
Detector
Scratchpad

Upload PDP-11 Files to
Osprey/PC Hard Drive

Drivers/Receiver

1

The Osprey board is available in several configurations.

Board type
Speed compared to 11/93
Bus type

DCJ11
1.0
ISA

SX
1.0
ISA/PCI

DX
2.0
ISA/PCI

TX
3.0
PCI

QX
4.0
PCI

ADVANCE \D 72.0 XE "Installation"
PRIVATE
INSTALLATIONtc \l 1 "INSTALLATION"PRIVATE

Hardware installation

FCC Class A Radio Frequency Interference Statement XE "RFI"

 XE "FCC"

 XE "Radio frequency interference"
Note:

This equipment has been tested and found to comply with the limits for a Class A digital device, pursuant to Part 15 of the FCC rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a commercial environment. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instruction manual, may cause harmful interference to radio communications. Operation of this equipment in a residential area is likely to cause harmful interference in which case the user will be required to correct the interference at his own expense.

DCJ11 and ISA Installation

New Unibus versus Old Unibus

Starting June 1, 1998, a new Unibus board has been included with Osprey/Unibus systems. You must install the software for the correct board. If you install the wrong software, the HWDIAG program (see page 15
) will fail. Install the correct software and run HWDIAG again.

	Characteristic
	Old Boards
	New Boards

	Date
	Before June 1, 1998
	June 1, 1998 and after

	Engraved serial number
	9470UB-
	9542UB-

	White sticker on the back
	None
	Serial number 9542UB-

	XILINX part number
	XC4002A
	XC4003E

	Fan / edge connector
	Plain
	Orange sticker inside and out

	Rev on lower left corner
	Missing or "Rev A"
	"Rev B" or later

[image: image2.jpg]acons|
o]

UNIBUS Cantraller

vzooy|
o]

BevB 9542UB- 9470UB-
— T
9542UB- Old board - Pre June, 1998
——

New board - June 1, 1998 on

The Osprey must be plugged into a 16-bit ISA.

By default, the Osprey board uses xe "PC interrupt"PC interrupt 2 and xe "PC I/O address"PC I/O address range 320-32F. The cards can be configured with interrupt of 2 through 15 and I/O address range from 100 to FF0. Warning: most I/O cards do not decode all ranges up to FF0. Therefore, you should only use 100-3F0 for your I/O base unless you have detailed knowledge of the I/O decode procedure of your other add in cards. Most I/O cards will cause these ranges to be the same.

Set 1:
0xx 4xx 8xx and Cxx This set is illegal
Set 2:
1xx 5xx 9xx and Dxx

Set 3:
2xx 6xx Axx and Exx

Set 4:
3xx 7xx Bxx and Fxx

The Osprey board interrupt is software controlled and can be specified in the configuration file (see page 40
). The interrupt must not be in use by another card in the system. Also, on PCI motherboards, the interrupt must be configured for ISA usage. The device I/O address range is controlled by onboard DIP switches. The switches form the most significant eight bits of a twelve-bit I/O address. The least significant four bits are always zero. Switches that are down on the open side are read as zero bits. Switches that are up on the open side are read as one bits. The following diagram shows the default I/O address of 320.

	PRIVATE

	1
	
	2
	
	3
	
	4
	
	5
	
	6
	
	7
	
	8
	

	
	
	
	
	
	D
	
	D
	
	
	
	
	
	D
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	D
	
	D
	
	
	
	
	
	D
	
	D
	
	
	
	D
	

	
	
	
	
	
	
	
	Open
	
	
	
	
	
	
	

Cooling is essential to reliability, even longevity, of the Osprey. Make sure your PC has adequate airflow. If your machine has enough slots, leave an empty slot on each side of the Osprey card set to provide extra cooling.

PC considerations XE "PC considerations"

We advise our VARs to exercise extreme caution in their selection of PC hosts for Strobe's line of Co-processors. Strobe suggests the use of only top-line PC's -- those marketed specifically for use as file servers, for instance. For the full description, please email support@strobedata.com
PC considerations(WIN)

The host PC for Windows should be at a minimum a 120Mhz Pentium with 32MB of memory and a 512MB hard drive. A high performance PCI video card with a good monitor is highly recommended (required, really).

On such a system, the performance will be nearly identical to the DOS based Osprey running on the same platform.

If additional applications will be running concurrently with the Osprey, then a minimum of a 200Mhz Pentium with 64MB of memory and a 1GB hard drive is recommended.

PC considerations(MP)

The host PC for Windows must be at a minimum a dual core 1.5GHz Pentium with 512MB of memory and a hard drive to support Windows. A high performance PCI video card with a good monitor is highly recommended (required, really).

It is not recommended to run additional applications concurrently with the Osprey.

Monitor considerations(WIN)

The software uses dynamic font XE "font" sizing to find the best fit for a given window size. As you size the window, you will see the screen font adjust. At a minimum, the screen resolution should be 800 x 600 and 1024 x 768 is better. At 800 x 600, each character has only seven pixels in 80 column mode and five pixels in 132 column mode. A five-pixel character is nearly unreadable. At 800 x 600, a 100 line screen (see page 81
) also has only five pixels per character.

Software installation XE "Installation:Software"

Osprey software is delivered on a CD. The software requires between 5MB(DOS) and 40MB(MP) of disk space to install. The Osprey software is also available from the Internet XE "Internet" at http://www.strobedata.com in the Osprey support section. The web site includes both the latest release and beta software. Only load the beta software under specific instruction from Strobe Data.

Software installation(DOS)

Osprey/DOS requires about 400kb of free conventional memory to run.

To install the Osprey software, insert the diskette and run the installation program:

A:\INSTALL

The program will prompt for a drive and directory name. Just hit ENTER to accept the default shown inside square brackets. To install the software using default drive and directory name (C:\OSPREY), just run A:\INSTALL /D. During installation, you will be asked which Osprey model you have. There are four different models: the new Unibus XE "Unibus" model, the old Unibus model, the Qbus XE "Qbus" model, and the single board Osprey with no bus connections. If you answer the question incorrectly, wait until the rest of the installation finishes and run the WHICHBIN program (see page 18
) to re-configure.

Software installation (MP)

You should install the Osprey/MP software before the protection key dongle. Insert the CD or run the downloaded installation file. Once the Osprey/MP software has been installed, you must ensure the key dongle is plugged in before running Osprey/MP.

Software installation (W2K)

You should install the Osprey/W2K software before the Osprey board. After the software is installed, install the board. When Win/2K reboots, you should see the Found New Hardware wizard. You will need to point the wizard to the newly installed Osprey software folder.

If you are using any Windows Ethernet card for DEQNA emulation, you must install WinPCap by clicking Start \ Programs \ Osprey \ Install WinPCap.

If you are using a 3Com Ethernet card for DEQNA emulation, and you want to reserve it specifically for the Osprey, Win/2K will have installed its own driver. You will need to use device manager to update the driver to the newly installed Osprey software folder.

Step by step directions are available as a shortcut in the installed folder, on the web site at www.strobedata.com or by calling technical support.

Software installation (WIN)

Insert disk 1 and use any one of the standard Windows installation methods:

1)
Choose Start \ Run \ a:setup.exe

2)
Choose Add-Remove Programs from the control panel

3)
Click My Computer and then the 3½" floppy. Run setup.exe

The setup program will guide you through the installation process. You will need to know the following information:

· What type of Osprey board you are using (Osprey DCJ11, Osprey/ISA or Osprey/PCI)

· What type of I/O adapter you are using (Qbus XE "Qbus" , Unibus XE "Unibus" , New Unibus or None)

· The I/O address of the board (Hex 320 is the default)(DCJ11/ISA)
· The interrupt number you will use for the board(DCJ11/ISA)
· If you need the Strobe Data StrobeMux XE "StrobeMux" multi-line serial I/O card driver

· If you need to access RX50 XE "RX50" diskettes using the PC 1.2MB drive

· If you need the 3C509 XE "3C509" Ethernet card driver for DEQNA XE "DEQNA" emulation

· If you need the 3C900B / 3C905B / 3C905C XE "3C509" (3C90X) Ethernet card driver for DEQNA XE "DEQNA" emulation

· The ID port if you have multiple 3C509 XE "3C509" Ethernet cards

· If you are using a Boca board multi-line serial card

(DCJ11/ISA)To locate available interrupt and I/O address resources, run the 'Windows NT Diagnostics' program from within the 'Administrative Tools' program group. Select the 'Resources' tab to view a list of currently active drivers and the interrupts, I/O address, and DMA channels used by each driver.

(NT)The StrobeMux XE "StrobeMux" driver allows access to the StrobeMux ports via the standard NT COM interface (modem control functions are disabled as the StrobeMux ports do not support modem control signals). You will need to know the interrupt and I/O address of each StrobeMux board and to ensure that these resources are available. You also need to select a starting COM port number for the serial ports on each board and to specify a 16 or 32 port board.

(NT)To support RX50 XE "RX50" diskettes in the PC 1.2MB floppy drive, the Osprey/NT package uses a specially modified version of the standard NT floppy driver. You can not use 360Kb diskettes in a 1.2Mb drive when the Osprey/NT floppy driver is installed.

(WIN)Modern versions of Osprey can use the native Windows drivers for any network card to provide DEQNA emulation. The WinPCap installer is copied to the Osprey installation folder and must be run one time before the emulation will work. Older versions of Osprey only allowed special 3COM cards with a custom driver. The custom driver is no longer required.

A custom driver is required if you are using a 3COM 3C509(NT) or 3C90X XE "3C509" network card to provide DEQNA XE "DEQNA" emulation. The 3COM 3C509 card must be configured (using 3COM's DOS based 3C5X9CFG.EXE program) to have the Plug-n-Play feature disabled and the I/O base and interrupt manually programmed into the card. This is identical to the card setup requirements of the Osprey/DOS system. The 3COM 3C90X network cards do not require configuring.

Note that the Osprey/NT 3C509 XE "3C509" driver also requires access to a card identification port, which may be any available I/O port numbered 1x0 (hexadecimal), where x represents any hexadecimal digit. The default card identification port is 110 (hexadecimal). If you have one or more other 3C509 cards in the system that are being used by the standard NT network driver, this driver will have already reserved I/O port 110 for its exclusive use. In this case, the Osprey/NT 3C509 driver will attempt to use a valid, alternate port (140, 130 or 120 hexadecimal) for this purpose. If none of these alternate ports is available, the Osprey/NT 3C509 driver will not load. To work around this, you can force the driver to use any other valid (1x0 hexadecimal) address for the card identification port by creating a DWORD registry value named IDPORT under the

HKEY_LOCAL_MACHINE\System\CurrentControlSet\Services\Osp3C509\Parameters

registry key and giving it the required port address.

(NT)The Osprey/Windows 3C90X driver will not access a 3C90X network card which is in use by the standard NT network driver. To allow Windows NT to use one or more 3C90X cards at the same time that Osprey/NT uses one or more (different) 3C90X cards, configure the Windows NT network first; Osprey/NT can then use the remaining (unused by Windows) 3C90X cards.

(W2K)Windows/2K will automatically load a driver for the 3C90X cards. Use Device Manager to update the driver to the Osprey/W2K 3C90X driver.

After the software is installed, the Windows system must be restarted to load the drivers.

(NT)If any driver fails to load, NT will display a message directing you to the 'Event Viewer' program to see the detailed error descriptions. The 'Event Viewer' program is found in the 'Administrative Tools' program group.

Getting new versions of the software

The most recent versions of Osprey software and utilities are available on the xe "Strobe Data bulletin board"Strobe Data ftp site and web site. Some of these versions are Beta versions which must only be loaded under specific instruction from Strobe Data.

You may also retrieve software, get technical support, or get marketing information via the Internet. All information is available via the home page.

 XE "FTP"

 XE "Internet"

 XE "World Wide Web"

 XE "WWW" Home Page XE "Home Page"
http://www.strobedata.com/
Osprey ftp
ftp://osprey:osprey@mail.strobedata.com
Marketing/sales
sales@strobedata.com
Tech support XE "support"
support@strobedata.com

System verification(DOS)

Once the hardware and software have been installed, go to the OSPREY directory and type HWDIAG XE "diagnostic:hwdiag"

 XE "HWDIAG" . This provides a quick test of all major components and data paths on the Osprey board. A simple board diagnostic will run.

When HWDIAG XE "HWDIAG" passes, go to the OSPREY directory and type:

OSPREY /C:EXAMPLE.CNF

The Osprey will give you several options. See the section on OSPREY.CHK XE "OSPREY.CHK" (page 26
) for details on how to run the diagnostics.

If HWDIAG fails with memory tests, and you have a Unibus machine, you may have installed the wrong Unibus software. See page 9
 for information about determining your board type.

System verification(WIN)

Once the hardware and software have been installed, click Start \ Programs \ Osprey \ Diagnose Hardware (low level). This will run the HWDIAG diagnostic.

Once HWDIAG passes, click Start \ Programs \ Osprey \ Diagnose system (high level)

The Osprey will give you several options. See the section on OSPREY.CHK XE "OSPREY.CHK" (page 26
) for details on how to run the diagnostics.

PC Hardware installation

Standard disk drives, monitors, keyboards, COM ports, parallel ports and networks are used by the Osprey system.

(DOS)For most devices, you must not load the device drivers in to your CONFIG.SYS or AUTOEXEC.BAT. The Osprey program uses its own drivers and will conflict with most manufacturers' drivers.

ASPI XE "ASPI" Installation(DOS)

The ASPITAPE option (page 119
) requires a SCSI XE "SCSI" controller with ASPI XE "ASPI" .SYS installed, and connected to a Digital TZ30 XE "TZ30" tape drive.

ASPI XE "ASPI" Installation(WIN)

The ASPITAPE option (page 119
) and the ASPIDISK option (page 119
) require a SCSI XE "SCSI" controller. The ASPI XE "ASPI" device can be used whether or not there is a Windows driver installed.

To specify the SCSI XE "SCSI" device unit and controller, the '/Unit:<SCSI Unit ID>' and /Adapter:<SCSIBoard>' options can only be used if the device has not been claimed by a Windows class driver.

If the device has been claimed by an Windows class driver, the new '/Name:<Device name>' option must be used. For example the option '/Name:Tape0' might be used to specify a SCSI XE "SCSI" tape device claimed by the Windows tape class driver and '/Name:PhysicalDrive1' might be used to specify a SCSI disk claimed by the disk class driver.

A utility program, DOSDEV.EXE, has been provided which can be used to display all system device names by clicking Start \ Programs \ Osprey \ DOSDEV, or using the command line DOSDEV | more. Note that this program displays the device names in the left column; the right column shows the Windows native names which give a better indication of the actual device.

Customer software/data installation
 XE "Copy:customer data"

(MP)To copy your data from a legacy PDP-11 to the Osprey/MP, please contact support@strobedata.com.

After the system has been verified with HWDIAG XE "HWDIAG" and EXAMPLE.CNF, you are ready to move the original PDP-11 software and data to the PC.

Each physical disk on the Digital minicomputer must have a corresponding disk emulation (disk image) on the PC. You can choose MS-DOS files on the hard disk, memory areas, floppy disks, network files, etc for your xe "Disk image"disk images. (See the configuration file section beginning on page 32
 for a complete description.)

Most typical disk drives can be copied using the GETDISK XE "GETDISK" program. See page 169
 for more information.

If you can not use the GETDISK XE "GETDISK" program, you will need to use the standard PDP operating system to copy your files.

Under most circumstances, Digital disk drives are emulated by means of ordinary files. Use the container file builder program ((DOS)CONTAINR XE "CONTAINR") XE "CONTAINR" to create an MS-DOS file container file (see page 147
).

Unfragmented file container files (usually created in a freshly formatted partition) will provide the best performance, although a fragmented container file will not affect reliability.

After all container files have been created by the container file builder ((DOS)CONTAINR XE "CONTAINR"), their names need to be added to the configuration file. (See the Configuration section beginning on page 32
 for a complete description.)

An installer with Osprey Qbus XE "Qbus" or Unibus XE "Unibus" board can download the minicomputer software by means of a disk to disk copy using standard PDP operating system utilities. A GETDISK XE "GETDISK" program is also provided with the Osprey software that may copy your disk as well. See page 169
 for more details. See page 11
 for Qbus interrupt priority on the Strobe Qbus Chassis.

Make sure that the controller you reference for the minicomputer disk is not defined as a virtual device in the configuration file.

Two other methods that may be used to move software are by floppy or by tape. Floppies are accessible with the configuration line:

FLOPPY /Drive:0 = MSCP XE "MSCP" /Unit:1

Then put the floppy in drive A: (/Drive:0) and boot DU1.

Tapes are accessible with the configuration line:

ASPITAPE = TMSCP XE "TMSCP" /Unit:0

Then put the tape in the Digital TZ30 XE "TZ30" drive and boot DU0.

Once all customer software and data has been installed on the PC, remember to change the configuration file for normal production use. The Osprey/PC system is then ready to run.

Typical xe "IRQ:table"IRQ and I/O bases(DCJ11/ISA)

This table is provided as a reference to avoid xe "Hardware conflicts"hardware conflicts when installing the Osprey in a PC with other I/O cards.

IRQ

The underlined interrupt number is recommended

I/O

Most add-in cards can be reconfigured. The I/O port listed is recommended.

	PRIVATE

Hardware
	
IRQ
	
xe "Base address"I/O
	
DMA

	Floppy Disk
	 6
	3F0
	2

	Fixed Disk
	 E
	1F0
	

	80x87 Chip
	 D
	F0
	

	Bus Mouse
	 C
	
	

	Video
	
	3B0-3DF
	

	xe "Parallel ports"PRN1
	 7
	370, 3BC
	

	PRN2
	 5
	270
	

	COM1
	 4
	3F8
	

	COM2 or Mouse
	 3
	2F8
	

	COM3
	 7
	3E8
	

	xe "Serial ports"COM4
	 5
	2E8
	

	xe "StrobeMux"Strobe Mux XE "Strobe Mux" 1
	 AB F
	280
	

	Strobe Mux XE "Strobe Mux" 2
	 AB F
	290
	

	Strobe Mux XE "Strobe Mux" 3
	 AB F
	2A0
	

	Strobe Mux XE "Strobe Mux" 4
	 AB F
	
	

	Osprey
	 23456789ABCDEF
	320
	

	WD Network Plus
	 2345 7 AB F
	2A0
	

	Etherlink Plus
	 34567 9ABC EF
	330
	 1 3 567

Xilinx .BIN File Selector(DOS) XE "Xilinx"

The WHICHBIN program gets executed automatically during software installation. It asks for the Osprey model number and copies the correct .BIN file into OSPREY.BIN XE "OSPREY.BIN" . If you change the model of Osprey you have, or you answer incorrectly, run the program again and give the correct model number.

You may get a help screen from WHICHBIN by giving the /H switch. An abbreviated form of the help screen follows.

╔═══╗

║ WHICHBIN Rev 3.00 ║

╟───╢

║ General form: WHICHBIN [args] ║

╟───╢

║ This program will select which .BIN file to use for the ║

║ Osprey. ║

╟───╢

║ Argument Meaning ║

║ /D:dir Use this directory ║

║ /A Do all configuration. This creates the the ║

║ configuration files WHICHBIN.CNF and OSPREY.CLI ║

║ You should have the following line in .CNF files ║

║ Include WHICHBIN.CNF ║

╚═══╝

Xilinx .BIN File Selector(W2K)

Configuration takes place during installation. To change the various configuration options, simple re-install the software and choose Software Configuration Only.

PRIVATE
PC SOFTWARE UTILITIEStc \l 1 "PC SOFTWARE UTILITIES"(DOS)PRIVATE

xe "Disk caching" XE "cache:disk caching" Disk caching(DOS)

All standard PC disk-caching programs will cache Osprey disk accesses. Disk intensive applications will benefit greatly from a good disk cache. Norton cache and PC-Tools cache are recommended over SMARTDRV XE "SMARTDRV" , but SMARTDRV can be used if nothing else is available.

The Osprey provides an internal cache using XMS for block devices.

Container File Access

(DOS)A special access method for files under DOS called CLUSTER access is implemented on the Osprey. This method provides more performance than using DOS to access the files. Unfortunately, SMARTDRV XE "SMARTDRV" does not cache our cluster access and reduces the performance measurably. For best performance, you should disable SMARTDRV and enable Strobe Data's internal XMS cache when using cluster access.

(WIN)CLUSTER has been replaced by the Windows file system. If you specify CLUSTER in your configuration file, Osprey will instead use FILE and allow Windows to handle the disk access.

xe "CMOS setup"CMOS setup(DOS)

A utility independent of the Osprey called xe "FSETUP"FSETUP.EXE can be used to ensure that the CMOS setup is not modified inadvertently. It should be installed in the AUTOEXEC.BAT of all AT class machines.

FSETUP copies the contents of the CMOS to a file, verifying that file against the CMOS whenever requested.

To more fully protect the setup, it is a good idea to create a bootable floppy with FSETUP /V in the AUTOEXEC.BAT and boot it at least twice. This floppy can be used to restore the CMOS in the event it is lost (due to battery failure, accidental erasure, etc.).

Hard disk reliability(DOS)
 XE "diagnostic:hard disk"
Another useful PC utility, independent of Osprey operation, is a program pair called xe "FIXWATCH/FIXSTAT"FIXWATCH.EXE and FIXSTAT.EXE, which monitor hard disk BIOS calls. FIXWATCH is the TSR. Install it in the AUTOEXEC.BAT of any PC. FIXSTAT is invoked under MS-DOS to display a report of calls to the disk drive and disk drive errors. FIXSTAT should be run regularly each time that the machine is turned off, although it can be run at any time.

Machine diagnostic(DOS)

 XE "diagnostic:PC" A program called xe "FTESTPC"FTESTPC tests the reliability of the PC. It is initiated in one of several ways. Type:

FTESTPC /M /X /D (if the PC has XMS; e.g., HIMEM.SYS)

FTESTPC /M /E /D (if the PC has EMM; e.g., EMM386.EXE without NOEMS)

FTESTPC /M /X /E /D (if the PC has both XMS and EMM)

Status boxes are displayed while the program is running. If the large box at the left displays any errors, or does not say No errors detected, then the PC is not reliable.

The program will run indefinitely, or until the ESC key is pushed. The diagnostic should run at least a few cycles; overnight is better. For machines with very large amounts of free disk space, the /D can be replaced by /D:bytes where bytes is no more than half the free space.

ADVANCE \D 72.0
PRIVATE
STARTUPtc \l 1 "STARTUP"PRIVATE

 XE "StartUp"
Default Startup File

OSPREY.J11 XE "OSPREY.J11" is the default memory image loaded (see J11File on page 42
) when the Osprey is invoked.

The program will initially display essentially this screen:

Welcome to the Osprey Co-Processor

Startup code version 7.33 – January 24, 2003

Please press the ESC key to continue

Any key other than ESC will re-display the startup code version screen. The startup code displays a menu of options after it receives ESC.

Osprey Startup/Bootstrap Menu

 Disk Ctlr Drives Tape Ctlr Drives

 --- ----------------------

 1.. MSCP RAxx,RC25,RD5x,RX33,RX50 21.. TMSCP TK50,TU81E

 2.. RH11/RH70 RP04/5/6/7,RM02/3/5/80,RS03/4 22.. TS11/TSV11 TSV05,TU80

 3.. RL11/RLV11 RL01,RL02 23.. TM11/TMA11 TE10,TU10

 4.. RX11/RX211 RX01,RX02,RX03,RX04 24.. RHxx,TM03 TE16,TU77

 25.. DL11/DLV11 TU58

 6.. RK611/RK711 RK06,RK07

 7.. RK11 RK05,RK05F Ethernet

 8.. FWDx106 RX01/2; various Winchesters --------

 30.. DEQNA

 Tools

 10. Enable BEVENT interrupts

 11. Disable BEVENT interrupts

 12. HALT

Boot procedures will ask for a base address and unit number. The defaults are shown in square brackets.

Enter controller address..... [172150]

Enter unit number............ [0.]

When you start with J11File = OSPREY.CHK XE "OSPREY.CHK" (as on page 15
), the diagnostic startup screen is displayed instead of the boot startup screen. See page 29
 for a description of the diagnostic.

STARTKEY

STARTKEY is a DOS utility that will add pre-loaded responses to the OSPREY.J11 XE "OSPREY.J11" file.

The program creates a file called OSPREY.AUT that you must specify in your OSPREY.CNF XE "OSPREY.CNF" file.

J11File = OSPREY.AUT ;Use modified startup program

To use STARTKEY, boot Osprey normally first. Write down each key that you touch. Since the STARTKEY program only modifies the J11File, you may stop writing keys down after you boot any operating system. After you recorded all the keys, run the STARTKEY program and type exactly the same keys into it. When you are done, touch Alt-X. Modify your configuration file (see above) and boot Osprey again. The keys you typed should boot your system automatically.

There is a limit of 256 key values. Most keys use only one key value, but function keys and some other keys will use three key values. The program will abort if you type too many.

The sources XE "sources:OSPREY.J11" for the Osprey startup modules OSPREY.J11 XE "OSPREY.J11" and OSDIAG.J11 are provided in the cross assembler. See page 175
 for more information.

ADVANCE \D 72.0xe "OSPREY.CHK"
 XE "diagnostic:Osprey"

PRIVATE
OSPREY.CHKtc \l 1 "OSPREY.CHK"PRIVATE

EXAMPLE.CNF

The Osprey is shipped with an example configuration file named EXAMPLE.CNF. This will run some base memory and disk diagnostics.

(WIN)Simply choose the Diagnose system (high level) to invoke EXAMPLE.CNF. If you have installed multiple boards in your machine, this diagnostic may only be run on one board at a time.

;‑‑‑

; Example Osprey configuration file

;‑‑‑

Interrupt = 10

NumlockKey = F12

MemorySize = 4MB

CON = Console

Startup = 0

StrobeODT = ODT XE "ODT"
CPU = KDJ11‑E XE "KDJ11-E" /Line:60

J11File = OSPREY.CHK XE "OSPREY.CHK"
File /Name:TESTDISK.DU0 /Size:4096 = MSCP XE "MSCP" /Unit:0

When you start Osprey using example.cnf, you will see the following screen.

Osprey Diagnostics Menu

 1.. Memory

 2.. Memory size

 3.. Disk

 4.. New disk

 5.. Write signature

 6.. Disk address limit

 7.. Keyboard parity
 Enter option [1.]

Option 1 -- Test memory

This test will run indefinitely unless you press a key or shut down the Osprey. If you press a key, the test may wait several seconds until it finishes an operation.

Testing Memory ‑‑ 8016 blocks. Hit any key to exit ...

Total Blocks . 128 All Blocks Compare Errors .. 0

 Reads 0 0 Read Errors .. 0

 Writes 0 1 Write Errors .. 0

Option 2 -- Memory size

This will set the memory size of the Osprey used during testing. The default is 4mb and should not be changed.

Option 3 -- Test disk

This test is destructive and will destroy all data contained on the disk it is testing. The test will not run on disks without the signature. See option 5 to add a signature to a disk.

This test will run indefinitely unless you press a key or shut down the Osprey. If you press a key, the test may wait several seconds until it finishes an operation.

The disk test may be configured to run with container files, DOS files, or original hardware. The example.cnf file defines a single MSCP XE "MSCP" disk on unit 0, type RD54 XE "RD54" .

If you haven't added any disks yet (option 4), then you will be prompted for disk parameters. See option 4 for a description of the questions and answers.

Option 4 -- New disk

For each question, you may type ? (as below) to see a list of options.

Add disk controller and units ..

Enter device class?

 1 ‑ MSCP XE "MSCP" 4 ‑ RX11 XE "RX11" /RX211 XE "RX211" 7 ‑ FWDx106

 2 ‑ RH11 XE "RH11" /RH70 XE "RH70" 5 ‑ RK611 XE "RK611" /RK711 XE "RK711" 8 ‑ DOS file

 3 ‑ RL11 XE "RL11" /RLV12 XE "RLV12" 6 ‑ RK11 XE "RK11"
Enter device class 1 MSCP XE "MSCP"
Enter unit class ?

 1 ‑ RA/RC/RD/RX33 XE "RX33" /RX50 XE "RX50" 4 ‑ RX01‑04 7 ‑ FW drives

 2 ‑ RM/RP/RS 5 ‑ RK06 XE "RK06" /RK07 XE "RK07" 8 ‑ DOS file

 3 ‑ RL01 XE "RL01" /RL02 XE "RL02" 6 ‑ RK05 XE "RK05"
Enter unit class 1 RA/RC/RD/RX33 XE "RX33" /RX50 XE "RX50"
Enter vector address [000154]

Enter device address [172150]

Enter disk to be tested

 0.. 0:RD54 XE "RD54" 1.. 1:‑‑‑‑ 2.. 2:‑‑‑‑ 3.. 3:‑‑‑‑

Enter unit number0
Option 5 -- Write signature

This option is destructive and will destroy data contained on the disk it is writing. Press ESC to cancel this option.

The disk test (option 3) requires a special signature on block zero of the disk before it will test the disk. If you have modified your .CNF file to include more disks (see the configuration section starting on page 32
), then you will need to write the signature if you want to test the disks.

Both this option and option 3, disk test, will destroy data on the disk.

Option 6 -- Disk address limit

The disk address limit (option 6) may be used to limit the size of the disk tested by Test disk (option 3). If zero is given, the whole disk is tested; otherwise, the given sector number specifies the last disk sector to be tested.

Option 7 -- Keyboard parity

Keyboard parity (option 7) may be used to check what kind of parity and case features a real physical terminal supports .

ADVANCE \D 72.0
PRIVATE
CONFIGURATIONtc \l 1 "CONFIGURATION"PRIVATE

Examples

Most calls to tech support involve the configuration file. Nearly all of those questions are answered in this section. These examples are provided as the first part of this section with the hopes of answering these questions early and keeping customers running.

;---

; Simple Example Osprey Configuration File

;---

Interrupt = 11

CPU = KDJ11‑E XE "KDJ11-E"
Startup = 0

CON = Console

StrobeODT = ODT XE "ODT"
Cluster /Name:C:\IMAGES\RSX XE "RSX" .DU0 = MSCP XE "MSCP" /Unit:0

This configuration file sets the PC IRQ to 11, and the CPU to a KDJ11-E XE "KDJ11-E" . The PC keyboard and screen (CON) are used for the J11 console (addresses 177560-177564). An interface to the standard ODT XE "ODT" is provided. A single disk is installed in the system. The container file in C:\IMAGES\ named RSX XE "RSX" .DU0 will be used for the first unit on the MSCP XE "MSCP" controller.

;---

; Complex Example Osprey Configuration File

;---

Interrupt = 11

CPU = KDJ11‑E XE "KDJ11-E"
Startup = 0

CON = Console

StrobeODT = ODT XE "ODT"
Cluster /Name:C:\RSX XE "RSX" .DU0 /Size:2048 = MSCP XE "MSCP" /Unit:2 /Adr:172154

The main difference with this configuration file is that the container file will be limited to 1mb (2048 blocks = 1048576 bytes), and that the MSCP XE "MSCP" controller resides at 172154. The container file will be used for the third (/Unit:2) unit on the controller at 172154.

Note that /Name: and /Size: are Cluster details, so they must be on the left side of the = sign. /Unit: and /Adr: are MSCP XE "MSCP" details and must be on the right side of the = sign.

Command line

When the xe "OSPREY.EXE"OSPREY.EXE program is invoked, a number of xe "Switches:command line"switches can be applied to the xe "OSPREY command line"

xe "Command line"command line.

/A
Inhibit the auto-shutdown command(WIN)
/B
Display the build date and time(DOS)
/B:name
Specify the board name. Default is OSPREY0. See page 37
(WIN)
/C:file
Use new configuration file. Default is OSPREY.CNF XE "OSPREY.CNF" . See page 1
.

/D:var=val
Perform a configuration file Set var=val
/H
Display help

/J:file
Override default J11File = (see page 42
)

/K:key
Specifies the registry key where the properties are stored. See page 136
. (WIN)
/N:file
Use new configuration file and registry key. See page 136
. (WIN)
/Q
Quiet startup mode. Suppresses initial XE "logo"

 XE "splash screen" logo(DOS) or splash(WIN) screen.

/R
Display revision number only. (WIN)The revision number is also available by clicking Window \ Initialization messages.

xe "Configuration file"Configuration file

The Osprey configuration file is an ASCII file defining which PC devices are used to emulate Digital minicomputer devices. The default configuration file name is xe "OSPREY.CNF"OSPREY.CNF. (See page 1
.)

Blank lines and comments in the configuration file are ignored. A comment is defined as anything which follows a semicolon (;). Upper case and lower case are treated equally, except when contained within quotation marks. Tabs and spaces are treated equally, except when contained within quotation marks. At least one space or tab must separate each option or specifier from other options and specifiers.

A configuration file may include other configuration files. This is a handy way to have a base configuration that is included in multiple special purpose configurations. The way to include a file is Include filename

You may use environment variables XE "environment variables" in the configuration file. If you have the variable MYJ11=OSPREY.J11 XE "OSPREY.J11" set, for example, and use J11File = %MYJ11%, then the Osprey will replace the variable and actually use J11File = OSPREY.J11. If you need to include a % in your configuration file, put two % together (e.g., %%).

You may set environment variables in the configuration file. The variables only apply to the current Osprey running. To set an environment variable, use the same format as the DOS prompt.

SET MYJ11=OSPREY.J11

Variables may be conditionally set using a SetDefault command. The SetDefault command performs the same function as the Set command unless the variable is already set, in which case the SetDefault is ignored.

Each line in the configuration file contains a single definition. The general format is:

specifier = specifier

When the connection is defining a virtual to physical device connection, the order of the specifiers is:

physical (PC) specifier = virtual (Digital) specifier

Each device is classified by its type (eg: CHAR, BLOCK). The virtual and the physical devices in a definition must have the same type.

Some specifiers may have extra configuration information. The format for xe "Options:configuration format"options is:

specifier /option:value [/option:value ...]

Note that the /option:value must be on the same side of the equals sign as the specifier that it modifies. For example:

ASPITAPE /Unit:1 = TMSCP XE "TMSCP"
refers to the physical SCSI XE "SCSI" device number one, and not the TMSCP XE "TMSCP" tape unit one. This flexibility allows for any physical SCSI device to be used for any TMSCP tape unit.

Quoted Strings

Certain strings may contain characters that are not allowed in our normal Osprey configuration file. You must enclose the entire string in quotation marks if it contains a space, tab, semicolon or quotation mark.

Cluster /Name:'C:\Program Files\Strobe Data\Osprey\Images\mydisk.du0' = MSCP

Strings may be enclosed in single quotes (apostrophes) or double quotes. Either single or double quotes may be used. The difference is that double quoted strings support escape characters and single quoted strings do not. Typically, single quotes will produce a more readable configuration file.

When either quoted string includes two quote characters in a row, the two quote characters produce a single quote character, like an escape sequence.

Title = 'Osprey''s main window'

Within a double quoted string, all characters are copied exactly, except the escape character. The escape character is backslash (\) and the one or more characters following define the actual character copied.

Escape sequence
Octal
Inserts
\n
0012
New line

\r
0015
Carriage return

\t
0011
Tab

\\
0134
Backslash

\nnn
nnn
Octal value

\"
0042
Quotation mark

It is not necessary to use a quoted string for J11File = and related lines (see page 1
). For example, the following three lines are functionally the same:

J11File = c:\Program Files\Strobe Data\Osprey\osprey.j11

J11File = 'c:\Program Files\Strobe Data\Osprey\osprey.j11'

J11File = "c:\\Program Files\\Strobe Data\\Osprey\\osprey.j11"

Conditional configuration lines

Lines in the configuration file may be conditionally included. This feature will rarely be useful in an end-user installation. Conditionals take the following format.

Example:

.IF %SELECT%=1

CON = DLV11

.ELSEIF %SELECT%=2

CharPipe /Name:TT0 = DLV11

.ELSE

LPT /Name:TT0.TXT = DLV11

.ENDC

The .ELSEIF and .ELSE parts are not necessary. The numbers after .IF and .ELSEIF may be given as simple numbers, environment variables, tests, or left-to right evaluated expressions. Parentheses are allowed.

Configuration File Scan Order

Since the configuration file is scanned multiple times, lines generally do not need to be placed in a particular order. The early passes configure information that needs to be set up before the board is initialized. Subsequent passes configure information that is required after the board is initialized. Some seemingly strange errors may appear because of the multiple pass scan. For example, the error "File not found: OSPREY.EEP XE "OSPREY.EEP" " will appear if the EEPFile configuration is misspelled as EEPromFile.

xe "Example:configuration file"Example Configuration File
;‑‑‑

; Osprey configuration file

;‑‑‑

Interrupt
=
12
;PC IRQ number

IoAddress
=
320
;PC I/O address

J11File
=
G:\OSPREY\FMTTEST.PDP

Con
=
Console
;Standard console

Startup
=
ODT XE "ODT"
StrobeODT
=
ODT XE "ODT"
CPU
=
KDJ11-E XE "KDJ11-E"
ASPITape /Unit:1
=
TMSCP XE "TMSCP" /Unit:0

xe "General Specifiers"General Configuration Specifiers

	xe "AllowSharedCPU"AllowSharedCPU =(MP)

Intime requires a dedicated CPU. Sharing a CPU with Intime can result in degraded performance.

AllowSharedCPU = Yes
	{Yes No}

The default is No.

Setting Yes allows Intime and Windows to share a CPU.

	xe "AllowSingleCPU"AllowSingleCPU=(MP)

Osprey/MP will not run on a single CPU system. Using a single CPU system will result in degraded performance..

AllowSingleCPU = Yes
	{Yes No}

The default is No.

Setting Yes allows a single CPU system to be used..

	xe "AllowSystemRestoreFiles"AllowSystemRestoreFiles =(WIN)

Allows files that are backed up by System Restore to be used.

AllowSystemRestore = Yes
	{Yes No}

The default is No.

For Windows versions that support the System Restore facility, files that would be affected by System Restore are not usable in the Osprey. Setting Yes allows the files.

	xe "AltKeyMode"

 XE "Osprey control menu"

 XE "Alt-C" AltKeyMode =(DOS)

Specifies extra keys that must be held down with Alt-C to activate the inner control menu (see page 139
). This is primarily useful to make it more difficult to accidentally bring up the inner control menu.

AltKeyMode = LeftShift
	{LeftShift RightShift LeftCtrl RightCtrl}

The default is no extra keys required.

You may specify any number of the keys. You may not specify both LeftShift and RightShift because keyboards do not transmit the Alt-C when both shift keys are held down. The same restriction applies to LeftCtrl and RightCtrl.

	xe "BinFile"BinFile =

Strobe Data internal command.

Specifies the downloadable Xilinx fuse file.

BinFile = OSPREY.BIN XE "OSPREY.BIN"
	A file name

The default is OSPREY.BIN XE "OSPREY.BIN" . See page 1
.

	BoardName XE "BoardName" =(WIN)

Specifies the name of the Osprey service for the board.
	An Osprey service name

The default is Osprey0.

	 XE "BusIdleCheck" BusIdleCheck (PCI) =

Specifies whether or not the I/O bus is checked for an idle state after being reset.
	{Yes No}

The default is Yes.

If No, does not check that the external bus was reset after the startup power cycle and reset.

	 XE "BusPowerCheck" BusPowerCheck =

Specifies whether or not the I/O bus AC XE "AC power level"

 XE "DC power level"

 XE "Power level" and DC power levels are checked.
	{Yes No}

The default is Yes.

If No, does not check the external bus AC and DC power levels.

	xe "BusTimeout"BusTimeout =

Changes the I/O bus XE "Qbus" timeout

BusTimeout = 13
	{13 - 49}(DCJ11)
{10 - 80}(ISA)
{10 - 255}(PCI)

The default is 13(DCJ11).

The default is 40(ISA/PCI).

The number of microseconds to wait before forcing I/O timeout. The time is rounded up to the next highest valid time. The valid times are {13, 26, 32, 49}(DCJ11) or {10, 20, 40, 80}(ISA) or {10 – 255}(PCI). If the value given exceeds the highest valid time, the highest valid time is used instead.

	xe "CacheSize"CacheSize =(DOS)

Changes the size of the internal XMS disk cache.

CacheSize = 1024
	(0-)

The default is 0.

The number of kb of XMS to use for internal disk caching. The upper limit is approximately 3600. The cache is disabled by using 0.

	xe "CldFile"CldFile = (PCI)

Strobe Data internal command.

Specifies the data file that contains the cache load file.

CLDFile = OSPREY.CLD XE "OSPREY.EEP"
	A file name

The default is OSPREY.CLD XE "OSPREY.CLD" . See page 1
.

	DefColorxe "DefColor" = (WIN)

Changes the default colors and appearance of the CON = lines. XE "OSPREY.EEP"
	ColorIndex rgb0 [rgb1 [rgb2]]

See page 190
 for details on changing colors.

	Defphurbxe "Defphurb" = (WIN)

Changes the default colors and appearance of the CON = lines. XE "OSPREY.EEP"
	phurb fgColorIndex bgColorIndex

See page 190
 for details on changing colors.

	DMAReadCachexe "DMAReadCache" = (PCI)

Specifies whether Qbus/Unibus DMA memory reads use a read-ahead cache.

Some hardware devices have a very low DMA latency threshold. If any such device is on the bus, this configuration file line may be necessary.

DMAReadCache = Off XE "OSPREY.EEP"
	{On Off}

The default is On XE "OSPREY.EEP" .

If On, DMA transfers have a higher maximum and lower average DMA latency.

If Off, DMA transfers have a lower maximum and higher average latency.

	DmpFile XE "DmpFile" =

Specifies the dump file to use on fatal error terminations.

Special characters will generate time information. An asterisk, followed by a letter will insert date or time information. *d = day 01-31, *H is hour 00-23, *j is day of year 001-366, *m is month 01-12, *M is minute 00-59, *S is second 00-59, *y is year 00-99, and *Y is the four digit year.

DmpFile = ANOTHER.DMP
	A file name

The default is OSPREY.DMP.

	xe "EditCommand"EditCommand =(WIN)

Specifies the program used to edit the configuration file.

EditCommand = "Wordpad %s"

	A program [%%s [%%u [%%u]]].

The default is ”NOTEPAD %%s”

The %%s is replaced by the configuration file.

The first %%u, if given, will be replaced by the line number.

The second %%u, if given, will be replaced by the character number.

	xe "EEPFile"EEPFile =

Specifies the data file that contains the EEPROM XE "EEPROM" image from the CPU board. This file is used only if CPU = … /EEPROM:size is present.

EEPFile = OSPREY.EEP XE "OSPREY.EEP"
	A File name

The default is OSPREY.EEP XE "OSPREY.EEP" . See page 1
.

	xe "EnableBusResetMenu"EnableBusResetMenu = (DOS)

Allows Alt-U to display the bus reset menu. Used only if Qbus = or Unibus = is present.

EnableBusResetMenu = On XE "OSPREY.EEP"
	{On Off}

The default is Off.

	xe "EnableMenu"EnableMenu = (WIN)

If On, forces the check box to be checked. If Off, forces the check box to be unchecked. See the Enable Menu on page 137
 for more detail.

EnableMenu = On XE "OSPREY.EEP"

	{On Off}

The default is to use the last value in the Edit \ Enable Menu \ Enable menu check box, or On for the first execution of Osprey.

	xe "EnglishErrorText"EnglishErrorText=(WIN)

Sets the first language attempted for system error messages.

EnglishErrorText = No
	{Yes No}

The default is Yes.

System Error messages are shown in English, if available, otherwise in the default system language. Setting No tries the default system language first, then English.

	FatalX86Timeoutxe "FatalX86Timeout" =

Controls the fatal X86 timeout messages.

FatalX86Timeout = 1000
	(1-4294967295)

The default is 100

The number of milliseconds to wait before issuing the fatal X86 timeout message.

	xe "FWAFile"FWAFile =(PCI)

Strobe Data internal command.

Specifies firewire adapter file.

FWAFile = OSPREY.FWQ XE "OSPREY.EEP"
	A File name

The default is OSPREY.FWQ or OSPREY.FWU, depending on whether Qbus= or Unibus= XE "OSPREY.EEP" is given. See page 1
.

	FWRespTimeoutxe "FWRespTimeout" =(PCI)

Specifies the firewire timeout.

FWRespTimeout = 10000
	(1-15000000)

The default is about 4000.

The number of microseconds to wait before reporting an I/O bus timeout on the firewire.

	xe "GCACycles"GCACycles =

Configures dummy xe "Unibus:delay cycles"Unibus XE "Unibus" cycles on memory refresh. This is infrequently useful.

GCACycles = On
	{On Off}

The default is Off.

	xe "Halt"Halt =

Specifies the Kernel mode HALT option.

Halt = ODT XE "ODT"
	{ODT XE "ODT" TRAP BKPT(ISA/PCI)}

The default is ODT XE "ODT" .

TRAP will cause TRAP 4 when user mode executes a HALT.

(ISA/PCI)BKPT will always HALT, regardless of mode.

	xe "HideWhenMinimized"HideWhenMinimized = (WIN)

Controls the Osprey appearing in the task bar.

HideWhenMinimized = No
	{Yes, No}

The default is No.

When No, the Osprey does appear in the task bar when mimimized.

	xe "InitStepDelay"InitStepDelay =

Specifies the minimum time between consecutive initialization messages.

InitStepDelay = 100
	{0-10000}

The default is 0.

A decimal number of milliseconds.

	xe "Interrupt"Interrupt =(DOS)

Specifies the PC IRQ number.

Interrupt = 2
	{2-15}

The default is 2.

A decimal number. Note that this xe "IRQ"IRQ must not be in use by another PC device (see page 17
).

	xe "IOAddress"IOAddress =(DOS)

Specifies the PC I/O base which is set in the switch block on the Osprey card.

IOAddress = 320
	{100-FF0}

The default is 320

A hexadecimal number, excluding 0xx, 4xx, 8xx, and Cxx. Note that this I/O range must not be in use by another PC device (see page 17
). See page 10
 for a description of the I/O switches, and page 17
 for a warning about ranges. This value affects the default for UMRAddress (see page 49
).

	xe "IOTFile"IOTFile(ISA/PCI) =

Strobe Data internal command.

Specifies the internal I/O register map file.

IOTFile = OSPREY.IOT XE "OSPREY.IOT"

	A File name

The default is OSPREY.IOT XE "OSPREY.IOT" . See page 1
.

	xe "J11Affinity"J11Affinity=(MP)

Locks the J11 thread to a set of CPUs.

J11Affinity = 0x00000008
	{All Process 1-FFFFFFFF}

The default is the lowest bit from ProcessAffinity.

A hexadecimal number to set the thread affinity mask. Some multi-CPU machines return inconsistent timing information between CPUs. Setting the bit mask for CPUs (a single CPU system uses 1) locks this thread to that set of CPUs. Some multi-CPU machines perform better when the J11Affinity and the X86Affinity are the same. Specify All to allow all system CPUs. Specify Process to allow the ProcessAffinity.

	xe "J11Crystal"J11Crystal =

This has been superceded by Performance =, but is still supported. See page 45
 for more information.

Specifies the J11 clock rate.

(PCI)Some motherboards will not allow Osprey PCI cards with firmware before version 2 to run at the slowest performance settings. Using this configuration line may cause a PC lockup for those machines. See HWDIAG on page 15
 for the firmware revision.

 (PCI)On the PCI card, virtual I/O and bus I/O processor speed is related to the J11Crystal. For Intel X86 on Osprey/SX, use 66 2/3 for the dividend. For other boards, use 72 for the dividend. When the J11Crystal divides evenly into the dividend, the I/O will perform fastest. The I/O processor speed can be calculated by dividing the dividend by the J11Crystal, dropping any fractional portion. Multiply that integer by the J11Crystal and divide by two. The result is the I/O processor speed. When the J11Crystal is just slightly larger than a perfect divisor, the I/O will perform the slowest. In order to maximize I/O performance for a 72 dividend, pick a J11Crystal that is 8, 9, 10.28, 12, 14.4, 18, 24 or 36. In order to maximize I/O performance for a 66 2/3 dividend, pick a J11Crystal that is 8.33, 9.524, 11.11, 13.33, 16.67, 22.22, or 33.33. J11Crystal rates below 8 have little effect on the I/O speed. (PCI/SX)

J11Crystal = 18.0

	{1.0-18.0}(DCJ11)
{0.3125-10.0}(SX)

{0.3125-20.0}(DX)

{0.3125-30.0}(TX)

{0.3125-36.0}(QX)

The default is 9.0(SX)

The default is 18.0(DCJ11, DX)

The default is 27.0(TX)

The default is 36.0(QX)

This decimal number indicates the megahertz of the J11 clock. The actual rate used by the board is determined by a function, but will be as close as possible to the value given. All whole megahertz will match exactly.

The following values for J11Crystal are used for the Performance = option with Osprey/ISA and Osprey/PCI. Crystal rates must be multiplied by two for the Osprey/ DCJ11 (E.g. J11Crystal=0.4 for Performance=11/03).

J11Crystal
Performance

0.2 11/03

0.6 11/04

0.5
11/05
0.5
11/10
0.7
11/15
0.7
11/20

1.5 11/23

1.5
11/24
0.7
11/34
1.5
11/34c
0.8
11/35
0.8
11/40
5.3
11/44
8.5
11/45
3.8
11/53
8.5
11/55
5.6
11/60
7.5
11/70
5.3
11/73
9.0
11/83
9.0
11/93

9.0 11/94

0.5
LSI/11

	xe "J11File"J11File =

Specifies the initial contents of J11 processor memory.

J11File = OSPREY.J11 XE "OSPREY.J11"
	A File name

The default is OSPREY.J11 XE "OSPREY.J11" . See page 1
.

See page 33
 for another way to set the J11File.

	J11Priority XE "PriorityClass" =(MP)

Specifies the priority of the J11 thread.

J11Priority = Highest
	{Idle Lowest BelowNormal Normal AboveNormal Highest TimeCritical XE "RealTime" }

The default is Normal.

	xe "LogBuffers"LogBuffers =

Strobe Data internal command.

Specifies the number of log buffers.

LogBuffers = 2
	A number

The default is 2.

	 XE "LogBusConfig" LogBusConfig =

Strobe Data internal command.

Adds I/O page configuration information to the LogFile.

LogBusConfig = On
	{On Off}

The default is Off.

If On, writes I/O bus configuration to the LogFile.

	xe "LogFile"LogFile =

Strobe Data internal command.

Specifies the log filename.

Special characters will generate time information. An asterisk, followed by a letter will insert date or time information. *d = day 01-31, *H is hour 00-23, *j is day of year 001-366, *m is month 01-12, *M is minute 00-59, *S is second 00-59, *y is year 00-99, and *Y is the four digit year.

LogFile = OSPREY.LOG
	A File name

The default is none.

	xe "LogFile"LogLimit =

Strobe Data internal command.

Specifies the log file limit in bytes

LogFile = OSPREY.LOG
	{2048-4294967295}

The default is no limit.

Limits the allowable byte size of the log file.

	xe "LowPowerInhibit" Low PowerInhibit(WIN) =

Inhibits Windows’ normal power reduction features. Allowing the power reduction features of Windows almost surely will have an adverse affect on the Osprey.

LowPowerInhibit = No
	{Yes, No}

The default is Yes.

If you specify No, the normal Windows power reduction sequence may occur after a period of idle time.

	xe "MaxHostWait"MaxHostWait =

The X86 may have to wait for the host to process messages in certain circumstances, notably on device reset instructions. If the host O/S gets very busy, fatal conditions can occur when this timeout is small.

MaxHostWait = 10000
	{1-60000}

The default is 1000.

The decimal number of milliseconds before the xe "X86 error"X86 error: X86 time out waiting for host message appears.

	xe "MaxWhoaLoops"MaxWhoaLoops(DCJ11) =

Specifies the number of times that the J11 will be allowed to accesses the I/O page before checking for timer, host, and other services.

MaxWhoaLoops = 10
	{1-1000}

The default is 2.

	xe "MemoryConfig"MemoryConfig =(WIN)

Specifies the Memory configuration.

See Appendix C for all details.
	See Appendix C for all details.

	xe "MemorySize"MemorySize =

Specifies the total memory supported.

MemorySize = 2MB

MemorySize = 1.5MB

	{special(PCI) 256KB(ISA/PCI) 1MB(ISA/PCI) 2MB 4MB}

The default is 4MB.

Special: The PCI boards can specify a large number of memory sizes, given in KW, KB, MW, MB, or B (bytes). If you specify an illegal value, the system will give you the two nearest valid values. You may specify whole numbers, or halves or quarters.

	
	

	xe "MinDeactivatedODT"MinDeactivatedODT=(WIN)

If Yes, minimizes the ODT whenever it exits.

MinDeactivatedODT = No

	{Yes No}

The default is Yes.

	
	

	xe "NumLockKey"NumLockKey =

(DOS)Specifies the key to swap with NumLock. This is used with the key mapping feature in the terminal emulators. See page 159
 for VT100 XE "VT100" configuration details.

NumLockKey = F12

(WIN)This has been replaced by the NumLock command in VT100. XE "VT100" CNF (see page 159
).
	A PC key name

The default is the keypad NumLock key.

Use KEYNAME (page 157
) to see valid names.

	
	

	xe "ParityCheck"ParityCheck(DCJ11) =

Allows the parity circuits to be disabled. This is normally used only on an aged product where the parity circuit has failed. In our experience, the parity circuit fails long before the memory circuits are unreliable. In a situation where the Osprey must keep running until a replacement arrives, this will disable the parity circuit.
	{On Off}

The default is On.

	xe "NextVar"NextVar(WIN) =

Specifies the name of an environment variable that will be assigned the next value from a given list. Each time the Osprey is started, the named environment variable is set to the next value, taken cyclically, from the list specified by the method option.

The named environment variable should occur in no more than one NextVar command.

The index of the current entry in the specified value list is saved (with the other Osprey properties) in the Windows registry.

NextVar = Cycle

NextVar = N /Count:100

NextVar = Which /Chars:abcde

NextVar = JGG /Words:Fe,Fi,Fo,Fum

NextVar = AE /Range:1879-1955

	variable [method]

Where variable is a string consisting of letters, numbers and/or underscore (_) characters, that specifies the name of an environment variable. There is no default variable name – it must be given. The method option may be omitted (in which case the default method is /Count:10) or may be one of the following:

/Count XE "/Count" :{1-4294967295}

The named environment variable is assigned the next number, starting with 0 and running up to, but not including the specified value.

/Chars XE "/Chars" :string

The named environment variable is assigned the next character from the specified string of one or more characters.

/Range XE "/Range" :{0-4294967295}-{0-4294967295}

The named environment variable is assigned the next number, starting with the first number and running up to, and including the second number. The second number must be no less than the first number.

/Words XE "/Words" :list

The named environment variable is assigned the next word from the specified list of one or more words separated by commas.

	xe "PasteDelays"PasteDelays(WIN) =

Specifies the delay between characters when Edit \ Paste is selected from the menu.

PasteDelays = 25 1000
	{0-1000 [0-10000]}

The default is 10 100.

The first decimal number specifies the number of milliseconds to delay between characters. The second decimal number, if given, specifies the delay after a carriage return.

	xe "Performance"Performance =

Specifies the J11Crystal speed to run the Osprey (see page 41
).

(PCI)Some motherboards will not allow the Osprey/PCI cards with firmware version before 2 to run at the slowest performance settings (e.g., 11/03). Using this configuration line may cause a PC lockup for those machines. See HWDIAG on page 15
 for the firmware revision.

(PCI)On the PCI card, virtual I/O and bus I/O processor speed is related to the J11Crystal. See page 41
 for a complete discussion.

 XE "Qbus" Performance = 11/70 /Factor:2

	{Default Maximum 11/03 11/04 11/05 11/10 11/15 11/20 11/23 11/24 11/34 11/34c 11/35 11/40 11/44 11/45 11/53 11/55 11/60 11/70 11/73 11/83 11/84 11/93 11/94 LSI/11} [/Factor:x]

The default is Default.

This affects the CPU speed of the Osprey.

You may specify /Factor to adjust the base rate of the CPU. /Factor may not be given with Default or Maximum.

	xe "PowerOffInhibit"PowerOffInhibit(WIN) =

Inhibits Windows’ normal power down features. Allowing the power down features of Windows almost surely will have an adverse affect on the Osprey.

PowerOffInhibit = No
	{Yes No}

The default is Yes.

If you specify No, the normal Windows power down sequence may occur after a period of idle time.

	PriorityClass XE "PriorityClass" =(WIN)

Specifies the priority in the Windows task manager.

PriorityClass = High
	{Idle Low Normal High RealTime XE "RealTime" }

The default is Normal.

Idle and Low are synonyms.

WARNING: setting PriorityClass = RealTime may disable the Windows Windows task manager.

	xe "PRMFile"PRMFile =

Specifies the data file that contains the PROM XE "PROM" image from the CPU board. This file is used only if CPU = KDJ11-E XE "KDJ11-E" /PROM:size is present.

PRMFile = OSPREY.PRM XE "OSPREY.PRM"

The default OSPREY.PRM XE "OSPREY.PRM" will boot a DOS file as specified from the keyboard or from startkey (page 26
). Note that DosDevice (page 104
) must be enabled.
	A file name

The default is OSPREY.PRM XE "OSPREY.PRM" . See page 1
.

	xe "X86Affinity"ProcessAffinity=(MP)

Locks the process to a set of CPUs.

ProcessAffinity = 0x00000006
	{All 0x00000000-0xFFFFFFFF}

The default is chosen by Windows.

Sets the process affinity mask. Some multi-CPU machines return inconsistent timing information between CPUs. Setting the bit mask for CPUs (a single CPU system uses 0x00000001) locks this thread to that set of CPUs. Specify All to allow all system CPUs.

	TelnetTimeoutDefault XE "TelnetTimeoutDefault"
Specifies the default maximum time that Telnet units on a specific TCP/IP port should wait for data.
TelnetTimeoutDefault = 2500

	{1-4294967295}

The default is 1000 microseconds.

This value is used only if the /Timeout option is not given for any configured Telnet unit on a specific TCP/IP port.

See also the Telnet physical character device /Timeout option

	xe "Qbus"Qbus =

Specifies an I/O address range that will use the Qbus XE "Qbus" .

Qbus XE "Qbus" = ALL

Qbus XE "Qbus" = 177510 2 172150 2

Qbus XE "Qbus" = Log 177510 2 NoLog All

Qbus XE "Qbus" = ALL /Rate:60

	[Log(ISA/PCI)] [NoLog(ISA/PCI)] [Delta(ISA/PCI)] [NoDelta(ISA/PCI)] [/Rate:hertz(PCI)] [ALL] [IoRange] …

The default is no Qbus XE "Qbus" present in the system.

If you specify ALL, then any I/O address that is not explicitly used by another line in the configuration file will use the Qbus XE "Qbus" .

If you specify IoRange, you must give the initial I/O address and the count. Both are octal numbers, and the count is a count of words.

Log(ISA/PCI) enables I/O bus logging for all subsequent specifiers.

NoLog(ISA/PCI) (the default) disables logging for all subsequent specifiers.

Delta(ISA/PCI) adds microsecond deltas for all subsequent logged specifiers.

NoDelta(ISA/PCI) (the default) does not add microsecond deltas for all subsequent logged specifiers.

The /Rate(ISA/PCI) option causes the Osprey bus interface hardware to assert the Qbus BEVENT signal at the specified rate and approximately a 50% duty cycle.

	xe "QuietMode"QuietMode =

(DOS)Inhibits the initialization mode messages.

(WIN)Inhibits the splash screen

QuietMode = On
	{On Off}

The default is Off.

	xe "RAM"RAM =

Configures simple RAM at the I/O addresses specified.

RAM = 160010-160012
	low-high [low-high…]

Low and high are even octal numbers specifying the inclusive range.

	xe "RestoreOnHalt"RestoreOnHalt =(WIN)

If Yes, will restore the Osprey screen from a minimized state whenever the Osprey processor HALTs.

RestoreOnHalt = No
	{Yes No}

The default is No.

	xe "RXDelayDefault"RXDelayDefault =

Specifies the default value for all following lines which accept /RXDelay

RXDelayDefault = 1042
	{0-1000000}

The default is 0.

	xe "ScreenSaverInhibit"ScreenSaverInhibit(WIN) =

Inhibits Windows’ normal screen saver features. Allowing the screen saver of Windows may have an adverse affect on the Osprey.

ScreenSaverInhibit = No
	{Yes No}

The default is Yes.

If you specify No, the normal Windows screen saver may occur after a period of idle time.

	SplashBorder XE "SplashBorder" =(WIN)

Specifies whether or not a border is drawn around the splash graphic.

SplashBorder = Yes
	{Yes No}

The default is Yes.

	SpashGraphic XE "SpashGraphic" =(WIN)

Specifies the bitmap graphic (.BMP) file to use for the splash screen. The . XE "BMP" BMP file may be of any size.

SplashGraphic = c:\out\new.bmp
	A filename

The default is an internal Osprey .BMP file.

	StartUpxe "StartUp" =

Specifies where the J11 will begin execution.

StartUp = 0
	{ODT XE "ODT" TRAP24 173000 addr}

The default is ODT.

173000 causes the J11 to begin execution at the beginning of the xe "PROMFile"PROMFile (page 46
).

addr must be an octal address that is an exact multiple of 1000.

	Title XE "Title" =(WIN)

Specifies the text in the title line of the Osprey window.

Title = Framis Tester
	"text"

The default is "Osprey" followed by the board number and the name of the configuration file.

	xe "TXDelayDefault"TXDelayDefault =

Specifies the default value for all following lines which accept /TXDelay

TXDelayDefault = 1042
	{0-1000000}

The default is 0.

	xe "UCOFile"UCOFile(ISA/PCI) =

Specifies the microcode file.

UCOFile = OSPREY.UCO

To emulate the XE 11/23 11/23, you must use the following lines.

UCOFile = 1123.UCO

IOTFile = 1123.IOT

To emulate the XE 11/23 11/44, you must use the following lines.

UCOFile = 1144.UCO

IOTFile = 1144.IOT
 XE "OSPREY.UCO"
	A file name

The default is OSPREY.UCO XE "OSPREY.UCO" . See page 1
.

	xe "UMRAddress"

xe "Unibus:UMRAddress"UMRAddress =

Specifies the PC I/O base that is set in the switch block on the Osprey unibus adapter.

UMRAddress = 720
	{100-FF0}

The default is based on the IoAddress (see page 41
).

IoAddress
Default

1xx
5xx

2xx
6xx

3xx
7xx

5xx
1xx

6xx
2xx

7xx
3xx

9xx
Dxx

Axx
Exx

Bxx
Fxx

Dxx
9xx

Exx
Axx

Fxx
Bxx

A hexadecimal number, excluding 0xx, 4xx, 8xx, and Cxx. Note that this I/O range must not be in use by another PC device (see page 17
). See page 10
 for a description of the I/O switches, and page 17
 for a warning about ranges.

	xe "UMRFile"

xe "Unibus:UMRFile"UMRFile =

Strobe Data internal command.

Specifies the downloadable Xilinx fuse file to load on the Osprey Unibus adapter.

UMRFile = OSPREY.UMR XE "OSPREY.UMR"
	A file name

The default is OSPREY.UMR XE "OSPREY.UMR" . See page 1
.

(DCJ11) The files OSPREYON.UMR and OSPREYOO.UMR are the normal files for the new and old Unibus adapters.

(ISA) The files OSPREYDN.UMR and OSPREYDO.UMR are the normal files for the new and old Unibus adapters.

See page 9
 for descriptions of the new and old Unibus adapters.

	xe "Unibus"Unibus =

Specifies an I/O address range that will use the Unibus XE "Unibus" . For configura​tions with Unibus devices that use the Unibus map, you must also include CPU = KDJ11-E XE "KDJ11-E" /UnibusMap:On in your configuration file.

Unibus XE "Unibus" = ALL

Unibus XE "Unibus" = 177510 2 172150 2

Unibus XE "Unibus" = Log 177510 2

Unibus = NoLog All

Unibus XE "Unibus" = Log Delta 172150 2

	[ALL] [IoRange] [Log(ISA/PCI)] [NoLog(ISA/PCI)] [Delta(ISA/PCI)] [NoDelta(ISA/PCI)]

The default is no Unibus XE "Qbus" present in the system.

If you specify ALL, then any I/O address that is not explicitly used by another line in the configuration file will use the Unibus XE "Qbus" .

If you specify IoRange, you must give the initial I/O address and the count. Both are octal numbers, and the count is a count of words.

Log(ISA/PCI) enables I/O bus logging for all subsequent specifiers.

NoLog(ISA/PCI) (the default) disables logging for all subsequent specifiers. Delta(ISA/PCI) adds microsecond deltas for all subsequent logged specifiers.

NoDelta(ISA/PCI) (the default) does not add microsecond deltas for all subsequent logged specifiers.

	Unmappedxe "UnmappedRAM"RAM =

Configures RAM at the I/O addresses specified. The addresses are remapped to the unmapped 22-bit address equal to the 16-bit address specified. This configuration option should not be used without contacting technical support. Use RAM = instead.

UnmappedRAM = 160010-160012
	low-high [low-high…]

Low and high are even octal numbers specifying the inclusive range.

	xe "UseBIOSBell"UseBIOSBell(DOS) =

Uses the BIOS to make a bell sound. If set to No, uses a timer. Scheduling may be disrupted if Yes is configured and many bells are sent to the PC console.

UseBIOSBell = Yes
	{Yes No}

The default is Yes.

	 XE "WinExec" WinExec =

Launches a co-dependent process.

WinExec = NOTEPAD
	[options] commandline

Where commandline is the command used to launch the process and options may be zero or more of the following:

/Delay:milliseconds

The optional /Delay:n specifies the maximum number of milliseconds to wait for the launched process to go idle. The default delay is 20000. /Delay:0 does not wait for idle. Some programs (such as CMD) will not go idle and you must use /Delay:0 to launch them.

/Dependent:{Yes No}

Specifies whether the Osprey should shut down when the launched process terminates. The default is Yes unless /Complete:Yes is given, in which case the default is No.

/Terminate:{Yes No}

Specifies whether the launched process should be shut down when the Osprey terminates. The default is Yes unless /Complete:Yes is given, in which case the default is No.

/Complete:{Yes No}

Specifies whether the launched process must run to completion (i.e., terminate) before Osprey initialization continues. The default is No. If /Complete:Yes is given, then neither /Codependent:Yes nor /Terminate:Yes may be given.

	WinExecDelay XE "WinExecDelay" =

Specifies the amount of time to delay after each WinExec XE "WinExec" option is executed.

WinExecDelay = 500
	{0-10000}

The default is 20.

A decimal number of milliseconds. This delay can be used to allow the application processes launched by the WinExec options to completely start up before the Osprey continues initialization. This delay may need to be increased if these processes require an excessive amount of time to completely start up.

	xe "X86Affinity"X86Affinity=(MP)

Locks the X86 thread to a set of CPUs.

X86Affinity = 0x00000006
	{All Process 0-FFFFFFFF}

The default is the lowest bit from ProcessAffinity.

A hexadecimal number to set the thread affinity mask. Some multi-CPU machines return inconsistent timing information between CPUs. Setting the bit mask for CPUs (a single CPU system uses 1) locks this thread to that set of CPUs. Some multi-CPU machines perform better when the J11Affinity and the X86Affinity are the same. Specify All to allow all system CPUs. Specify Process to allow the ProcessAffinity.

	xe "X86File"X86File =

Strobe Data internal command.

Specifies the X86 hyperspace file

X86File = OSPREY.X86 XE "OSPREY.X86"
	A file name

The default is OSPREY.X86 XE "OSPREY.X86" . See page 1
.

	X86Priority XE "PriorityClass" =(MP)

Specifies the priority of the X86 thread.

X86Priority = Highest
	{Idle Lowest BelowNormal Normal AboveNormal Highest TimeCritical XE "RealTime" }

The default is Normal.

 XE "Device Configuration"Device Configuration
 XE "Block Devices" Block Devices XE "Configuration:disks"
	Physical Devices (See page 59
)
	=
	Virtual Devices (See page 66
)

	ASPIDisk

Cluster
EMS
File

Floppy

MEM
XMS
	
	FW11 XE "FW11"
FWV11 XE "FWV11"
MSCP XE "MSCP"
RF11 XE "RF11"
RH11 XE "RH11"
RH70 XE "RH70"
RK11 XE "RK11"
RK611 XE "RK611"
RK711 XE "RK711"
RL11 XE "RL11"
RL211 XE "RL211"
RLV12 XE "RLV12"
RX11 XE "RX11"
RX211 XE "RX211"
RXV11 XE "RXV11"
RXV21 XE "RXV21"
TU58 XE "TU58"

 XE "Character Devices"

 XE "Configuration:character devices" Character Devices

	Physical Devices (See page 76
)
	=
	Virtual Devices (See page 89
)

	BB1004(DOS)

BB1008(DOS)

BB2016(DOS)

CHARPIPE(WIN)

COM

CON

DIGI(DOS)

LPT

SMX(XE "SMX" DOS)

WRQ XE "WRQ" (WIN)
	
	CONSOLE XE "CONSOLE"
CS11 XE "CS11"
DH11 XE "DH11"
DHU11 XE "DHU11"
DHV11 XE "DHV11"
DLV11 XE "DLV11"
DLV11-J XE "DLV11"
DZ11 XE "DZ11"
DZQ11 XE "DZQ11"
DZV11 XE "DZV11"
KL11

KL11A

KL11B

KL11C

KL11D

KL11E

KL11F

LP11 XE "LP11"
LPV11 XE "LPV11"
VRU11 XE "LPV11"

 XE "Calendar Devices"

 XE "Configuration:calendar devices" Calendar Devices

	Physical Devices (See page 76
)
	=
	Virtual Devices (See page 89
)

	CALENDAR
	
	KWV11-CAL XE "KWV11-CAL"

 XE "Clock Devices"

 XE "Configuration:clock devices" Clock Devices

	Physical Devices (See page 76
)
	=
	Virtual Devices (See page 89
)

	CLOCK
	
	KW11-P XE "KW11-P"

 XE "CPU Devices"

 XE "Configuration:CPU devices" CPU Devices

	Physical Devices (See page 97
)
	=
	Virtual Devices (See page 98
)

	CPU
	
	KB11-C XE "KB11-C"
KDJ11-E XE "KDJ11-E"

 XE "DOS Devices"

 XE "Configuration:DOS devices" DOS Devices

	Physical Devices (See page 104
)
	=
	Virtual Devices (See page 104
)

	DOSDevice XE "DOSDevice"
	
	DOSDevice XE "DOSDevice"

 XE "GPIB Devices"

 XE "Configuration:GPIB devices" GPIB Devices

	Physical Devices (See page 110
)
	=
	Virtual Devices (See page 111
)

	AT-GPIB-TNT XE "AT-GPIB-TNT"

 XE "GPIB" (DOS)
	
	IEQ11 XE "IEQ11"
IEU11 XE "IEU11"

 XE "Net Devices"

 XE "Configuration:net devices" Net Devices

	Physical Devices (See page 111
)
	=
	Virtual Devices (See page 116
)

	NA509

NA90X(WIN) XE "NA509"
NA900B(WIN) XE "NA509"
NA905B(WIN) XE "NA509"
NA905C(WIN) XE "NA509"
ETHERNET(WIN)
	
	DEQNA XE "DEQNA"

 XE "ODT Devices"

 XE "Configuration:ODT devices" ODT XE "ODT" Devices

	Physical Devices (See page 117
)
	=
	Virtual Devices (See page 118
)

	StrobeODT
	
	ODT XE "ODT"

 XE "PROM Devices"

 XE "Configuration:PROM devices" PROM XE "PROM" Devices

	Physical Devices (See page 118
)
	=
	Virtual Devices (See page 119
)

	FlatPROM XE "FlatPROM"
	
	FlatPROM XE "FlatPROM"

 XE "Tape Devices"

 XE "Configuration:tape devices" TAPE Devices

	Physical Devices (See page 119
)
	=
	Virtual Devices (See page 121
)

	ASPITape

FileTape

QICTape

TPF(WIN)
	
	MSV05 XE "MSV05"
MSV05B XE "MSV05B"
RH11-TM03 XE "RH11-TM03"
RH70-TM03 XE "RH70-TM03"
TM11 XE "TM11"
TMA11 XE "TMA11"
TMSCP XE "TMSCP"
TS04 XE "TS04"
TS11 XE "TS11"
TSV11 XE "TSV11"
TSV05 XE "TSV05"

 XE "TU58"

DMA General Purpose Interface Devices(WIN)
	Physical Devices (See page 104
)
	=
	Virtual Devices (See page 104
)

	DCI1100 XE "DCI1100"
DCI1109 XE "DCI1109"
DCI1110 XE "DCI1110"
DCI1111 XE "DCI1111"
	
	DR11W XE "DR11W"
DRV11W XE "DRV11W"

PIO General Purpose Interface Devices(WIN)
	Physical Devices (See page 104
)
	=
	Virtual Devices (See page 104
)

	DIO48 XE "DIO48"
DCI1300 XE "DCI1300"
	
	DR11C XE "DR11C"
DRV11 XE "DRV11"

Common Options for Virtual Device Configuration

Some operating systems will report the CSR address of a controller. For many controllers, this is the same as the /Adr: required in the configuration file. Some devices do not have the CSR at offset 0, so be sure to read the relation between the CSR and the /Adr: for the Virtual Devices.

 XE "Instance Options" Instance Options

/Adr:value

Specifies the base I/O address. The octal number must be between 160000 and 177777 inclusive.

/Vct:{0-1774}

Specifies the vector address. The octal number must be a multiple of 4.

/Pri:{4-7}

Specifies the interrupt priority.

/Slot:{1-255}

Specifies the slot number. For devices of equal priority (see /Pri:, above), the device with the lower slot has priority.

xe "Drive Options"Drive Options

Instance Options (page 55
) are allowed.

/Cylinders:{1-32767}

The default is specified by /Type:

Overrides the number of cylinders.

/xe "delay:disk"Delay:{0-1000}

The default is 0.

A decimal number indicating the minimum number of milliseconds allowed for disk operations. Any host operation that would normally finish before the specified number of milliseconds has elapsed is delayed until the time minimum is satisfied. Host operations that take longer than the /Delay: value are not affected. This is used to simulate slow hardware when the existing code can not handle very fast peripherals.

/DriveType:{0-177777}

The default is dependent on the controller.

An octal number that specifies the drive type.

/Sectors:{1-255}

The default is specified by /Type:

Overrides the number of sectors.

/SectorSize:{1-4096}

The default is 512.

Specifies the number of bytes per sector.

/Tracks:{1-255}

The default is specified by /Type:

Overrides the number of tracks.

/Unit:{0-255}

The default is 0.

Specifies the unit number.

/WriteProtect:{On Off}

The default is Off.

Controls write protect.

xe "Character Options"Character Options

/xe "delay:character"TXDelay:microseconds

Specifies the minimum amount of time to delay between transmitting characters. The decimal number of microseconds must be between 0 and 1,000,000 inclusive. The delay will be rounded up to the next highest 250 microseconds. The effective XE baud baud rate can be estimated by calculating 10,000,000 / TXDelay XE "TXDelay" . Or, if you want to know what TXDelay to use, divide 1,000,000 by your desired baud rate and multiply by the number of bits per character. See page 183
 for information on /TXDelay and CPU loading.

TXDelay
Effective baud rate (No parity, 8 data bits, 1 stop bit)

1042
9600

2083
4800

4167
2400

8333
1200

/xe "delay:character"RXDelay:microseconds

Specifies the minimum amount of time to delay between receiving characters. The decimal number of microseconds must be between 0 and 1,000,000 inclusive. The delay will be rounded up to the next highest 250 microseconds. See the table above for approximate baud rates.

/TXBuff:bytes[,stop[,start]]

Bytes specifies the size of the transmit buffer. The decimal number must be between 2 and 1024 inclusive. See page 183
 for information on /TXBuff and CPU loading.

/TXBuff:16,15,8

Stop specifies the number of bytes in the transmit buffer that are allowed before the transmitter will become off-line. The decimal number must be greater than or equal to 1 and less than the number of bytes in the buffer. The default is 15/16 of bytes.

Start forces the transmitter on-line whenever the number of bytes in the buffer is less than this value. The decimal number must be greater than or equal to 0 and less than stop. The default is half of bytes.

/RXBuff:bytes[,stop[,start]]

Bytes specifies the size of the receive buffer. The decimal number must be between 2 and 1024 inclusive.

/RXBuff:16,15,8

Stop specifies the number of bytes that are allowed in the receive buffer before the receiver will become off-line. The decimal number must be greater than or equal to 1 and less than the number of bytes in the buffer. The default is 15/16 of bytes.

Start forces the receiver on-line whenever the number of bytes in the buffer is less than this value. The decimal number must be greater than or equal to 0 and less than stop. The default is half of bytes.

/Mode: XE baud "baud[,parity[,bits[,stop]]]

Specifies the initial line conditions.

The default is 9600,N,8,2.

/Mode:9600,N,8,2

Baud must be {110 150 300 600 1200 2400 4800 9600 19200 38400}

Parity must be {N E O 1 0}

Bits must be {5-8}

Stop must be {1-2}

 XE "modem signals" Output Modem Options

/RTS:{On Off}

Specifies the initial state of the request to send XE "request to send" line.

/DTR:{On Off}

Specifies the initial state of data terminal ready XE "data terminal ready" line.

Common Options for Physical Device Configuration

 XE "modem signals" Input Modem Configuration

/CD:{On Off}

The default is Off.

Specifies the initial condition of carrier detect XE "carrier detect" .

/CTS:{On Off}

The default is Off.

Specifies the initial condition of clear to send XE "clear to send" .

/DSR:{On Off}

The default is Off.

Specifies the initial condition of data set ready XE "data set ready" .

/RI:{On Off}

The default is Off.

Specifies the initial condition of ring indicator XE "ring indicator" .

xe "BLOCK:physical devices"BLOCK Type Physical Devices
xe "ASPIDisk"ASPIDisk =

Uses the ASPI XE "ASPI" interface. See page 15
 for installation requirements.

ASPIDisk /Adapter:0 /Drive:1 = MSCP XE "MSCP" /Unit:0

/Adapter:{0-7}

The default is 0.

This is not allowed with /Name: (WIN)

Specifies the SCSI XE "SCSI" controller number. The first adapter is 0. This is only used if more than one SCSI controller is present in the system.

/Buffer:{512-4294966784}(DOS)

The default is 64512.

Specifies the disk transfer buffer size. This number must be a multiple of 512.

/Cache:{On Off}(DOS)

The default is On.

Controls the internal XMS cache. See CACHESIZE (page 38
)

/Drive:{Generic}

The default is Generic.

Specifies the drive type.

/Name:aspiname(WIN)

This is required if Windows has assigned a name.

Specifies the Windows name for the disk drive. You may need to use DOSDEV to determine the correct /Name. (Page 16

)

/Unit:{0-15}

This is required.(DOS)

This is required unless you have /Name. (WIN)

Specifies the SCSI XE "SCSI" device number. Typically set by jumpers on the device.

/UnitName: string(WIN)

Specifies the logical device name, used for user clarification.

xe "Cluster"Cluster =

(DOS)Specifies a DOS file for use as a disk image container file. Osprey bypasses DOS and accesses the file directly. The file must reside on a local (non-network) disk. See the note on page 21
 if using SMARTDRV XE "SMARTDRV" . File = should be used when the container file is on a network drive or other drive which does not support a FAT. Cluster = provides significantly better performance.

(WIN)A synonym for File =, provided to maintain compatibility with DOS configuration files.

Cluster /Name:C:\IMAGES\BIGDISK.DU0 = MSCP XE "MSCP" /Unit:2

/xe "delay:disk"ARDelay:{0-4294967295}

The default is 0.

A decimal number indicating the delay in milliseconds after a disk read. A delay value of 0 disables the delay. This is used to simulate slow hardware when the existing code can not handle very fast peripherals. /ARDelay simulates a disk that transfers from disk to memory very quickly, but does not interrupt for the specified time.

/xe "delay:disk"AWDelay:{0-4294967295}

The default is 0.

A decimal number indicating the delay in milliseconds after a disk write. A delay value of 0 disables the delay. This is used to simulate slow hardware when the existing code can not handle very fast peripherals. /AWDelay simulates a disk that transfers from memory to disk very quickly, as if onto a disk controller cache, but does not interrupt for the specified time.

/xe "delay:disk"BRDelay:{0-4294967295}

The default is 0.

A decimal number indicating the delay in milliseconds before a disk read. A delay value of 0 disables the delay. This is used to simulate slow hardware when the existing code can not handle very fast peripherals. /BRDelay simulates a disk that waits to transfer from disk to memory for the specified time.

/xe "delay:disk"BWDelay:{0-4294967295}

The default is 0.

A decimal number indicating the delay in milliseconds before a disk write. A delay value of 0 disables the delay. This is used to simulate slow hardware when the existing code can not handle very fast peripherals. /BWDelay simulates a disk that waits to transfer from memory to disk for the specified time.

/Cache:{On Off}(DOS)

The default is On.

Controls the internal XMS cache. See CACHESIZE (page 38
)

/Flush:{Yes No}(WIN)

The default is No.

When set to Yes, forces Windows to flush data to the disk as soon as possible after a write. Normally, Windows uses a lazy writer to flush data when the system is otherwise idle.

/Mount:{Yes No}(WIN)

The default is Yes.

Controls whether the disk is mounted during startup.

/Name:filename

This is required.(DOS)

See page 34
 for details about filenames with spaces.

This is required unless you specify /Mount:No. (WIN)

/RX50 XE "RX50" :{On Off}

The default is Off.

Enables RX50 XE "RX50" style sector numbers.

/Size:blocks

The default is the current file size.

Specifies the maximum number of 512 byte blocks to be used. This may be used to limit the container file.

/UnitName:string(WIN)

Specifies the logical device name, used for user clarification.

/WriteProtect:{On Off}

The default is Off.

Controls write protect.

xe "EMS"

xe "RAM disk:EMS"EMS =

(DOS)Specifies EMS memory for use as a RAM disk. EMS memory is typically provided by EMM386.

(WIN)A synonym for Mem =, provided to maintain compatibility with DOS configuration files.

EMS /Name:C:\IMAGES\UTILDISK.DU0 = MSCP XE "MSCP" /Unit:2

/xe "delay:disk"ARDelay:{0-4294967295}

The default is 0.

A decimal number indicating the delay in milliseconds after a disk read. A delay value of 0 disables the delay. This is used to simulate slow hardware when the existing code can not handle very fast peripherals. /ARDelay simulates a disk that transfers from disk to memory very quickly, but does not interrupt for the specified time.

/xe "delay:disk"AWDelay:{0-4294967295}

The default is 0.

A decimal number indicating the delay in milliseconds after a disk write. A delay value of 0 disables the delay. This is used to simulate slow hardware when the existing code can not handle very fast peripherals. /AWDelay simulates a disk that transfers from memory to disk very quickly, as if onto a disk controller cache, but does not interrupt for the specified time.

/xe "delay:disk"BRDelay:{0-4294967295}

The default is 0.

A decimal number indicating the delay in milliseconds before a disk read. A delay value of 0 disables the delay. This is used to simulate slow hardware when the existing code can not handle very fast peripherals. /BRDelay simulates a disk that waits to transfer from disk to memory for the specified time.

/xe "delay:disk"BWDelay:{0-4294967295}

The default is 0.

A decimal number indicating the delay in milliseconds before a disk write. A delay value of 0 disables the delay. This is used to simulate slow hardware when the existing code can not handle very fast peripherals. /BWDelay simulates a disk that waits to transfer from memory to disk for the specified time.

/Mount:{Yes No}(WIN)

The default is Yes.

Controls whether the disk is mounted during startup.

/Name:filename

Specifies a container file used to initialize the RAM disk. Also, if /WriteBack:On is present, the RAM disk will be written back to this file when the system shuts down.

See page 34
 for details about filenames with spaces.

/RX50 XE "RX50" :{On Off}

The default is Off.

Enables RX50 XE "RX50" style sector numbers.

/Size:blocks

The default is all available memory, or the size of /Name: if specified.

Specifies the maximum number of 512 byte blocks to be used.

/UnitName:string(WIN)

Specifies the logical device name, used for user clarification.

/WriteBack:{On Off}

The default is Off.

If /Name:filename is present, turning WriteBack on will write the contents of the RAM disk to the file when the Osprey shuts down.

/WriteProtect:{On Off}

The default is Off.

Controls write protect.

xe "File"File =

Specifies a DOS file for use as a disk image container file. See the section on page 147
 for a container file builder. File = should be used when the container file is on a network drive or other drive which does not support a FAT. (DOS) Cluster = provides significantly better performance.

File /Name:Z:\OSPREY\IMAGES\NETFILE.DU0 = MSCP XE "MSCP" /Unit:1

/xe "delay:disk"ARDelay:{0-4294967295}

The default is 0.

A decimal number indicating the delay in milliseconds after a disk read. A delay value of 0 disables the delay. This is used to simulate slow hardware when the existing code can not handle very fast peripherals. /ARDelay simulates a disk that transfers from disk to memory very quickly, but does not interrupt for the specified time.

/xe "delay:disk"AWDelay:{0-4294967295}

The default is 0.

A decimal number indicating the delay in milliseconds after a disk write. A delay value of 0 disables the delay. This is used to simulate slow hardware when the existing code can not handle very fast peripherals. /AWDelay simulates a disk that transfers from memory to disk very quickly, as if onto a disk controller cache, but does not interrupt for the specified time.

/xe "delay:disk"BRDelay:{0-4294967295}

The default is 0.

A decimal number indicating the delay in milliseconds before a disk read. A delay value of 0 disables the delay. This is used to simulate slow hardware when the existing code can not handle very fast peripherals. /BRDelay simulates a disk that waits to transfer from disk to memory for the specified time.

/xe "delay:disk"BWDelay:{0-4294967295}

The default is 0.

A decimal number indicating the delay in milliseconds before a disk write. A delay value of 0 disables the delay. This is used to simulate slow hardware when the existing code can not handle very fast peripherals. /BWDelay simulates a disk that waits to transfer from memory to disk for the specified time.

/Cache:{On Off}(DOS)

The default is On.

Controls the internal XMS cache. See CACHESIZE (page 38
)

/Flush:{Yes No}(WIN)

The default is No.

When set to Yes, forces Windows to flush data to the disk as soon as possible after a write. Normally, Windows uses a lazy writer to flush data when the system is otherwise idle.

/Mount:{Yes No}(WIN)

The default is Yes.

Controls whether the disk is mounted during startup.

/Name:filename

This is required.(DOS)

See page 34
 for details about filenames with spaces.

This is required unless you specify /Mount:No. (WIN)

/RX50 XE "RX50" :{On Off}

The default is Off.

Enables RX50 XE "RX50" style sector numbers.

/Size:blocks

The default is the current file size.

Specifies the maximum number of 512 byte blocks to be used. The number of bytes can either limit a current container file or extend the container file. Write protected files can not be extended.

/UnitName:string(WIN)

Specifies the logical device name, used for user clarification.

/WriteProtect:{On Off}

The default is Off.

Controls write protect.

xe "Floppy"Floppy =

Specifies a floppy drive accessible through the BIOS.

Floppy /Drive:0 = MSCP XE "MSCP" /Unit:2

/15SPT:{Yes No}(WIN)

The default is No.

Uses a 1.2MB (15SPT) 3.5” diskette in a 1.44MB (18SPT) drive. Osprey/DOS will automatically use either diskette, so it does not need or allow this option.

/xe "delay:disk"ARDelay:{0-4294967295}

The default is 0.

A decimal number indicating the delay in milliseconds after a disk read. A delay value of 0 disables the delay. This is used to simulate slow hardware when the existing code can not handle very fast peripherals. /ARDelay simulates a disk that transfers from disk to memory very quickly, but does not interrupt for the specified time.

/xe "delay:disk"AWDelay:{0-4294967295}

The default is 0.

A decimal number indicating the delay in milliseconds after a disk write. A delay value of 0 disables the delay. This is used to simulate slow hardware when the existing code can not handle very fast peripherals. /AWDelay simulates a disk that transfers from memory to disk very quickly, as if onto a disk controller cache, but does not interrupt for the specified time.

/xe "delay:disk"BRDelay:{0-4294967295}

The default is 0.

A decimal number indicating the delay in milliseconds before a disk read. A delay value of 0 disables the delay. This is used to simulate slow hardware when the existing code can not handle very fast peripherals. /BRDelay simulates a disk that waits to transfer from disk to memory for the specified time.

/xe "delay:disk"BWDelay:{0-4294967295}

The default is 0.

A decimal number indicating the delay in milliseconds before a disk write. A delay value of 0 disables the delay. This is used to simulate slow hardware when the existing code can not handle very fast peripherals. /BWDelay simulates a disk that waits to transfer from memory to disk for the specified time.

/Drive:{0-127}

This is required, unless /Name: (WIN) is given.

Specifies the floppy drive by BIOS drive number.

/Drive:0 is A:, and /Drive:1 is B:.

/Cache:{On Off}(DOS)

The default is On.

Controls the internal XMS cache. See CACHESIZE (page 38
)

/ForceOnline:{Yes No}

The default is No.

Some operating systems will refuse to re-test the floppy if the initial request to bring it online fails. This ensures that the floppy will be reported as online, even if the diskette is not in the drive.

/Mount:{Yes No}(WIN)

The default is Yes.

Controls whether the disk is mounted during startup.

/Name:{A: B:} (WIN)

This is required, unless /Drive: is given.

Specifies the floppy drive by name.

/UnitName:string(WIN)

Specifies the logical device name, used for user clarification.

/WriteProtect:{On Off}(WIN)

The default is Off.

Controls write protect.

xe "MEM"

xe "RAM disk:MEM"MEM =

(DOS)Specifies base memory for use as a RAM disk. Base memory limited to 640kb, minus all DOS devices, TSRs, etc. This physical block device has extremely limited uses, and may make the shell to dos feature unavailable. See page 141
 for more about the shell to dos feature.

(WIN)Specifies a memory disk. Window's virtual memory manager may actually manage all memory-based disks on the disk, depending on your computer's free memory, etc.

MEM /Name:C:\IMAGES\SMALDISK.DU0 = MSCP XE "MSCP" /Unit:2

/xe "delay:disk"ARDelay:{0-4294967295}

The default is 0.

A decimal number indicating the delay in milliseconds after a disk read. A delay value of 0 disables the delay. This is used to simulate slow hardware when the existing code can not handle very fast peripherals. /ARDelay simulates a disk that transfers from disk to memory very quickly, but does not interrupt for the specified time.

/xe "delay:disk"AWDelay:{0-4294967295}

The default is 0.

A decimal number indicating the delay in milliseconds after a disk write. A delay value of 0 disables the delay. This is used to simulate slow hardware when the existing code can not handle very fast peripherals. /AWDelay simulates a disk that transfers from memory to disk very quickly, as if onto a disk controller cache, but does not interrupt for the specified time.

/xe "delay:disk"BRDelay:{0-4294967295}

The default is 0.

A decimal number indicating the delay in milliseconds before a disk read. A delay value of 0 disables the delay. This is used to simulate slow hardware when the existing code can not handle very fast peripherals. /BRDelay simulates a disk that waits to transfer from disk to memory for the specified time.

/xe "delay:disk"BWDelay:{0-4294967295}

The default is 0.

A decimal number indicating the delay in milliseconds before a disk write. A delay value of 0 disables the delay. This is used to simulate slow hardware when the existing code can not handle very fast peripherals. /BWDelay simulates a disk that waits to transfer from memory to disk for the specified time.

/Mount:{Yes No}(WIN)

The default is Yes.

Controls whether the disk is mounted during startup.

/Name:filename

Specifies a container file used to initialize the RAM disk. Also, if /WriteBack:On is present, the RAM disk will be written back to this file when the system shuts down.

See page 34
 for details about filenames with spaces.

/RX50 XE "RX50" :{On Off}

The default is Off.

Enables RX50 XE "RX50" style sector numbers.

/Size:blocks

The default is all available memory, or the size of /Name: if specified.

Specifies the maximum number of 512 byte blocks to be used. The practical limit for /Size: is probably between /Size:400 and /Size:600.

/UnitName:string(WIN)

Specifies the logical device name, used for user clarification.

/WriteBack:{On Off}

The default is Off.

If /Name:filename is present, turning WriteBack on will write the contents of the RAM disk to the file when the Osprey shuts down.

/WriteProtect:{On Off}

The default is Off.

Controls write protect.

RawDisk(WIN) XE "RawDisk" =

Specifies a directly accessible disk device. WARNING: This option allows unrestricted access to the specified disk device. Incorrect use of this option can result in the corruption of data on the specified disk and may make your system unusable!

RawDisk /Name:PhysicalDrive1 = MAC /SC:15 /Unit:6 /Drive:7925

/xe "delay:disk"ARDelay:{0-4294967295}

The default is 0.

A decimal number indicating the delay in milliseconds after a disk read. A delay value of 0 disables the delay. This is used to simulate slow hardware when the existing code can not handle very fast peripherals. /ARDelay simulates a disk that transfers from disk to memory very quickly, but does not interrupt for the specified time.

/xe "delay:disk"AWDelay:{0-4294967295}

The default is 0.

A decimal number indicating the delay in milliseconds after a disk write. A delay value of 0 disables the delay. This is used to simulate slow hardware when the existing code can not handle very fast peripherals. /AWDelay simulates a disk that transfers from memory to disk very quickly, as if onto a disk controller cache, but does not interrupt for the specified time.

/xe "delay:disk"BRDelay:{0-4294967295}

The default is 0.

A decimal number indicating the delay in milliseconds before a disk read. A delay value of 0 disables the delay. This is used to simulate slow hardware when the existing code can not handle very fast peripherals. /BRDelay simulates a disk that waits to transfer from disk to memory for the specified time.

/xe "delay:disk"BWDelay:{0-4294967295}

The default is 0.

A decimal number indicating the delay in milliseconds before a disk write. A delay value of 0 disables the delay. This is used to simulate slow hardware when the existing code can not handle very fast peripherals. /BWDelay simulates a disk that waits to transfer from memory to disk for the specified time.

/ForceOnline:{Yes No}

Some operating systems will refuse to re-test the floppy if the initial request to bring it online fails. This ensures that the floppy will be reported as online, even if the diskette is not in the drive.

The default is No.

/Mount:{Yes No}

Controls whether the disk is mounted during startup.

The default is Yes.

/Name:devicename

This option is required.

Specifies the name of the disk device to be directly accessed. You may need to use DOSDEV to determine the correct device name. (See page 16

.)

/ReadOnly:{On Off}

Specifies that the floppy cannot be written.

The default is Off.

/UnitName:string

Specifies the logical device name, used for user clarification.

xe "XMS"

xe "RAM disk:XMS"XMS =

(DOS)Specifies XMS memory for use as a RAM disk. XMS memory is typically provided by HIMEM.SYS.

(WIN)A synonym for Mem =, provided to maintain compatibility with DOS configuration files.

XMS /Name:C:\IMAGES\UTILDISK.DU0 = MSCP XE "MSCP" /Unit:2

/xe "delay:disk"ARDelay:{0-4294967295}

The default is 0.

A decimal number indicating the delay in milliseconds after a disk read. A delay value of 0 disables the delay. This is used to simulate slow hardware when the existing code can not handle very fast peripherals. /ARDelay simulates a disk that transfers from disk to memory very quickly, but does not interrupt for the specified time.

/xe "delay:disk"AWDelay:{0-4294967295}

The default is 0.

A decimal number indicating the delay in milliseconds after a disk write. A delay value of 0 disables the delay. This is used to simulate slow hardware when the existing code can not handle very fast peripherals. /AWDelay simulates a disk that transfers from memory to disk very quickly, as if onto a disk controller cache, but does not interrupt for the specified time.

/xe "delay:disk"BRDelay:{0-4294967295}

The default is 0.

A decimal number indicating the delay in milliseconds before a disk read. A delay value of 0 disables the delay. This is used to simulate slow hardware when the existing code can not handle very fast peripherals. /BRDelay simulates a disk that waits to transfer from disk to memory for the specified time.

/xe "delay:disk"BWDelay:{0-4294967295}

The default is 0.

A decimal number indicating the delay in milliseconds before a disk write. A delay value of 0 disables the delay. This is used to simulate slow hardware when the existing code can not handle very fast peripherals. /BWDelay simulates a disk that waits to transfer from memory to disk for the specified time.

/Mount:{Yes No}(WIN)

The default is Yes.

Controls whether the disk is mounted during startup.

/Name:filename

Specifies a container file used to initialize the RAM disk. Also, if /WriteBack:On is present, the RAM disk will be written back to this file when the system shuts down.

See page 34
 for details about filenames with spaces.

/RX50 XE "RX50" :{On Off}

The default is Off.

Enables RX50 XE "RX50" style sector numbers.

/Size:blocks

The default is all available memory, or the size of /Name: if specified.

Specifies the maximum number of 512 byte blocks to be used.

/UnitName:string(WIN)

Specifies the logical device name, used for user clarification.

/WriteBack:{On Off}

The default is Off.

If /Name:filename is present, turning WriteBack on will write the contents of the RAM disk to the file when the Osprey shuts down.

/WriteProtect:{On Off}

The default is Off.

Controls write protect.

 XE "BLOCK:Virtual Devices" BLOCK Type Virtual Devices
= xe "FW11"FW11

Specifies the RX211 XE "RX211" double density disk with FWD0106 and FWD1106 extensions.

Drive Options (page 56
) are allowed.

The default is /Adr:177170 XE "177170" /Vct:264 /Pri:5 /Slot:0

The CSR is the /Adr:

Cluster /Name:MYFILE.IMG = FW11 XE "FW11" /Drive:RX01 XE "RX01"

/BusAccess:{On(ISA/PCI) Off}

The default is Off.

If On, allows virtual devices to access the legacy bus.

/Deinterleave:{ON OFF}

The default is ON for units 0 and 1, OFF for other units.

Creates non-interleaved physical media.

/Drive:{RX01 XE "RX01" RX02 XE "RX02" RX03 XE "RX03" RX04 XE "RX04" ST506 XE "ST506" ST406 XE "ST406" ST412 XE "ST412" ST419 XE "ST419" ST1100 XE "ST1100" RO204 XE "RO204" }

This is required.

Specifies the drive type.

/Unit:{0-3}

Specifies the unit number.

= xe "FWV11"FWV11

Specifies the RX211 XE "RX211" double density disk with FWD0106 and FWD1106 extensions.

Drive Options (page 56
) are allowed.

The default is /Adr:177170 XE "177170" /Vct:264 /Pri:5 /Slot:0

The CSR is the /Adr:

Cluster /Name:MYFILE.IMG = FWV11 XE "FWV11" /Drive:RX01 XE "RX01"

/BusAccess:{On(ISA/PCI) Off}

The default is Off.

If On, allows virtual devices to access the legacy bus.

/Deinterleave:{ON OFF}

The default is ON for units 0 and 1, OFF for other units.

Creates non-interleaved physical media.

/Drive:{RX01 XE "RX01" RX02 XE "RX02" RX03 XE "RX03" RX04 XE "RX04" ST506 XE "ST506" ST406 XE "ST406" ST412 XE "ST412" ST419 XE "ST419" ST1100 XE "ST1100" RO204 XE "RO204" }

This is required.

Specifies the drive type.

/Unit:{0-3}

Specifies the unit number.

= xe "MSCP"MSCP

Specifies an MSCP XE "MSCP" controller.

Cluster /Name:MYFILE.DU0 = MSCP XE "MSCP" /Cntrl:RQDX1 XE "RQDX1" /Unit:2

Instance Options (page 55
) are allowed.

The default is /Adr:172150 XE "172150" /Vct:200 /Pri:5 /Slot:0

The CSR is the /Adr:

/BAI:{On Off XE "BAI" }

The default is Off.

Internal option for custom MSCP driver implementations.

/Cntrl:{RQDX3 XE "RQDX3" RQDX1 XE "RQDX1" RQDX2 XE "RQDX2" RQDZ1 XE "RQDZ1" HSC50 XE "HSC50" UDA50 XE "UDA50" RC25 XE "RC25" VMS XE "VMS" UDA50 RUX50 XE "RUX50" }

The default is RQDX3 XE "RQDX3" .

Specifies the controller to determine the class and model.

/Copies:{1-255}

The default is no replacement control tables (RCT).

Number of copies of the RCT. The size of each RCT must be specified with the /RCTSize: parameter.

/xe "delay:disk"Delay:{0-1000}

The default is 0.

See the discussion of /Delay on page 56
.

/Drive:{RD54 XE "RD54" RD51 XE "RD51" RD52 XE "RD52" RD53 XE "RD53" RX50 XE "RX50" RX33 XE "RX33" RZL23 XE "RZL23" RZL24 XE "RZL24" RZ24 XE "RZ24" RA60 XE "RA60" }

The default is RD54 XE "RD54" .

Specifies the drive to determine the type, class and model.

/xe "IPDelay"

xe "delay:MSCP"IPDelay:{0-5000000}

The default is 0.

Number of microseconds to delay after receiving the command start signal. Some systems (e.g. RT-11 on Osprey/MP) XE "RT-11" may not expect the I/O and CPU streams to execute at unthrottled speeds.

/Logging:{On Off}

Strobe Data internal option.

The default is Off.

Controls data logging.

/RBNs:{1-255}

The default is no replacement blocks.

Number of replacement blocks per track. Purely informational. The size of each RCT must be specified with the /RCTSize: parameter.

/RCTSize:{1-10000}

The default is no replacement control table.

Specifies the size of a single replacement control table in blocks. All the RCT blocks are subtracted from the actual physical media size. If you do not specify /RBNs: or /Count:, /RCTSize: sets the values to 1.

/xe "Step1Delay"

xe "delay:MSCP"Step1Delay:{0-5000000}

The default is 50000.

Number of microseconds to delay before completing step 1 initialization. Some systems (RSX XE "RSX" with /UnibusMap:On) require a very slow step 1 initialization. If /Step1Delay is not specified, there are actually two interrupts posted; one very quickly and the other one at the default time. Setting /Step1Delay to any value disables the first interrupt. The first, very fast interrupt, is required for some systems (RSTS) and not allowed for some others (RSX V2.1).

/Unit:{0-255}

Specifies the unit number.

= xe "RF11"RF11

Specifies the RF11 XE "RF11" , 18-bit disk controller.

Cluster /Name:MYFILE.IMG = RF11 XE "RF11"

Drive Options (page 56
) are allowed.

The default is /Adr:177460 XE "177460" /Vct:204 /Pri:5 /Slot:0

The CSR is the /Adr:

/BusAccess:{On(ISA/PCI) Off}

The default is Off.

If On, allows virtual devices to access the legacy bus.

/Drive:{RS11 XE "RS11" }

The default is RS11 XE "RS11" .

Specifies the drive to determine the type, class and model.

= xe "RH11"RH11

Specifies the RH11 XE "RH11" , 18-bit disk controller. The RH11 and the RPJ04 XE "RPJ04" controllers are the same for /Type:RP04 XE "RP04" .

Cluster /Name:MYFILE.IMG = RH11 XE "RH11" /Drive:RS03 XE "RS03"

Drive Options (page 56
) are allowed.

The default is /Adr:176700 /Vct:254 /Pri:5 /Slot:0

The CSR is the /Adr:

/BAIBit:{0-177777 }

The default is 0, meaning the default BAI bit.

If non-zero, the octal value given represents the BAI bit. This is only useful for compatibility with non-standard RH11 controllers.

/BusAccess:{On(ISA/PCI) Off}

The default is Off.

If On, allows virtual devices to access the legacy bus.

/Drive:{RS03 XE "RS03" RS04 XE "RS04" RP04 XE "RP04" RP05 XE "RP05" RP06 XE "RP06" RP07 XE "RP07" RM03 XE "RM03" RM02 XE "RM02" RM80 XE "RM80" RM05 XE "RM05" }

This is required.

Specifies the drive type.

/E3:{14 16 18 20}

The default is 18, or the previous E3 for this /Adr:.

RH11 controllers evidently had a configurable number of I/O ports via the E3 jumper. The number of I/O ports supported is the E3 value plus two.

/SW2:{0-377}

The default is 0.

An octal number representing the internal serial version of the controller.

/Unit:{0-7}

Specifies the unit number.

= xe "RH70"RH70

Specifies the RH70 XE "RH70" , 22-bit disk controller.

Cluster /Name:MYFILE.IMG = RH70 XE "RH70" /Drive:RS03 XE "RS03"

Drive Options (page 56
) are allowed.

The default is /Adr:176700 XE "176700" /Vct:254 /Pri:5 /Slot:0

The CSR is the /Adr:

/BAIBit:{0-177777 }

The default is 0, meaning the default BAI bit.

If non-zero, the octal value given represents the BAI bit. This is only useful for compatibility with non-standard RH70 controllers.

/BusAccess:{On(ISA/PCI) Off}

The default is Off.

If On, allows virtual devices to access the legacy bus.

/Drive:{xe "RS03"RS03 xe "RS04"RS04 xe "RP04"RP04 xe "RP05"RP05 xe "RP06"RP06 xe "RP07"RP07 xe "RM03"RM03 xe "RM02"RM02 xe "RM80"RM80 xe "RM05"RM05}

This is required.

Specifies the drive type.

/SW2:{0-377}

The default is 0.

An octal number representing the internal serial version of the controller.

/Unit:{0-7}

Specifies the unit number.

= xe "RK11"RK11

Specifies the RK11 XE "RK11" , 18-bit disk controller.

Cluster /Name:MYFILE.IMG = RK11 XE "RK11"

Drive Options (page 56
) are allowed.

The default is /Adr:177400 XE "177400" /Vct:220 /Pri:5 /Slot:0

The CSR is the /Adr: plus 4

/BusAccess:{On(ISA/PCI) Off}

The default is Off.

If On, allows virtual devices to access the legacy bus.

/Drive:RK05

The default is RK05

Specifies the drive type.

/NoWriteLock:{On Off}

The default is Off.

If On, disables the Write Lock ability.

/Unit:{0-7}

Specifies the unit number.

= xe "RK611"RK611

Specifies the RK611 XE "RK611" , 18-bit disk controller.

Cluster /Name:MYFILE.IMG = RK611 XE "RK611"

Drive Options (page 56
) are allowed.

The default is /Adr:177440 XE "177440" /Vct:210 /Pri:5 /Slot:0

The CSR is the /Adr:

/BusAccess:{On(ISA/PCI) Off}

The default is Off.

If On, allows virtual devices to access the legacy bus.

/Drive:{RK06 RK07}

This is required

Specifies the drive type.

/Unit:{0-7}

Specifies the unit number.

= xe "RK711"RK711

Specifies the RK711 XE "RK711" , 18-bit disk controller.

Cluster /Name:MYFILE.IMG = RK711 XE "RK711"

Drive Options (page 56
) are allowed.

The default is /Adr:177440 /Vct:210 /Pri:5 /Slot:0

The CSR is the /Adr:

/BusAccess:{On(ISA/PCI) Off}

The default is Off.

If On, allows virtual devices to access the legacy bus.

/Drive:{RK06 RK07}

This is required

Specifies the drive type.

/Unit:{0-7}

Specifies the unit number.

= xe "RL11"RL11

Specifies the RL11 XE "RL11" /RL05 XE "RL05" , 18-bit disk controller.

Cluster /Name:MYFILE.IMG = RL11 XE "RL11" /Drive:RL01 XE "RL01"

Drive Options (page 56
) are allowed.

The default is /Adr:174400 XE "174400" /Vct:160 /Pri:5 /Slot:0

The CSR is the /Adr:

/BusAccess:{On(ISA/PCI) Off}

The default is Off.

If On, allows virtual devices to access the legacy bus.

/Drive:{RL01 XE "RL01" RL02 XE "RL02" }

This is required.

Specifies the drive type.

/NotifyDismount:{On Off}

The default is On.

If Off, disables mount / dismount messages.

/Unit:{0-3}

Specifies the unit number.

= xe "RL211"RL211

Specifies the RL211 XE "RL211" , 18-bit disk controller.

Cluster /Name:MYFILE.IMG = RL211 XE "RL211" /Drive:RL01 XE "RL01"

Drive Options (page 56
) are allowed.

The default is /Adr:174400 XE "174400" /Vct:160 /Pri:5 /Slot:0

The CSR is the /Adr:

/BusAccess:{On(ISA/PCI) Off}

The default is Off.

If On, allows virtual devices to access the legacy bus.

/Drive:{RL01 XE "RL01" RL02 XE "RL02" }

This is required.

Specifies the drive type.

/NotifyDismount:{On Off}

The default is On.

If Off, disables mount / dismount messages.

/Unit:{0-3}

Specifies the unit number.

= xe "RLV12"RLV12

Specifies the RLV12 XE "RLV12" , 22-bit disk controller.

Cluster /Name:MYFILE.IMG = RLV12 XE "RLV12" /Drive:RL01 XE "RL01"

Drive Options (page 56
) are allowed.

The default is /Adr:174400 XE "174400" /Vct:160 /Pri:5 /Slot:0

The CSR is the /Adr:

/BusAccess:{On(ISA/PCI) Off}

The default is Off.

If On, allows virtual devices to access the legacy bus.

/Drive:{RL01 XE "RL01" RL02 XE "RL02" }

This is required.

Specifies the drive type.

/NotifyDismount:{On Off}

The default is On.

If Off, disables mount / dismount messages.

/Unit:{0-3}

Specifies the unit number.

= xe "RX11"RX11

Specifies the RX11 XE "RX11" disk.

Cluster /Name:MYFILE.IMG = RX11 XE "RX11" /Drive:RX01 XE "RX01"

Drive Options (page 56
) are allowed.

The default is /Adr:177170 /Vct:264 /Pri:5 /Slot:0

The CSR is the /Adr:

/BusAccess:{On(ISA/PCI) Off}

The default is Off.

If On, allows virtual devices to access the legacy bus.

/Deinterleave:{ON OFF}

The default is ON for units 0 and 1, OFF for other units.

Creates non-interleaved XE "interleaved" physical media.

/Drive:{RX01 XE "RX01" RX03 XE "RX03" RX04 XE "RX04" ST506 XE "ST506" ST406 XE "ST406" ST412 XE "ST412" ST419 XE "ST419" ST1100 XE "ST1100" RO204 XE "RO204" }

This is required.

Specifies the drive type.

/Unit:{0-1}

Specifies the unit number.

= xe "RX211"RX211

Specifies the RX211 XE "RX211" double density disk.

Cluster /Name:MYFILE.IMG = RX211 XE "RX211" /Drive:RX01 XE "RX01"

Drive Options (page 56
) are allowed.

The default is /Adr:177170 XE "177170" /Vct:264 /Pri:5 /Slot:0

The CSR is the /Adr:

/BusAccess:{On(ISA/PCI) Off}

The default is Off.

If On, allows virtual devices to access the legacy bus.

/Deinterleave:{ON OFF}

The default is ON for units 0 and 1, OFF for other units.

Creates non-interleaved physical media.

/Drive:{RX01 XE "RX01" RX02 XE "RX02" RX03 XE "RX03" RX04 XE "RX04" ST506 XE "ST506" ST406 XE "ST406" ST412 XE "ST412" ST419 XE "ST419" ST1100 XE "ST1100" RO204 XE "RO204" }

This is required.

Specifies the drive type.

/Unit:{0-1}

Specifies the unit number.

= xe "RXV11"RXV11

Specifies the RXV11 XE "RXV11" double density disk.

Cluster /Name:MYFILE.IMG = RXV11 XE "RXV11" /Drive:RX01 XE "RX01"

Drive Options (page 56
) are allowed.

The default is /Adr:177170 XE "177170" /Vct:264 /Pri:5 /Slot:0

The CSR is the /Adr:

/BusAccess:{On(ISA/PCI) Off}

The default is Off.

If On, allows virtual devices to access the legacy bus.

/Deinterleave:{ON OFF}

The default is ON for units 0 and 1, OFF for other units.

Creates non-interleaved physical media.

/Drive:{RX01 XE "RX01" RX02 XE "RX02" RX03 XE "RX03" RX04 XE "RX04" ST506 XE "ST506" ST406 XE "ST406" ST412 XE "ST412" ST419 XE "ST419" ST1100 XE "ST1100" RO204 XE "RO204" }

This is required.

Specifies the drive type.

/Unit:{0-1}

Specifies the unit number.

= xe "RXV21"RXV21

Specifies the RXV21 XE "RXV21" double density disk.

Cluster /Name:MYFILE.IMG = RXV21 XE "RXV21" /Drive:RX01 XE "RX01"

Drive Options (page 56
) are allowed.

The default is /Adr:177170 XE "177170" /Vct:264 /Pri:5 /Slot:0

The CSR is the /Adr:

/BusAccess:{On(ISA/PCI) Off}

The default is Off.

If On, allows virtual devices to access the legacy bus.

/Deinterleave:{ON OFF}

The default is ON for units 0 and 1, OFF for other units.

Creates non-interleaved physical media.

/Drive:{RX01 XE "RX01" RX02 XE "RX02" RX03 XE "RX03" RX04 XE "RX04" ST506 XE "ST506" ST406 XE "ST406" ST412 XE "ST412" ST419 XE "ST419" ST1100 XE "ST1100" RO204 XE "RO204" }

This is required.

Specifies the drive type.

/Unit:{0-1}

Specifies the unit number.

= xe "TU58"TU58

Specifies a TU58 XE "TU58" controller. The original TU58 devices were a serial interface tape device with fixed block formatting. The implementation of the TU58 uses a physical block device.

Cluster /Name:MYFILE.IMG = TU58 XE "TU58" /Unit:1

Instance Options (page 55
) are allowed.

The default is /Adr:176500 XE "176500" /Vct:300 /Pri:4 /Slot:0

The CSR is the /Adr:

/Unit:{0-1}

The default is 0.

Specifies the unit number.

/WriteProtect:{On Off}

The default is Off.

Controls write protect.

/XferDelay:{0-4,294,967,295}

The default is 260.

The number of microseconds for the inter-character delay.

 XE "CHAR:Physical Devices" CHAR Type Physical Devices
xe "BB1004"BB1004 =(DOS)

Specifies the Boca XE "Boca" BB1004 four port serial card. This card uses RJ11 jacks that have only six lines. Thus only two modem control signals, CTS and RTS, are supported. The card comes with cables and DB25 adapters that connect these signals to DSR and DTR XE "DTR" . See the Boca manual, appendix A for detailed connector information.

Note that this board can be upgraded to the BB1008 to provide eight lines if necessary.

Replaced by COM =(WIN)

BB1004 /Port:1 = DLV11 XE "DLV11"

/Port:{1-4}

This is required.

Specifies which port to use.

/Flow:{CTS XON XE "XON" }

The default is no flow control.

Enables CTS/RTS flow control or XON XE "XON" /XOFF XE "XOFF" flow control.

/16550:{On Off}

The default is Off.

Enables the 16550 fifo.

/IoAddress:address

The default is 100.

A hexadecimal base I/O address for the /Port.

/Interrupt:irq

The default is 4. If you have a COM1 port, you will need to change the IRQ on the BOCA.

Specifies the PC IRQ that the board is configured for.

xe "BB1008"BB1008 =(DOS)

Specifies the Boca BB1008 eight port serial card. This card uses RJ11 jacks that have only six lines. Thus only two modem control signals, CTS and RTS, are supported. The card comes with cables and DB25 adapters that connect these signals to DSR and DTR XE "DTR" . See the Boca manual, appendix A for detailed connector information.

Replaced by COM =(WIN)

BB1008 /Port:2 = DLV11 XE "DLV11"

/Port:{1-8}

This is required.

Specifies which port to use.

/Flow:{CTS XON XE "XON" }

The default is no flow control.

Enables CTS/RTS flow control or XON XE "XON" /XOFF XE "XOFF" flow control.

/16550:{On Off}

The default is Off.

Enables the 16550 fifo.

/IoAddress:address

The default is 100.

A hexadecimal base I/O address for the /Port.

/Interrupt:irq

The default is 4.If you have a COM1 port, you will need to change the IRQ on the BOCA.

Specifies the PC IRQ that the board is configured for.

xe "BB2016"BB2016 =(DOS)

Specifies the Boca BB2016 sixteen port serial card. Note that the BB2016 uses an external box to provide the 16 RJ45 connections. This box contains the logic that is powered from the PC I/O bus through the connector cable. This cable MUST be connected when the system is powered up. The RJ45 connectors have 10 signals, so this board provides full modem control.

Replaced by COM =(WIN)

BB2016 /Port:2 = DLV11 XE "DLV11"

/Port:{1-16}

This is required.

Specifies which port to use.

/Flow:{CTS XON XE "XON" }

The default is no flow control.

Enables CTS/RTS flow control or XON XE "XON" /XOFF XE "XOFF" flow control.

/16550:{On Off}

The default is Off.

Enables the 16550 fifo.

/IoAddress:address

The default is 100.

A hexadecimal base I/O address for the /Port.

/Interrupt:irq

The default is 4. If you have a COM1 port, you will need to change the IRQ on the BOCA.

Specifies the PC IRQ that the board is configured for.

 XE "charpipe"

 XE "named pipe"

 XE "pipe"CharPipe =(WIN)

Specifies a named pipe.

CharPipe /Name:mypipe = DLV11

Input Modem Options (page 58
) are allowed.

/ XE "LSRMST" LSRMST:{00-FF}

The default is no LSRMST (line status/modem status) support. The hexadecimal number represents the LSRMST escape character. A value of zero indicates the driver should disable LSRMST-insertion mode. A nonzero value is the caller-supplied LSRMST escape character. Please see page 179
 for a more complete description of LSRMST.

/Name:{pipe name}

This is required.

Specifies the name of the pipe to create and use.

See page 34
 for details about filenames with spaces.

/ReadTime:{0-4,294,967,295 INFINITE}

Specifies the number of milliseconds to wait after the attached virtual device character buffer is full before discarding subsequent read data. The default is 100 milliseconds.

/WriteTime:{0-4,294,967,295 INFINITE}

Specifies the number of milliseconds to allow for a pending write to complete before discarding data from a subsequent write. The default is 1000 milliseconds.

xe "COM"COM =

(DOS)Specifies a PC serial port.

(WIN)Specifies one of many serial devices that is configured as a COM port in Windows.

COM /Port:1 /BaudXlat:50->9600 = DLV11 XE "DLV11"

/16550:{On Off}(DOS)

The default is Off.

Enables the 16550 fifo.

/BaudXlat:OLD1->NEW1[,OLD2->NEW2…](WIN)

Translates the old baud rates into the new baud rates.

OLD and NEW are decimal numbers.

Some legacy devices reset to baud rates that are not supported on some new host COM ports. If the unsupported baud rates are not being used during normal operation, the temporary error can be avoided by translating to a supported rate.

/Flow:{CTS XON XE "XON" }

The default is no flow control.

Enables CTS/RTS flow control or XON XE "XON" /XOFF XE "XOFF" flow control.

/IoAddress:address(DOS)

The default is taken from the BIOS configuration.

A hexadecimal base I/O address for the /Port.

/Interrupt:irq(DOS)

This is required for /Port:3 or /Port:4.

The default is 4 for /Port:1 and 3 for /Port:2.

Specifies the PC IRQ that the /Port is configured for.

/LenXlat:OLD1->NEW1[,OLD2->NEW2…](WIN)

Translates the old data lengths into the new data lengths.

OLD and NEW must be 5, 6, 7, or 8.

Some legacy devices reset to data lengths that are not supported on some new host COM ports. If the unsupported data lengths are not being used during normal operation, the temporary error can be avoided by translating to a supported length.

/Logging:{On Off Delta}

The default is Off.

Strobe Data internal option.

/Overrun:{On Off}(WIN)

The default is Off.

If Off, relies on Windows and X86 buffering to avoid overrun errors. If On, will lose data if the user program can not respond quickly enough. Note that /RxBuff:1 (see below) will probably also be necessary.

/Port:{1-4}(DOS)

/Port:{1-256}(WIN)

This is required.

Specifies which serial port.

(WIN)Any number of multiplexors, including Strobe Multiplexor, Digiboard, and standard COM ports may provide COM ports under Windows.

/RIPolling:{On Off}(WIN)

The default is On.

Since the standard PC COM hardware does not provide Ring Indicator (RI) signals compatible with the virtual character devices, RI polling is normally turned on. The DigiBoard driver correctly supports RI, so RIPolling:Off can be specified on those COM lines to lighten the host CPU burden.

/RxBuff:{1-1000}(WIN)

The default is 64.

Specifies the size of the buffer used by the Osprey physical COM interface to receive characters from the Windows COM driver. This should be set to 1 if using /Overrun:On

/StartupDelay:{0-4,294,967,295}(WIN)

The default is 0.

A decimal number of milliseconds to delay this line during system boot.

If the Osprey boots, but never sends anything to the COM ports, a small (100-10000) delay may help.

/Statuses:{On Off}(WIN)

The default is On.

Some Windows COM drivers do not support in-stream status (LSRMST). For the COM drivers that do not support it, set /Statuses:Off. Setting /Statuses:Off inhibits the ability to use Ring Indicator, Dataset Ready (DSR), Clear To Send (CTS), parity errors, framing errors, and all other character and modem signals. This should not be used except in extreme cases.

/Timeout:{0-1000}(WIN)

The default is 0.

Specifies the number of milliseconds to wait after receiving a character from the COM port before a signal is sent.

A system with a large number of serial lines and high traffic may need this set to 5 or 10 in order to block the characters and reduce the burden on the host CPU.

/TxBuff:{1-1000}(WIN)

The default is 62.

Specifies the size of the buffer used by the Osprey physical COM interface to transmit characters to the Windows COM driver. See page 183
 for information on /TXBuff and CPU loading.

xe "CON"CON =

Specifies the PC keyboard and screen.

Con /Unit:1 = Console

Input Modem Options (page 58
) are allowed.

/8Bit:{On Off}

The default is Off.

Enables 8 bit mode.

/Autowrap:{Yes No}

The default is No.

If Yes, makes the console wrap to the next line from the right margin instead of pegging at the right margin.

/BreakChar:{0-255}

The default is none.

Specifies the character in the input stream that indicates the start of a line break.

Configure BreakChar in WRQ by clicking Setup \ Keyboard map. Click CTRL then BK. Click the Commands radio button. Select Visual Basic from the Command type drop down list. In the Command field, enter “Transmit "\x000" , rcHexData “. Replace 000 with the hexadecimal equivalent of the actual BreakChar. The typical setup will use /BreakChar:0 and “\x000”.

/Capture:{Yes No}(WIN)

The default is Yes if /Name is given and No if /Name is omitted.

Enables or disables capturing to /Name:

/CNF:{filename}

The default is VT100.CNF.

Specifies an alternate configuration file for this console.

/Cursor:{On Off}(WIN)

The default is On.

Enables or disables the blinking cursor.

/Height:{2-254}(WIN)

The default is 24.

Specifies the number of lines on the screen. Using a number larger than 24 only makes sense for a "glass TTY" application. This will provide more lines of history on the screen. Numbers substantially larger than 24 will need higher screen resolutions. See page 11
 for more information.

/KeysFile:filename

Specifies a special file with commands and characters to simulate startup keystrokes.

Control characters in the file (CR, LF, TAB, etc.) are ignored. Special functions begin with <. << sends a single <. <Sn> sleeps for n milliseconds. <Tn> sets a TXDelay to n microseconds. <;…> is a comment. <n> sends the octal byte n.

/Logging:{On Off}

The default is Off.

Strobe Data internal option.

/Mode:{Create Truncate New Append Extend Write Overwrite}(WIN)

The default is Create.

Specifies the method used to open and verify the /Name.

Create
Create file (truncate if exists)

Truncate
Truncate file (must exist)

New
Create file (must not exist)

Append
Create file (append if exists)

Extend
Extend file (must exist)

Write
Write to file (must exist)

Overwrite
Create file (overwrite if exists)

/Name:filename(WIN)

This is required if /Capture:Yes is given.

See page 34
 for details about filenames with spaces.

Specifies the file that will capture data.

Special characters will generate time information. An asterisk, followed by a letter will insert date or time information. *d = day 01-31, *H is hour 00-23, *j is day of year 001-366, *m is month 01-12, *M is minute 00-59, *S is second 00-59, *y is year 00-99, and *Y is the four digit year.

/Unit:{0-9(DOS) 0-99(WIN)}

The default is 0.

Specifies which logical console is used. For consoles numbered 0-9, Alt-n switches to xe "Console:switch"console /Unit:n.

/UnitName:string(WIN)

Specifies the logical device name, used for user clarification.

/Width:{80 132}

The default is 80.

Specifies the initial width of the console.

xe "DIGI"

xe "Digiboard"DIGI =(DOS)

Specifies a Digiboard C/X or Digiboard Xem multi-line serial card. Note: Do not install any DOS drivers for the Digiboard.

Replaced by COM =(WIN)

Please see http://www.strobedata.com/html/digiboard.html for part numbers.

Digi /Port:1 /Conc:16,16,16,16 = DLV11 XE "DLV11"

/Conc:ports1[, ports2...]

The default is 16.

This is not used on the Digiboard Xem.

The number of ports are per concentrator, in the order of their IDs. Used as a replacement for /CxConfig if all communication modes are 0E. This generates a /CxConfig string of "000E<ports1>0E<ports2>0E...FF". The example above shows a 64 port system. Only the last one of /Conc and /CxConfig will be used.

/CxConfig:string

The default is 000E100EFF.

This is not used on the Digiboard Xem.

A hex string up to 48 bytes long. This should not be used unless the DIGI is failing, and you have evidence from the technical reference manual that this string should be changed, because connections are non-standard. Only the last one of /Conc and /CxConfig will be used. The /Conc is easier to use and read.

/Flow:{CTS XON XE "XON" }

The default is no flow control.

Enables CTS/RTS flow control or XON XE "XON" /XOFF XE "XOFF" flow control.

/IoAddress:address

The default is 204.

A hexadecimal base I/O address for the /Port. This must match the switches as set on the Digiboard. Later model Digiboards may come factory configured at 324. That address will conflict with the default IoAddress of the Osprey, 320. You must change one or the other. See page 41
 for details on IoAddress.

/Interrupt:irq

The default is 11.

Specifies the PC IRQ to configure for the board. This is software configurable by the configuration file.

/Port:{1-64}

The default is 1.

/RxBuff:{16 32 64 128 256 512 1024}

The default is set by the Digiboard, depending on the number of lines on the Digiboard.

Used to reduce the size of the receiver buffer.

/Segment:{A000-E800}

The default is D800.

Hexadecimal segment of the memory window. The segment must end with 800 or 000. This is software configurable by the configuration file.

/TxBuff:{16 32 64 128 256 512 1024}

The default is set by the Digiboard, depending on the number of lines on the Digiboard.

Used to reduce the size of the transmitter buffer.

xe "LPT"LPT =

(WIN)Specifies a file or device to capture data.

(DOS)Specifies a BIOS xe "Printer"printer.

(DOS)The LPT access uses the BIOS printer drivers so that utilities which reroute the LPTn files in DOS will affect the LPTn files as well. E.g.: Novell CAPTURE.

LPT /Port:1 = LPV11 XE "LPV11"

Input Modem Options (page 58
) are allowed.

/Connect:{Yes No}(WIN)

The default is Yes.

Specifies whether the printer is initially connected.

/IgnoreSelect:{Yes No}(DOS)

The default is No.

Specifies whether the printer must raise the select line and the ready line or just the ready line when it is able to receive another character.

/Mode:{Create Truncate New Append Extend Write Overwrite}(WIN)

The default is Create.

Specifies the method used to open and verify the /Port or /Name.

Create
Create file (truncate if exists)

Truncate
Truncate file (must exist)

New
Create file (must not exist)

Append
Create file (append if exists)

Extend
Extend file (must exist)

Write
Write to file (must exist)

Overwrite
Create file (overwrite if exists)

/Name:filename(WIN)

Either /Name: or /Port: is required with /Connect:Yes.

Specifies the file or device name that will receive the data.

See page 34
 for details about filenames with spaces.

If your filename is a printer UNC name, Windows will not print any data until it knows the print job is complete. Since the Osprey can not tell when individual operating system jobs might complete, it can not tell Windows that the job is complete until either the Osprey is shut down or the user explicitly disconnects and reconnects the LPT via the tool bar.

Not used with /Port:

You may use either /Name:LPT1 or /Port:1 to access the first printer.

/Port:{1-4}

This is required.(DOS)

Either /Name: or /Port: is required with /Connect:Yes. (WIN)

 (WIN)/Port: reserves the printer for the Osprey and prohibits all other machines and tasks on the Osprey machine from accessing the printer. Windows will only allow one task access to a printer via the /Port method.

Specifies which LPTn BIOS printer.

Not used with /Name:

/UnitName:string(WIN)

Specifies the logical device name, used for user clarification.

xe "SMX"SMX =(DOS)

Specifies a Strobe Mux XE "Strobe Mux" .

Replaced by COM =(WIN)

SMX XE "SMX" /Port:0 = DLV11 XE "DLV11"

/Flow:{CTS XON XE "XON" }

The default is no flow control.

Enables CTS/RTS flow control or XON XE "XON" /XOFF XE "XOFF" flow control.

/IoAddress:address

The default is 280.

A hexadecimal base I/O address for the /Port.

/Interrupt:irq

The default is 10.

Specifies the PC IRQ that the Strobe Mux XE "Strobe Mux" is configured for.

/Port:{0-31}

This is required.

Specifies which serial port.

Telnet =(WIN)
Specifies a Telnet server. See Appendix F (page195
) for a description of the process used to establish a Telnet connection.

Telnet /UnitName:TT0 = CONSOLE
Input Modem Options (page 58
) are allowed.

/Any XE "/Any" :{Yes No}

Specifies whether this unit will be included in the search list for a client that requests connection to any available unit or to any unit within a named group.

The default is Yes if the /Group option is given or the /Password option is not given; otherwise, the default is No.

If the /Group option is given, then /Any:No cannot be given.

/Autoconnect XE "/Autoconnect" :{Yes No}

Specifies whether a client can connect to this unit without prompting.

The default is No.

If /Autoconnect:Yes is given then the /Password option cannot be given.

/Capture XE “/Capture” :{Yes No}

Enables or disables capturing to /Name:

The default is Yes if /Name is given and No if /Name is omitted.

/CaptureBinary XE “/CaptureBinary” :{Yes No}

Enables or disables output of binary data (i.e., non-printable characters such as ENQ or ESC) to the capture file specified by the /Name option. Specify /CaptureBinary:No if you intend to analyze the captured Telnet session data with an application program that does not handle non-printable characters.

The default is Yes (i.e., all data, including non-printable characters, are written to the capture file).

/CaptureFlush XE “/CaptureFlush” :{Yes No}

Enables or disables immediate flushing of all data written to the capture file specified by the /Name option

The default is No (i.e., immediate data flushing is disabled).

/Disconnectable XE "/Disconnectable" :{Yes No}

Specifies whether a client can request that a current connection be broken before connecting with this unit.

The default is No.

/EBC2ASC XE “/EBC2ASC” :{Yes No}

If Yes, translates characters from EBCDIC to ASCII before sending to the Telnet port. Characters received from the Telnet port are unaffected.

The default is No.

/Group XE "/Group" :string

Specifies the name of a group of which this unit is part. This unit will be included in the search list for a client that requests connection to any available unit within the named group.

The default is none (i.e., not part of a group).

The /Group option cannot be given if /Any:No is given.

/IPRule XE "/IPRule" :rule

Specifies a rule that determines whether a client attempt to connect to this unit is accepted or rejected based on the client’s IP (internet protocol) address. The rule must be a string of the form [+ ‑]n.n.n.n[&m.m.m.m] where n.n.n.n is an IP address and m.m.m.m is an address mask (each n or m must be a decimal number in the range 0-255). The /IPRule option may be given multiple times to specify more than one rule; the rules are evaluated from left to right.

The default is none (i.e., no rules are evaluated).

See the /IPRules and /IPRulesFile options for other ways to specify IP address acceptance and rejection rules.

/IPRules XE "/IPRules" :rulesfile

Specifies a file that contains one or more rules that determine whether a client attempt to connect to this unit is accepted or rejected based on the client’s IP (internet protocol) address. Each line of the file must consist of a single rule of the form described under the /IPRule option. The /IPRules option may be given multiple times to specify more than one rulesfile; rules from a rulesfile are appended the current set of rules in the given order. The lines of the specified rulesfile are read only once when the Osprey processes this configuration file line.

The default is none (i.e., no rulesfile is read).

See the /IPRule and /IPRulesFile options for other ways to specify IP address acceptance and rejection rules.

/IPRulesFile XE "/IPRulesFile" :rulesfile

Specifies a file that contains one or more rules that determine whether a client attempt to connect to this unit is accepted or rejected based on the client’s IP (internet protocol) address. Each line of the file must consist of a single rule of the form described under the /IPRule option. The /IPRulesFile option may be given multiple times to specify more than one rulesfile; rules from a rulesfile are appended the current set of rules in the given order. The lines of the specified rulesfile are reread each time a client attempts to connect to this unit.

The default is none (i.e., no rulesfile is read).

See the /IPRule and /IPRules options for other ways to specify IP address acceptance and rejection rules.

/KeepAlive XE "/KeepAlive" :{0-4294967295}

Specifies the period in milliseconds to send a message to the Telnet client. Using /KeepAlive:0 disables the messages.

The default is 20000.

/Mode:{Create Truncate New Append Extend Write Overwrite}

The default is Create.

Specifies the method used to open and verify the /Name.

Create
Create file (truncate if exists)

Truncate
Truncate file (must exist)

New
Create file (must not exist)

Append
Create file (append if exists)

Extend
Extend file (must exist)

Write
Write to file (must exist)

Overwrite
Create file (overwrite if exists)

/Name:filename

This is required if /Capture:Yes is given.

See page 34
 for details about filenames with spaces.

Specifies the file that will capture data.

/Logging XE "/Logging" :{Off On Delta Timed}[,{Terse Verbose}]

The default is Off,Terse.

This Strobe Data internal option specifies the logging mode to use for this telnet unit.
/Password XE "/Password" :string

Specifies a password for which a client will be prompted when attempting to connect to this unit.

The default is no password.

If the /Password option is given, then /Autoconnect:Yes cannot be given.

/Port XE "/Port" :number

Specifies the decimal TCP/IP port number for the Telnet server.

The default is 23.

/ReportUnitName XE "/ReportUnitName" :{Yes No}

Specifies whether to report the client IP address and the UnitName and/or Group name of this unit when a connection is established.

The default is Yes.

/Timeout XE "/Timeout" :{1-4294967295}

Specifies the maximum time, in microseconds, that all Telnet units on this TCP/IP port should wait for data. Only one distinct timeout value may be configured for each TCP/IP port. See also the /Port option for additional information.

The default is the value specified by the TelnetTimeoutDefault general configuration command, or 1000 microseconds if no TelnetTimeoutDefault command is configured.

/TimingMark XE "/TimingMark" :{0-4294967295}

Specifies the period in milliseconds to send a message to the Telnet client which requires the client to respond. This ensures traffic in both directions. Using /TimingMark:0 disables the message. Typically, the /KeepAlive will be sufficient, but if for some reason bi-directional traffic is required, this option can be used instead of /KeepAlive.

The default is 0.

/UnitName XE "/UnitName"

 XE “/UnitName” :string

Specifies the name a client must specify, when prompted, to connect to this Telnet unit. The UnitName string must be less than 256 characters long and must not contain any backslash (\) characters.

The default is a generic, system generated name.
WRQ =(WIN)

Specifies a filter to WRQ's Reflection package, a terminal emulator.

WRQ /Conn:filter = Console

/Activate:{Yes No}

The default is Yes.

Specifies whether Osprey should consider the connected Reflection session for activation when the Osprey enters the ‘running’ state.

/BreakChar:{0-255}

The default is none.

Specifies the character in the input stream that indicates the start of a line break.

/Codependent:{Yes No}

The default is Yes.

Specifies whether the Reflection session is started as a codependent process.

/Delay:{1-60000}

The default is 20000.

Specifies the maximum number of milliseconds to wait between starting the /WinExec and connecting to it.

/Pipe:{pipe name}

The default is no parallel pipe.

Specifies the name of the pipe to create and use.

See page 34
 for details about filenames with spaces.

This specifies a parallel pipe. WRQ sessions can be monitored with VTPIPE.

/WinExec:command line

Specifies the command line to start the Reflection program. Typically, this will be: /WinExec:"C:\\Program Files\\Reflection\\r4win.exe /N /s osprey.r4w”

/WriteTime:{0-4294967294 INFINITE}

The default is 1000.

Specifies the maximum number of milliseconds to wait for a previous write to the named pipe to complete before discarding subsequent write data (write timeout). Use INFINITE to disable write timeouts.

 XE "CHAR:Virtual Devices" CHAR Type Virtual Devices
= xe "CONSOLE"CONSOLE

Specifies the standard J11 console.

Con /Unit:1 = Console /Slot:0

Character Options (page 57
) are allowed.

Output Modem Options (page 58
) are allowed.

The implied instance values are /Adr:177560 XE "177560" /Vct:060 /Pri:4 /Slot:0

/ XE break

 XE "DTR" RXBreak:{ON OFF}

The default is OFF.

Causes a HALT when the BREAK signal is received. This requires /RXStatus:On.

/RXStatus XE "DTR" :{ON OFF}

The default is OFF.

Sets the high order eight bits of the receive data buffer to the line status.

/Slot:{0-255}

Specifies the slot number. For devices of equal priority the device with the lower slot has priority.

/Width:{80 132}

The default is 80.

Specifies the startup width of the console.

= xe "CS11"CS11

Specifies CS11 XE "CS11" type multiplexer.

Con /Unit:2 = CS11 XE "CS11" /Unit:0

Instance Options (page 55
) are allowed.

The default is /Adr:160020 XE "160020" /Vct:300 /Pri:5 /Slot:0

The CSR is the /Adr:

Character Options (page 57
) are allowed, except for /Mode:. The CS11 XE "CS11" requires the baud rate to be set under program control. The baud rates supported, as in the original device, are 50, 75, 110, 134.5, 150, 200, 300, 600, 1200, 1800, 2400, 4800, and 9600.

/Flush:{On Off}

The default is Off.

If On, forces a flush of the internal I/O buffers whenever the LPR is updated. If Off, the buffers are only flushed when the LPR is set to zero.

/Unit:{0-15}

Specifies the line number.

= xe "DH11"DH11

Specifies DH11 XE "DH11" type multiplexer.

Con /Unit:2 = DH11 XE "DH11" /Unit:0

Instance Options (page 55
) are allowed.

The default is /Adr:160020 XE "160020" /Vct:300 /Pri:5 /Slot:0

The CSR is the /Adr:

Character Options (page 57
) are allowed, except for /Mode:. The DH11 XE "DH11" requires the baud rate to be set under program control. The baud rates supported, as in the original device, are 50, 75, 110, 134.5, 150, 200, 300, 600, 1200, 1800, 2400, 4800, and 9600.

/Flush:{On Off}

The default is Off.

If On, forces a flush of the internal I/O buffers whenever the LPR is updated. If Off, the buffers are only flushed when the LPR is set to zero.

/Unit:{0-15}

Specifies the line number.

= xe "DHU11"DHU11

Specifies DHU11 XE "DHU11" type multiplexer.

Con /Unit:2 = DHU11 XE "DHU11" /Unit:0

Instance Options (page 55
) are allowed.

The default is /Adr:160440 XE "160440" /Vct:300 /Pri:4 /Slot:0

The CSR is the /Adr:

Character Options (page 57
) are allowed.

/Flush:{On Off}

The default is Off.

If On, forces a flush of the internal I/O buffers whenever the LPR is updated. If Off, the buffers are only flushed when the LPR is set to zero.

/Unit:{0-15}

Specifies the line number.

= xe "DHV11"DHV11

Specifies DHV11 XE "DHV11" type multiplexer.

Con /Unit:2 = DHV11 XE "DHV11" /Unit:0

Instance Options (page 55
) are allowed.

The default is /Adr:160440 XE "160440" /Vct:300 /Pri:4 /Slot:0

The CSR is the /Adr:

Character Options (page 57
) are allowed.

/Flush:{On Off}

The default is Off.

If On, forces a flush of the internal I/O buffers whenever the LPR is updated. If Off, the buffers are only flushed when the LPR is set to zero.

/Unit:{0-15}

Specifies the line number. The DEC DHV11 XE "DHV11" only has units 0-7, and most sofware will only recognize units 0-7.

xe "delay:character"/TXDMADelay:microseconds

Specifies the amount of time to delay the DMA transmission after receiving the DMA start signal. The decimal number of microseconds must be between 0 and 10,000,000 inclusive. The delay will be rounded up to the next highest 250 microseconds. This might be necessary for code that does not write the count, low address, and start signal in the proper order.

= xe "DLV11"DLV11

Specifies DLV11 type multiplexer.

Con /Unit:3 = DLV11 /Slot:0

Instance Options (page 55
) are allowed.

The default is /Adr:176500 XE "176500" /Vct:300 /Pri:5 /Slot:0

The CSR is the /Adr:

Each additional KL11, DLV11 or DLV11-J configured adds 10 to the previous /Adr: and 10 to the previous /Vct:

Character Options (page 57
) are allowed.

Output Modem Options (page 58
) are allowed.

/PB:{On Off}

The default is On.

If Off, disables the programmable baud rate feature.

= xe "DLV11-J"DLV11-J

Specifies DLV11-J type multiplexer.

Con /Unit:3 = DLV11-J /Slot:0

Instance Options (page 55
) are allowed.

The default is /Adr:176500 XE "176500" /Vct:300 /Pri:5 /Slot:0

The CSR is the /Adr:

Each additional KL11, DLV11 or DLV11-J configured adds 10 to the previous /Adr: and 10 to the previous /Vct:

Character Options (page 57
) are allowed.

Output Modem Options (page 58
) are allowed.

/PB:{On Off}

The default is On.

If Off, disables the programmable baud rate feature.

= xe "DZ11"DZ11

Specifies DZ11 XE "DZ11" type multiplexer.

Con /Unit:4 = DZ11 XE "DZ11" /Unit:0

Instance Options (page 55
) are allowed.

The default is /Adr:160010 XE "160010" /Vct:300 /Pri:5 /Slot:0

The CSR is the /Adr:

Character Options (page 57
) are allowed.

/Flush:{On Off}

The default is Off.

If On, forces a flush of the internal I/O buffers whenever the LPR is updated. If Off, the buffers are only flushed when the LPR is set to zero.

/Unit:{0-7}

Specifies the line number.

= xe "DZQ11"DZQ11

Specifies DZQ11 XE "DZQ11" type multiplexer.

Con /Unit:1 = DZQ11 XE "DZQ11" /Unit:0

Instance Options (page 55
) are allowed.

The default is /Adr:160010 XE "160010" /Vct:300 /Pri:5 /Slot:0

The CSR is the /Adr:

Character Options (page 57
) are allowed.

/Flush:{On Off}

The default is Off.

If On, forces a flush of the internal I/O buffers whenever the LPR is updated. If Off, the buffers are only flushed when the LPR is set to zero.

/Unit:{0-3}

Specifies the line number.

= xe "DZV11"DZV11

Specifies DZV11 XE "DZV11" type multiplexer.

Con /Unit:1 = DZV11 XE "DZV11" /Unit:0

Instance Options (page 55
) are allowed.

The default is /Adr:160010 XE "160010" /Vct:300 /Pri:5 /Slot:0

The CSR is the /Adr:

Character Options (page 57
) are allowed.

/Flush:{On Off}

The default is Off.

If On, forces a flush of the internal I/O buffers whenever the LPR is updated. If Off, the buffers are only flushed when the LPR is set to zero.

/Unit:{0-3}

Specifies the line number.

= xe "KL11"KL11

= xe "KL11A"KL11A

= xe "KL11B"KL11B

= xe "KL11C"KL11C

= xe "KL11D"KL11D

= xe "KL11E"KL11E

= xe "KL11F"KL11F

Specifies KL11 type multiplexer family.

Con /Unit:3 = KL11 /Slot:0

Instance Options (page 55
) are allowed.

The default is /Adr:176500 XE "176500" /Vct:300 /Pri:5 /Slot:0.

The KL11A default is /Mode:110,N,8,2

The KL11B default is /Mode:150,N,8,2

The KL11C default is /Mode:300,N,8,2

The KL11D default is /Mode:600,N,8,2

The KL11E default is /Mode:1200,N,8,2

The KL11F default is /Mode:2400,N,8,2

The CSR is the /Adr:

Each additional KL11, DLV11 or DLV11-J configured adds 10 to the previous /Adr: and 10 to the previous /Vct:

Character Options (page 57
) are allowed.

Output Modem Options (page 58
) are allowed.

/PB:{On Off}

The default is On.

If Off, disables the programmable baud rate feature.

= xe "LP11"LP11

Specifies LP11 XE "LP11" type printer XE "printer" interface.

Con /Unit:9 = LP11 XE "LP11" /Slot:0

Instance Options (page 55
) are allowed.

The default is /Adr:177514 XE "177514" /Vct:200 /Pri:4 /Slot:0

The CSR is the /Adr:

Character Options (page 57
) are allowed.

Output Modem Options (page 58
) are allowed.

= xe "LPV11"LPV11

Specifies LPV11 XE "LPV11" type printer interface.

Con /Unit:9 = LPV11 XE "LPV11" /Slot:0

Instance Options (page 55
) are allowed.

The default is /Adr:177514 XE "177514" /Vct:200 /Pri:4 /Slot:0

The CSR is the /Adr:

Character Options (page 57
) are allowed.

Output Modem Options (page 58
) are allowed.

= xe "VRU11"VRU11

Specifies VRU11 type video RAM and DLV11 compatible multiplexor. The output from a VRU11 is VT100 compatible. The DLV11 multiplexer resides at the /Adr and /Vct.

Con /Unit:3 = VRU11

Instance Options (page 55
) are allowed.

The default is /Adr:175610 /Vct:300 /Pri:5 /Slot:0

The CSR is the /Adr:

Character Options (page 57
) are allowed.

/Bell:{160000-177776}

The default is 177726.

Specifies the base address of the audible bell port.

/CRT:{160000-177774}

The default is 177730.

Specifies the base address of the CRT controller registers.

/TXBuff:{848-32768}

The default is about 25000.

Specifies the size of the transmit buffer.

/LFDetect:{Yes No}

The default is No.

If Yes, blanks the remainder of a line when a LF character is stored in the RAM, and the remainder of the screen when a FF character is stored. This is a jumper option on a VRU11.

/UnitSelect:{Yes No}

The default is Yes.

Enables the Unit Select bit.

If No, the video RAM is always visible. If Yes, the video RAM is only visible when the Unit Select bit is set. This is a jumper option on a VRU11.

/RAM:{160000-174000}

The default is 160000.

Specifies the base address of the video RAM.

 XE "CALENDAR:Physical Devices" CALENDAR Type Physical Devices
xe "CALENDAR"CALENDAR =

Specifies the calendar device.

Calendar = KWV11-CAL

/NVRAM:{Filename}

This is required.

Specifies the file to use for NVRAM.

 XE "CALENDAR:Virtual Devices" CALENDAR Type Virtual Devices
= xe "KWV11-CAL"KWV11-CAL

Specifies the calendar option of a KWV11-C.

Calendar = KWV11-CAL

Instance Options (page 55
) are allowed.

The default is /Adr:170400 XE "170400" /Vct:450 /Pri:4 /Slot:0

The CSR is the /Adr:

 XE "CLOCK:Physical Devices" CLOCK Type Physical Devices
xe "CLOCK"CLOCK =

Specifies the periodic clock.

Clock = KW11-P XE "KW11-P"
 XE "CLOCK:Virtual Devices" CLOCK Type Virtual Devices
= xe "KW11-P"KW11-P

Specifies the programmable clock

Clock = KW11-P XE "KW11-P" /Resolution:1000

Instance Options (page 55
) are allowed.

The default is /Adr:172540 XE "172540" /Vct:104 /Pri:6 /Slot:0

The CSR is the /Adr:

/Rate:{0-3}

The default is 0.

Specifies the default rate. The rates represent 100k hertz, 10k hertz, line frequency, and external.

/Resolution:{1-50000}

The default is the lowest legal limit, as defined by the Osprey board.

Specifies the granularity of the timer. The lowest legal limit is approximately 250 microseconds. Smaller numbers cause a heavier burden on the Osprey. In busy systems, it may be better to raise this number.

= xe "KWV11-C"KWV11-C

KWV11-C programmable real-time clock

Clock = KWV11-C XE "KWV11-C" /Resolution:1000

Instance Options (page 55
) are allowed.

The default is /Adr:170420 XE "170420" /Vct:440 /Pri:4 /Slot:0

The CSR is the /Adr:

/Rate:{0-7}

The default is 0.

Specifies the default rate. The rates represent n/a, 1mhz, 100khz, 10khz, 1khz, 100hz, line frequency, and external.

/Resolution:{1-65535}

The default is the lowest legal limit, as defined by the board.

Specifies the granularity of the timer. The lowest legal limit is approximately 250 microseconds. Smaller numbers cause a heavier burden on the Osprey. In busy systems, it may be better to raise this number.

 XE "CPU:Physical Devices" CPU Type Physical Devices
xe "CPU"CPU =

Specifies the processor type.

CPU = KDJ11-E XE "KDJ11-E"
 XE "CPU:Virtual Devices" CPU Type Virtual Devices
= xe "KB11-C"

xe "11/70"KB11-C

Specifies the supported CPU type. The KB11-C XE "KB11-C" is the CPU type for the PDP 11/70 XE "11/70" .

CPU = KB11-C XE "KB11-C" /Line:50

The implied instance values are:

CPU
/Adr:177744 XE "177744" /Vct:0 /Pri:0 /Slot:0

Clock
/Adr:177546 XE "177546" /Vct:100 /Pri:6 /Slot:0

SWR
/Adr:177570 XE "177570" /Vct:n/a /Pri:n/a /Slot:n/a

TOY
/Adr:177520 XE "177520" /Vct:n/a /Pri:n/a /Slot:n/a

Switches
/Adr:177524 XE "177524" /Vct:n/a /Pri:n/a /Slot:n/a

/EEPROM XE "EEPROM" :value

The default is 0, meaning no EEPROM XE "EEPROM" available.

Specifies the EEPROM XE "EEPROM" size in kbytes. The decimal number must be 2, 4, or 8. For the EEPROM contents, see page 39
. /EEPROM:value uses 256 I/O locations beginning at both /Adr:173000 XE "173000" and /Adr:165000 XE "165000" . It also has four control registers at /Adr:177520 XE "177520" .

/Exit:CSR

The default is 0, meaning no Exit CSR available.

Specifies the CSR of the special Exit device. If enabled, writing an octal 123456 to the Exit CSR causes the Osprey program to terminate. Note that this is equivalent to turning off the power on the PDP-11 machine. The Strobe utilities use /Exit:176460 XE "176460" .

/KMCR:{0-177777}

The default is no KMCR available.

If specified, uses the KMCR at 177734. The specified value is presented whenever the KMCR is read.

/Line:{Event frequency}

The default is 60.

Specifies the real time clock line frequency XE "line frequency" in hertz. The decimal number must be from 1 to 1000. If you specify /Line:Event, you must have a Qbus, and it must supply the line frequency.

/MemCSR:{On Off}

The default is Off.

Disables the partial emulation of the memory CSR. This is required for RSTS XE "RSTS" version 10 and possibly other operating systems. The MemCSR uses /Adr:172100 XE "172100" .

/MemoryErrorAddress:{On Off}

The default is On.

If Off, disables the memory error address register at 177740

/MicroProgramBreak:{On Off}

The default is On.

If Off, disables the micro program break register at 177770

/MMR3:{On Off}

The default is On.

If Off, disables the Osprey knowledge of the MMR3 during configuration parsing. This does not actually disable the MMR3. It will allow other devices to be configured over the MMR3 addresses (e.g. FlatProm).

(ISA)/ XE "PowerFail"PowerFail:{On Off BPOK}

The default is Off.

Supports INT 24 power fail on an external I/O bus. On specifies full power fail support. BPOK only tracks BPOK and not BDCOK. This does not provide power fail support on the Osprey PC.

/PROM XE "PROM" :value

The default is 0, meaning no PROM XE "PROM" available.

Specifies the PROM XE "PROM" size. The decimal number must be a power of 2 between 2 and 64 inclusive. For the PROM contents, see page 46
. /PROM:value uses 256 I/O locations beginning at both /Adr:173000 XE "173000" and /Adr:165000. It XE "165000" also has four control registers at /Adr:177520 XE "177520" .

/PROMEnable:{On Off}

The default is On.

If Off, disables the following KDJ-11 XE "KDJ-11" CPU board devices:

177520 XE "177520"
Control / status register

177522 XE "177522"
Page Control register

177524 XE "177524"
Configuration and display register

177526 XE "177526"
Additional Status register

See KDJ11-E XE "KDJ11-E" CPU Module User Guide for complete register descriptions.

/PROMType:{Internal BDV11 XE "BDV11" }

The default is Internal, meaning the internal KDJ11 PROM XE "PROM" . BDV11 XE "BDV11" specifies the M8012 bootstrap and terminator card.

/PROMWrite:{On Off}

If On, enables write access to the PROM XE "PROM" .

/RAM:low-high

The default is no I/O page RAM.

If specified, creates a RAM region in the I/O page from low to high, inclusive. Both low and high must be even and in the range 160000-177776. High must be greater than, or equal to, low. This option may be specified multiple times to create multiple regions. RAM created in this way will be slower than main memory.

/StackLimit:{On Off}

The default is On.

If Off, disables the stack limit register at 177774

xe "switches"/Switches:value

Specifies the 8 position DIP on a KDJ11-E XE "KDJ11-E" CPU board. This is not the equivalent of the toggle switches, which are specified throught the /SWR: option. The octal number must be between 0 and 377 inclusive.

/SWR:value

Specifies the initial value for the front panel toggle switches. The octal number must be between 0 and 177777 inclusive. See page 140
 for information on changing the switches at run-time. /Adr:177570 XE "177570" references this value.

/SystemID:{0-177777}

The default is 73551.

Uses the system registers at 177760-177764

/SystemLowerSize:{0-177777}

The default is 170000 if 4MB are on-board, and 100000 otherwise.

Uses the system registers at 177760 XE "177760" -177764

/SystemUpperSize:{0-177777}

The default is 0.

Uses the system registers at 177760-177764

/UnibusMap:{On Off}

The default is On.

Enables or disables the Unibus XE "Unibus" map registers. /UnibusMap:On uses 64 words beginning with /Adr:170200 XE "170200" . The Unibus map is enabled with this command. For machines with the Osprey Unibus adapter connected to Unibus devices, you must also include Unibus = in your configuration file.

/UnibusMemoryParity:{On Off}

The default is On.

If Off, disables the Unibus XE "Unibus" memory parity XE "parity" register at 172110

= xe "KDJ11-E"KDJ11-E

Specifies the supported CPU type.

CPU = KDJ11-E XE "KDJ11-E" /Line:50

The implied instance values are:

CPU
/Adr:177744 XE "177744" /Vct:0 /Pri:0 /Slot:0

Clock
/Adr:177546 XE "177546" /Vct:100 /Pri:6 /Slot:0

SWR
/Adr:177570 XE "177570" /Vct:n/a /Pri:n/a /Slot:n/a

TOY
/Adr:177520 XE "177520" /Vct:n/a /Pri:n/a /Slot:n/a

Switches
/Adr:177524 XE "177524" /Vct:n/a /Pri:n/a /Slot:n/a

/EEPROM XE "EEPROM" :value

The default is 0, meaning no EEPROM XE "EEPROM" available.

Specifies the EEPROM XE "EEPROM" size in kbytes. The decimal number must be 2, 4, or 8. For the EEPROM contents, see page 39
. /EEPROM:value uses 256 I/O locations beginning at both /Adr:173000 XE "173000" and /Adr:165000 XE "165000" . It also has four control registers at /Adr:177520 XE "177520" .

/Exit:CSR

The default is 0, meaning no Exit CSR available.

Specifies the CSR of the special Exit device. If enabled, writing a 123456 to the Exit CSR causes the Osprey program to terminate. Note that this is equivalent to turning off the power on the PDP-11 machine.

/KMCR:{0-177777}

The default is no KMCR available.

If specified, uses the KMCR at 177734. The specified value is presented whenever the KMCR is read.

/Line:{Event frequency}

The default is 60.

Specifies the real time clock line frequency in hertz. The decimal number must be from 1 to 1000. If you specify /Line:Event, you must have a Qbus, and it must supply the line frequency.

/MemCSR:{On Off}

The default is Off.

Disables the partial emulation of the memory CSR. This is required for RSTS XE "RSTS" version 10 and possibly other operating systems. The MemCSR uses /Adr:172100 XE "172100" .

/MemoryErrorAddress:{On Off}

The default is Off.

If On, enables the memory error address register at 177740 XE "177740"

/MicroProgramBreak:{On Off}

The default is Off.

If On, enables the micro program break register at 177770 XE "177770"

/MMR3:{On Off}

The default is On.

If Off, disables the Osprey knowledge of the MMR3 during configuration parsing. This does not actually disable the MMR3. It will allow other devices to be configured over the MMR3 addresses (e.g. FlatPROM).

/Module:{0-15}

The default is 5, which corresponds to E in KDJ11-E XE "KDJ11-E" . The module types are:

Value
CPU type

1
KDJ11-A PDP xe "11/73"11/73

2
KDJ11-B PDP xe "11/83"11/83

5
KDJ11-E XE "KDJ11-E" PDP xe "11/93"11/93

Other
Reserved

Specifies the CPU module type.

(ISA)/ XE "PowerFail"PowerFail:{On Off BPOK}

The default is Off.

Supports INT 24 power fail on an external I/O bus. On specifies full power fail support. BPOK only tracks BPOK and not BDCOK. This does not provide power fail support on the Osprey PC.

/PROM XE "PROM" :value

The default is 0, meaning no PROM XE "PROM" available.

Specifies the PROM XE "PROM" size. The decimal number must be a power of 2 between 2 and 64 inclusive. For the PROM contents, see page 46
. /PROM:value uses 256 I/O locations beginning at both /Adr:173000 XE "173000" and /Adr:165000 XE "165000" . It also has four control registers at /Adr:177520 XE "177520" .

/PROMEnable:{On Off}

The default is On.

If Off, disables the following KDJ-11 XE "KDJ-11" CPU board devices:

177520 XE "177520"
Control / status register

177522 XE "177522"
Page Control register

177524 XE "177524"
Configuration and display register

177526 XE "177526"
Additional Status register

See KDJ11-E XE "KDJ11-E" CPU Module User Guide for complete register descriptions:

/PROMType:{Internal BDV11 XE "BDV11" }

The default is Internal, meaning the internal KDJ11 PROM XE "PROM" . BDV11 XE "BDV11" specifies the M8012 bootstrap and terminator card.

/PROMWrite:{On Off}

If On, enables write access to the PROM XE "PROM" .

/RAM:low-high

The default is no I/O page RAM.

If specified, creates a RAM region in the I/O page from low to high, inclusive. Both low and high must be even and in the range 160000-177776. High must be greater than, or equal to, low. This option may be specified multiple times to create multiple regions. RAM created in this way will be slower than main memory.

/StackLimit:{On Off}

The default is Off.

If On, enables the stack limit register at 177774 XE "177774"

xe "switches"/Switches:value

Specifies the 8 position DIP on a KDJ11-E XE "KDJ11-E" CPU board. This is not the equivalent of the toggle switches, which are specified throught the /SWR: option. The octal number must be between 0 and 377 inclusive.

/SWR:value

Specifies the initial value for the front panel toggle switches. The octal number must be between 0 and 177777 inclusive. See page 140
 for information on changing the switches at run-time. /Adr:177570 XE "177570" references this value.

/SystemID:{0-177777}

The default is 73551.

If specified, enables the system registers at 177760 XE "177760" -177764

/SystemLowerSize:{0-177777}

The default is 0.

If specified, enables the system registers at 177760 XE "177760" -177764

/SystemUpperSize:{0-177777}

The default is 0.

If specified, enables the system registers at 177760 XE "177760" -177764

/UnibusMap:{On Off}

The default is Off.

Enables or disables the Unibus XE "Unibus" map registers. /UnibusMap:On uses 64 words beginning with /Adr:170200 XE "170200" . The Unibus map is enabled with this command. For machines with the Osprey Unibus adapter connected to Unibus devices, you must also include Unibus = in your configuration file.

/UnibusMemoryParity:{On Off}

The default is Off.

If On, enables the Unibus XE "Unibus" memory parity register at 172110

DOS Type Physical Devices XE "DOS:Physical Devices"
xe "DOSDEVICE"DOSDEVICE =

Specifies the DOS interface. See the DOS Device Manual for programming information.

DOSDevice XE "DOSDevice" = DOSDevice
 XE "DOS:Virtual Devices" DOS Type Virtual Devices

= XE "DOSLINK"

xe "DOSDEVICE"DOSDevice XE "DOSDevice"

Specifies the custom DOS interface. See the DOS Device Manual for programming information.

DosDevice = DosDevice /Slot:0

Instance Options (page 55
) are allowed.

The default is /Adr:176470 XE "176470" /Vct:240 /Pri:4 /Slot:0

The CSR is the /Adr:

DMA XE "DOS Devices"

 XE "Configuration:DOS devices" General Purpose Interface Type Physical Devices
DCI1100 =(WIN)

Specifies the Logical Company DCI-1100 16 bit DMA Interface.

DCI1100 = DR11W

/Port:{0-15}

This is required.

Specifies the DCI1100 device number within the system.

/CFG:{0-0xFFFF}

Specifies a 16 bit device configuration register option value. See the DCI-1100 vendor documentation for details.

The default value is dependent on the virtual device type.

/DIRCMD:0xaabb

Specifies a DMA direction control field.

aa represents a mask of the DR11 function bits used to determine the transfer direction.

bb represents the value which the mask has to match for a write from memory to the user device.

The default is 0x0200 (Func1 = 0 for write to device).

/MinSize:{256-65536}

Specifies the minimum required buffer size in 16 bit words.

The default is 32768.

The actual buffer is defined by a registry setting loaded by the driver during startup. /MinSize guarantees that at least the amount specified will be supported. If a user program tries to transfer more than the size allocated by the driver, the Osprey will crash at run time. This option should be set to the maximum size the user program will actually transfer in a single DMA burst.

/Logging:{On Off}

The default is Off.

Controls the logging of DMA transfer error messages.

DCI1109 =(WIN)

Specifies the Logical Company DCI-1109 16 bit DMA Interface.

DCI1109 = DR11W

/Port:{0-15}

This is required.

Specifies the DCI1109 device number within the system.

/CFG:{0-0xFFFF}

Specifies a 16 bit device configuration register option value. See the DCI-1109 vendor documentation for details.

The default value is dependent on the virtual device type.

/DIRCMD:0xaabb

Specifies a DMA direction control field.

aa represents a mask of the DR11 function bits used to determine the transfer direction.

bb represents the value which the mask has to match for a write from memory to the user device.

The default is 0x0200 (Func1 = 0 for write to device).

/MinSize:{256-65536}

Specifies the minimum required buffer size in 16 bit words.

The default is 32768.

The actual buffer is defined by a registry setting loaded by the driver during startup. /MinSize guarantees that at least the amount specified will be supported. If a user program tries to transfer more than the size allocated by the driver, the Osprey will crash at run time. This option should be set to the maximum size the user program will actually transfer in a single DMA burst.

/Logging:{On Off}

The default is Off.

Controls the logging of DMA transfer error messages.

DCI1110 =(WIN)

Specifies the Logical Company DCI-1110 16 bit DMA Interface.

DCI1110 = DR11W

/Port:{0-15}

This is required.

Specifies the DCI1110 device number within the system.

/CFG:{0-0xFFFF}

Specifies a 16 bit device configuration register option value. See the DCI-1110 vendor documentation for details.

The default value is dependent on the virtual device type.

/DIRCMD:0xaabb

Specifies a DMA direction control field.

aa represents a mask of the DR11 function bits used to determine the transfer direction.

bb represents the value which the mask has to match for a write from memory to the user device.

The default is 0x0200 (Func1 = 0 for write to device).

/MinSize:{256-65536}

Specifies the minimum required buffer size in 16 bit words.

The default is 32768.

The actual buffer is defined by a registry setting loaded by the driver during startup. /MinSize guarantees that at least the amount specified will be supported. If a user program tries to transfer more than the size allocated by the driver, the Osprey will crash at run time. This option should be set to the maximum size the user program will actually transfer in a single DMA burst.

/Logging:{On Off}

The default is Off.

Controls the logging of DMA transfer error messages.

DCI1111 =(WIN)

Specifies the Logical Company DCI-1111 16 bit DMA Interface.

DCI1111 = DR11W

/Port:{0-15}

This is required.

Specifies the DCI1111 device number within the system.

/CFG:{0-0xFFFF}

Specifies a 16 bit device configuration register option value. See the DCI-1111 vendor documentation for details.

The default value is dependent on the virtual device type.

/DIRCMD:0xaabb

Specifies a DMA direction control field.

aa represents a mask of the DR11 function bits used to determine the transfer direction.

bb represents the value which the mask has to match for a write from memory to the user device.

The default is 0x0200 (Func1 = 0 for write to device).

/MinSize:{256-65536}

Specifies the minimum required buffer size in 16 bit words.

The default is 32768.

The actual buffer is defined by a registry setting loaded by the driver during startup. /MinSize guarantees that at least the amount specified will be supported. If a user program tries to transfer more than the size allocated by the driver, the Osprey will crash at run time. This option should be set to the maximum size the user program will actually transfer in a single DMA burst.

/Logging:{On Off}

The default is Off.

Controls the logging of DMA transfer error messages.

DMA XE "DOS Devices"

 XE "Configuration:DOS devices" General Purpose Interface Type Virtual Devices
= DR11W(WIN/ISA WIN/PCI)
Specifies the DR-11W 16 bit Unibus DMA controller.

DCI1109 = DR11W

Instance Options (page 55
) are allowed.

The default is /Adr:172410 /Vct:124 /Pri:5 /Slot:0

The CSR is the /Adr: plus 4

/CERD:{On Off}

The default is Off.

This option specifies special behavior required by the CERD device.

/EIR:{On Off}

The default is Off.

Enables the Error Information Register. This option emulates the function of E105 sw 5 on the actual device.

/INHA00:{On Off}

The default is Off.

Enabling this option Inhibits the A00 bit in the BAR from reflecting the User READY signal. This option emulates the function of E105 sw 4 on the actual device.

= DRV11W(WIN/ISA WIN/PCI)
Specifies the DRV-11 16 bit Qbus DMA controller.

DCI1109 = DRV11W

Instance Options (page 55
) are allowed.

The default is /Adr:172410 /Vct:124 /Pri:5 /Slot:0

The CSR is the /Adr: plus 4

/CERD:{On Off}

The default is Off.

This option specifies special behavior required by the CERD device.

/Q22:{On Off}

The default is Off.

This option enables 22-bit address mode on the device (including the BAE Register). This option emulates the function of E40 sw 10 on an actual DRV11WA device.

/RevC:{On Off}

The default is On.

This option enables 22-bit address mode on the device (including the BAE Register). This option enables the feature on actual DRV11WA devices where as of CS Revision C, BAE bit 15 always reads as a “one”.

/ATTN:{On Off}

The default is On.

Enabling this option enables the Independent Attn Interrupt feature of the DRV11WA. This option emulates the function of jumper W5/W6 on the actual device.

PIO General Purpose Interface Type Physical Devices

DIO48 =(WIN)

Specifies the Acces I/O Products PCI-DIO-48S Digital Input/Output Card.

Note: The interface has 3 option jumpers, which must be set as follows:

IEN0
Open

TST/BEN
TST

IEN1
Open

DIO48 = DR11C

/DLLVersion:n

The default is 17.

A decimal version number.

Normal Osprey software installs the proper custom version of the Acces I/O driver. If Acces I/O standard software is installed after the Osprey, it is possible that a version check error message will occur. Use of this switch without prior approval of Strobe Data could result in system crash and/or data loss.

/Unit:{0-7}

The default is 0.

The unit number as reported by the Acces I/O driver

DCI1300 =(WIN)

Specifies the Logical Company DCI-1300 16 bit PIO Interface.

DCI1300 = DR11C

/Port:{0-15}

This is required.

Specifies the DCI1300 device number within the system.

PIO General Purpose Interface Type Virtual Devices
= DR11C(WIN/ISA WIN/PCI)

Specifies DR11C 16 bit PIO Interface.

DIO48 = DR11C

Instance Options (page 55
) are allowed.

The default is /Adr:167770 /Vct:300 /Pri:5 /Slot:0

The CSR is the /Adr:

/Sync:{On Off}

The default is Off.

If On, pauses the J11 CPU such that I/O reads from the DR11C device give instantaneous physical device information. Some diagnostics might expect sequential write/read instructions to return updated information.

If Off, reads from the DR11C give the most recent status reported by the physical device.

= DRV11(WIN/ISA WIN/PCI)

Specifies DRV11 16 bit PIO Interface.

DIO48 = DRV11

Instance Options (page 55
) are allowed.

The default is /Adr:167770 /Vct:300 /Pri:5 /Slot:0

The CSR is the /Adr:

/Sync:{On Off}

The default is Off.

If On, pauses the J11 CPU such that I/O reads from the DRV11 device give instantaneous physical device information. Some diagnostics might expect sequential write/read instructions to return updated information.

If Off, reads from the DRV11 give the most recent status reported by the physical device.

 XE "GPIB:Physical Devices" GPIB Type Physical Devices
xe "AT-GPIB-TNT"AT-GPIB XE "GPIB" -TNT =(DOS)

Specifies the National Instruments TNT4882 IEEE XE "IEEE" controller.

AT-GPIB-TNT /TimeBytes:Off = IEQ11 XE "IEQ11"

/HighSpeedT1:{On Off}

The default is Off.

If On, ultra short T1 delay

/Interrupt:irq

The default is 11.

Specifies the PC IRQ that the TNT4882 is configured for.

/IoAddress:address

The default is 2C0.

A hexadecimal base I/O address for the board.

/PP1:{On Off}

The default is Off.

If On, Parallel poll remotely configurable.

/SPEOI:{On Off}

The default is Off.

If Off, EOI sent false in SPAS.

/TimeBytes:{On Off}

The default is On.

If On, byte I/O restarts the timer.

/Timeout:{0-15}

The default is 0.

Specifies the TNT4882 time out factor.

/Unit:{1 2}

The default is 1.

Specifies which unit.

 XE "GPIB:Virtual Devices" GPIB Type Virtual Devices
= xe "GPIB"

xe "IEQ11"IEQ11

Specifies IEQ11 XE "IEQ11" GPIB xe "IEEE:GPIB"IEEE XE "IEEE" 488 TNS 9914A controller

AT-GPIB-TNT = IEQ11 XE "IEQ11" /Unit:0

Instance Options (page 55
) are allowed.

The default is /Adr:164100 XE "164100" /Vct:270 /Pri:4 /Slot:0

The CSR is the /Adr: plus 10

/BusAccess:{On(ISA/PCI) Off}

The default is Off.

If On, allows virtual devices to access the legacy bus.

/Unit:{0-1}

Specifies the line number.

= xe "IEU11"IEU11

Specifies IEU11 XE "IEU11" GPIB xe "IEEE:GPIB"IEEE XE "IEEE" 488 TNS 9914A controller

AT-GPIB-TNT = IEU11 XE "IEU11" /Unit:0

Instance Options (page 55
) are allowed.

The default is /Adr:164100 XE "164100" /Vct:270 /Pri:4 /Slot:0

The CSR is the /Adr: plus 10

/BusAccess:{On(ISA/PCI) Off}

The default is Off.

If On, allows virtual devices to access the legacy bus.

/Unit:{0-1}

Specifies the line number.

xe "NET:physical devices"NET Type Physical Devices
xe "ETHERNET"

 XE "DECnet" ETHERNET(WIN) =

Specifies a Windows network card.

ETHERNET = DEQNA XE "DEQNA"

/Address:address

The default is the actual card address.

A six-byte hex string which represents the (PROM XE "PROM") address of the card as reported to the CPU. The string must be in the format XX-XX-XX-XX-XX-XX or XXXXXXXXXXXX.

/DECnet:{Yes No}

The default is No.

DECnet receive frame filtering option. Suppresses passing of frames

with source addresses that do not begin with 'AA-00-'. Filtering spares

DECnet of having to do it when it is running on an ethernet LAN with

other non-DECnet systems that use broadcasts. /DECnet:Yes will cause DECnet to fail if it expects to receive frames from source addresses that do not begin with AA-00-.

/ForceXsum:{Yes No}

The default is No.

Forces valid length and checksum fields into the ROM image. The default assumes the ROM image already has valid fields or does not require them.

/IP XE "/IP" :ipaddr

Selects the Windows network device to use based on its IP XE "IP address" (internet protocol XE "Internet Protocol") address. The ipaddr value is a string of the form nnn.nnn.nnn.nnn where each nnn is a decimal number in the range 0-255. If your Windows network device is configured to obtain an IP address automatically (i.e., DHCP is enabled), do not use the /IP option to select the Windows PC network device. The IP addresses for all Windows PC network devices may be displayed by running the command “IPCONFIG /ALL” at the Command Prompt.

At most one of the options that select the Windows network device (the /IP XE "/IP" option, /MAC XE "/MAC" option or /Name XE "/Name" option) may be given.

If none of the options that select the Windows network device is given and there is exactly one Windows network device, then it is selected by default; otherwise, a configuration error is reported.

/MAC XE "/MAC" :macaddr

Selects the Windows network device to use based on its physical (MAC) address. The macaddr value is a string of the form xx-xx-xx-xx-xx-xx, where each xx is a pair of hexadecimal digits. The MAC addresses for all Windows network devices may be displayed by running the command “IPCONFIG /ALL” at the Command Prompt.

At most one of the options that select the Windows network device (the /IP XE "/IP" option, /MAC XE "/MAC" option or /Name XE "/Name" option) may be given.

If none of the options that select the Windows network device is given and there is exactly one Windows network device, then it is selected by default; otherwise, a configuration error is reported.

/Name XE "/Name" :netname

Selects the Windows network device to use based on its network connection name. The netname value is the name shown on the Network Connections display. The names of all Windows network devices may be displayed by running the command “IPCONFIG /ALL” at the Command Prompt.

At most one of the options that select the Windows network device (the /IP XE "/IP" option, /MAC XE "/MAC" option or /Name XE "/Name" option) may be given.

If none of the options that select the Windows network device is given and there is exactly one Windows network device, then it is selected by default; otherwise, a configuration error is reported.

/ROM:filename

The default is XHBOOT.ROM

Specifies the boot ROM. The source to this file is available in the cross assembler at http://www.strobedata.com/osprey/pdpxasm.exe

/RxPkts:{1-1000}

The default is 10.

Specifies the number of simultaneous receive packets.

/W3:{On Off}

The default is On, which disables the sanity timer.

Controls the W3 jumper. The W3 jumper controls the sanity timer disable.

xe "NA509"

 XE "DECnet" NA509 =

Specifies a 3COM 3C509 network card.

NA509 = DEQNA XE "DEQNA"

/Address:address

The default is the actual card address.

A six-byte hex string which represents the (PROM XE "PROM") address of the card as reported to the CPU. The string must be in the format XX-XX-XX-XX-XX-XX or XXXXXXXXXXXX.

/DECnet:{Yes No}

The default is No.

DECnet receive frame filtering option. Suppresses passing of frames

with source addresses that do not begin with 'AA-00-'. Filtering spares

DECnet of having to do it when it is running on an ethernet LAN with

other non-DECnet systems that use broadcasts. /DECnet:Yes will cause DECnet to fail if it expects to receive frames from source addresses that do not begin with AA-00-.

/ForceXsum:{Yes No}

The default is No.

Forces valid length and checksum fields into the ROM image. The default assumes the ROM image already has valid fields or does not require them.

/IoAddress:address(DOS)

This is required if more than one 3COM 509 card physically present in the PC.

If there is only one 3COM 509 card installed in the PC, the default is the address of that card. Typically in the 200-300 range.

A hexadecimal base I/O address.

/Name:device name(WIN)

This is required.

Specifies the Windows device name for the 3COM 509 card. You may need to use DOSDEV to determine the device name. See page 16
 for more information.

/PortID:{0-FFFF}(DOS)

The default is 110.

The I.D. port address. Note that this is not the I/O port address that typically is configured in the 200-300 range. Use /IoAddress to specify that value.

/ROM:filename

The default is XHBOOT.ROM

Specifies the boot ROM. The source to this file is available in the cross assembler at http://www.strobedata.com/osprey/pdpxasm.exe

/RxPkts:{1-1000}

The default is 10.

Specifies the number of simultaneous receive packets.

/W3:{On Off}

The default is On, which disables the sanity timer.

Controls the W3 jumper. The W3 jumper controls the sanity timer disable.

xe "NA900B"

 XE "DECnet" NA900B(WIN) =

Specifies a 3COM 3C900B network card. This is obsolete. See ETHERNET on page 111
.

NA900B = DEQNA XE "DEQNA"

/Address:address

The default is the actual card address.

A six-byte hex string which represents the (PROM XE "PROM") address of the card as reported to the CPU. The string must be in the format XX-XX-XX-XX-XX-XX or XXXXXXXXXXXX.

/DECnet:{Yes No}

The default is No.

DECnet receive frame filtering option. Suppresses passing of frames

with source addresses that do not begin with 'AA-00-'. Filtering spares

DECnet of having to do it when it is running on an ethernet LAN with

other non-DECnet systems that use broadcasts. /DECnet:Yes will cause DECnet to fail if it expects to receive frames from source addresses that do not begin with AA-00-.

/ForceXsum:{Yes No}

The default is No.

Forces valid length and checksum fields into the ROM image. The default assumes the ROM image already has valid fields or does not require them.

/Name:devicename

Specifies the Windows device name. You may need to use DOSDEV to determine the correct /Name. (See page 16
.)

/ROM:filename

The default is XHBOOT.ROM

Specifies the boot ROM. The source to this file is available in the cross assembler at http://www.strobedata.com/osprey/pdpxasm.exe

/RxPkts:{1-1000}

The default is 10.

Specifies the number of simultaneous receive packets.

/W3:{On Off}

The default is On, which disables the sanity timer.

Controls the W3 jumper. The W3 jumper controls the sanity timer disable.

xe "NA90X"

 XE "DECnet" NA90X(WIN) =

Specifies a 3COM 3C900B XE "3C900B" , 3C905B XE "3C905B" or 3C905C XE "3C905C" network card. This is obsolete. See ETHERNET on page 111
.

NA90X = DEQNA XE "DEQNA"

/Address:address

The default is the actual card address.

A six-byte hex string which represents the (PROM XE "PROM") address of the card as reported to the CPU. The string must be in the format XX-XX-XX-XX-XX-XX or XXXXXXXXXXXX.

/DECnet:{Yes No}

The default is No.

DECnet receive frame filtering option. Suppresses passing of frames

with source addresses that do not begin with 'AA-00-'. Filtering spares

DECnet of having to do it when it is running on an ethernet LAN with

other non-DECnet systems that use broadcasts. /DECnet:Yes will cause DECnet to fail if it expects to receive frames from source addresses that do not begin with AA-00-.

/ForceXsum:{Yes No}

The default is No.

Forces valid length and checksum fields into the ROM image. The default assumes the ROM image already has valid fields or does not require them.

/Name:devicename

Specifies the Windows device name. You may need to use DOSDEV to determine the correct /Name. (See page 16
.)

/ROM:filename

The default is XHBOOT.ROM

Specifies the boot ROM. The source to this file is available in the cross assembler at http://www.strobedata.com/osprey/pdpxasm.exe

/RxPkts:{1-1000}

The default is 10.

Specifies the number of simultaneous receive packets.

/W3:{On Off}

The default is On, which disables the sanity timer.

Controls the W3 jumper. The W3 jumper controls the sanity timer disable.

 XE "NET:Virtual Devices" NET Type Virtual Devices
= xe "DEQNA"DEQNA

Specifies DEQNA XE "DEQNA" network.

NA509 = DEQNA XE "DEQNA" /Delay:off

Instance Options (page 55
) are allowed.

The default is /Adr:174440 XE "174440" /Vct:000 /Pri:4 /Slot:0

The CSR is the /Adr: plus 16

/xe "delay:DEQNA"Delay:{On Off}

The default it OFF.

Delays the CSR read time. Some diagnostics will fail without this artificial delay.

xe "ODT:physical devices"ODT XE "ODT" Type Physical Devices
xe "StrobeODT"StrobeODT =

Specifies the Strobe PC console ODT XE "ODT" interface. See page 143
 for information about the StrobeODT interface. This is required for the ISA and PCI cards.

StrobeODT = ODT

/Capture:{Yes No}(WIN)

The default is Yes if /Name is given and No if /Name is omitted.

Enables or disables capturing to /Name:

 XE "ODT"

/Logging:{On Off}

The default is Off.

Strobe Data internal option.

/Mode:{Create Truncate New Append Extend Write Overwrite}(WIN)

The default is Create.

Specifies the method used to open and verify the /Name.

Create
Create file (truncate if exists)

Truncate
Truncate file (must exist)

New
Create file (must not exist)

Append
Create file (append if exists)

Extend
Extend file (must exist)

Write
Write to file (must exist)

Overwrite
Create file (overwrite if exists)

/Name:filename(WIN)

This is required if /Capture:Yes is given.

See page 34
 for details about filenames with spaces.

Specifies the file that will capture data.

/ XE ODTBootsPROM ODTBootsPROM:{Yes No}

The default is No.

Forces address 173000 to be executed every time the ODT is entered. This is especially useful for a site with a remote terminal and limited or no access to the PC console. You must set /PROM: on the CPU line (see page 102
) to enable the PROM, unless you have a boot PROM on an I/O bus. There is potential for bad behavior if your PROM does not boot or behave well, or the system HALTs but must not be rebooted.

/UnitName:string(WIN)

Specifies the logical device name, used for user clarification.

 XE "ODT:Virtual Devices" ODT XE "ODT" Type Virtual Devices
= xe "ODT"ODT

Specifies the ODT XE "ODT" provided by the J11.

StrobeODT = ODT XE "ODT" /Slot:1

/DTR XE "DTR" :{ON OFF}

The default is OFF.

Sets the modem line status.

/RTS:{ON OFF}

The default is OFF.

Sets the modem line status.

/Slot:{0-255}

Specifies the slot number. For devices of equal priority the device with the lower slot has priority.

Character Options (page 57
) are allowed.

xe "PROM"PROM Type Physical Devices
xe "FlatPROM"FlatPROM =

Specifies a non-paged prom.

FlatProm /Name:OSPREY.PRM XE "OSPREY.PRM" = FlatPROM XE "FlatPROM"

/Name:filename

The default is OSPREY.PRM XE "OSPREY.PRM" .

See page 34
 for details about filenames with spaces.

Specifies the initial contents of the PROM XE "PROM" .

xe "DOSDEVICE"
 XE "PROM:Virtual Devices" PROM XE "PROM" Type Virtual Devices
= xe "FlatPROM"FlatPROM

Specifies a non-paged PROM XE "PROM" . To use the paged PROM, see page 102
.

FlatPROM XE "FlatPROM" = FlatPROM /Size:1024

Instance Options (page 55
) are allowed.

The default is /Adr:170000 XE "170000" /Vct:000 /Pri:0 /Slot:0

There is no CSR.

/Size:{1-4096}

The default is 1024.

Specifies the size in words of the PROM XE "PROM" .

xe "TAPE:physical devices"TAPE Type Physical Devices

xe "ASPITape"

xe "ASPI:tape"ASPITape =

Uses the ASPI XE "ASPI" interface. See page 15
 for installation requirements.

ASPITape /Adapter:0 /Unit:0 = TMSCP XE "TMSCP" /Unit:0

/Adapter:{0-7}

The default is 0.

Specifies the ASPI XE "ASPI" controller number.

/BlockSize:{0 512 1024}

The default is 0.

Controls the blocking mode. Blocked tapes contain a header block for each record written.

If 0, tries to set the mode (in order) to variable length records, then 512 byte records, then 1024 byte records. If none succeed, generates an error.

If 512 or 1024, tries to set the mode to the value specified and generates an error if it fails.

/Buffer:{512-4294966784}(DOS)

The default is 64512.

Specifies the tape transfer buffer size.

/Drive:{Generic TZ30 XE "TZ30" }

The default is Generic.

Specifies the drive type.

/Name:aspiname(WIN)

This is required if Windows has assigned a name.

Specifies the Windows name for the tape drive. You may need to use DOSDEV to determine the correct /Name. (See page 16
.)

/Poll:{0-60}

The default is 3.

Specifies the interval in seconds to poll the tape drive for status changes.

/Unit:{0-15}

The default is 0.

Specifies the SCSI XE "SCSI" device number.

/UnitName:string(WIN)

Specifies the logical device name, used for user clarification.

xe "FileTape"FileTape =

Uses DOS files. For operational information see the filetape section on page 153
.

FileTape /Name:BKUPTAPE = TMSCP XE "TMSCP" /Unit:1

/Name:filename

This is required.

See page 34
 for details about filenames with spaces.

Specifies the filename base. No extension is allowed. The two files, filename.TAP and filename.TIX are used for the emulation.

/MaxSize:{1-10240}

The default is free space on the disk.

Limits the size of the .TAP file. The decimal number represents the number of kbytes that are allowed.

/Notify:{On Off}

The default is Off.

Signals the user if a program unloads the tape.

/UnitName:string(WIN)

Specifies the logical device name, used for user clarification.

/WriteProtect:{On Off}

The default is Off.

Controls write protect.

xe "TPF"TPF =(WIN)

Uses DOS files.

TPF /Name:BKUPTAPE.TPF = TMSCP XE "TMSCP" /Unit:1

/Name:filename

This is required.

See page 34
 for details about filenames with spaces.

Specifies the filename

/MaxSize:{1-10240}

The default is free space on the disk.

Limits the size of the file. The decimal number represents the number of kbytes that are allowed.

/Notify:{On Off}

The default is Off.

Signals the user if a program unloads the tape.

/UnitName:string

Specifies the logical device name, used for user clarification.

/WriteProtect:{On Off}

The default is Off.

Controls write protect.

xe "QICTape"

xe "ASPI:tape"QICTape =

Uses the ASPI XE "ASPI" interface for QIC SCSI XE "SCSI" tape drive. See page 15
 for installation requirements.

QICTape = TMSCP XE "TMSCP" /Unit:1

/Adapter:{0-7}

The default is 0.

Specifies the ASPI XE "ASPI" controller number.

/Unit:{0-7}

The default is 0.

Specifies the SCSI XE "SCSI" device number.

/UnitName:string(WIN)

Specifies the logical device name, used for user clarification.

 XE "TAPE:Virtual Devices" TAPE Type Virtual Devices
= xe "MSV05"MSV05

Specifies an MSV05 XE "MSV05" controller

Filetape /Name:BKUPTAPE = MSV05 XE "MSV05" /Buf:on

Instance Options (page 55
) are allowed.

The default is /Adr:172520 XE "172520" /Vct:224 /Pri:5 /Slot:0

The CSR is the /Adr:

/Buf:{On Off}

The default is On.

Enables buffering.

/PhEnc:{On Off}

The default is On.

Enables phase encoded

/Unit:{0-7}

The default is 0.

Specifies the unit number.

= xe "MSV05B"MSV05B

Specifies an MSV05B XE "MSV05B" controller

ASPITape = MSV05B XE "MSV05B" /Unit:1

Instance Options (page 55
) are allowed.

The default is /Adr:172520 XE "172520" /Vct:224 /Pri:5 /Slot:0

The CSR is the /Adr:

/Buf:{On Off}

The default is On.

Enables buffering.

/PhEnc:{On Off}

The default is On.

Enables phase encoded

/Unit:{0-7}

The default is 0.

Specifies the unit number.

= xe "RH11-TM03"RH11-TM03

Specifies a xe "TM03"TM03 tape on an RH11 XE "RH11" controller.

ASPITape = RH11-TM03 XE "RH11-TM03" /Unit:2

Instance Options (page 55
) are allowed.

The default is /Adr:172440 XE "172440" /Vct:224 /Pri:5 /Slot:0

The CSR is the /Adr:

/BusAccess:{On(ISA/PCI) Off}

The default is Off.

If On, allows virtual devices to access the legacy bus.

/Drive:{TU77 XE "TU77" TU45 XE "TU45" TU16 XE "TU16" TE16 XE "TE16" }

The default is TU77 XE "TU77" .

Specifies the drive to determine the type, class and model.

/Formatter:{0-7}

The default is 0.

Specifies the formatter number.

/Serial:{0-9999}

The default is 9999.

Specifies the serial number.

/Space:{0-65535}

The default is 10.

Specifies the number of blocks per SPACE command processed before forcing the tape status back. /Space:0 will process the entire SPACE command. Some operating systems (RSX XE "RSX" in particular) have problems if slow tape drives take a long time with SPACE commands. In these cases, the value may need to be smaller.

/Unit:{0-7}

The default is 0.

Specifies the unit number.

/WriteProtect:{On Off}

The default is Off.

Controls write protect.

= xe "RH70-TM03"RH70-TM03

Specifies a xe "TM03"TM03 tape on an RH70 XE "RH70" controller.

ASPITape = RH70-TM03 XE "RH70-TM03" /Unit:2

Instance Options (page 55
) are allowed.

The default is /Adr:172440 XE "172440" /Vct:224 /Pri:5 /Slot:0

The CSR is the /Adr:

/BusAccess:{On(ISA/PCI) Off}

The default is Off.

If On, allows virtual devices to access the legacy bus.

/Drive:{TU77 XE "TU77" TU45 XE "TU45" TU16 XE "TU16" TE16 XE "TE16" }

The default is TU77 XE "TU77" .

Specifies the drive to determine the type, class and model.

/Formatter:{0-7}

The default is 0.

Specifies the formatter number.

/Serial:{0-9999}

The default is 9999.

Specifies the serial number.

/Space:{0-65535}

The default is 10.

Specifies the number of blocks per SPACE command processed before forcing the tape status back. /Space:0 will process the entire SPACE command. Some operating systems (RSX XE "RSX" in particular) have problems if slow tape drives take a long time with SPACE commands. In these cases, the value may need to be smaller.

/Unit:{0-7}

The default is 0.

Specifies the unit number.

/WriteProtect:{On Off}

The default is Off.

Controls write protect.

= xe "TM11"TM11

Specifies a TM11 XE "TM11" controller

ASPITape = TM11 XE "TM11" /Unit:1

Instance Options (page 55
) are allowed.

The default is /Adr:172520 XE "172520" /Vct:224 /Pri:5 /Slot:0

The CSR is the /Adr: plus 2

/BusAccess:{On(ISA/PCI) Off}

The default is Off.

If On, allows virtual devices to access the legacy bus.

/Unit:{0-7}

The default is 0.

Specifies the unit number.

/WriteProtect:{On Off}

The default is Off.

Controls write protect.

= xe "TMA11"TMA11

Specifies a TMA11 XE "TMA11" controller

ASPITape = TMA11 XE "TMA11" /Unit:0

Instance Options (page 55
) are allowed.

The default is /Adr:172520 XE "172520" /Vct:224 /Pri:5 /Slot:0

The CSR is the /Adr: plus 2

/BusAccess:{On(ISA/PCI) Off}

The default is Off.

If On, allows virtual devices to access the legacy bus.

/Unit:{0-7}

The default is 0.

Specifies the unit number.

/WriteProtect:{On Off}

The default is Off.

Controls write protect.

= xe "TMSCP"TMSCP

Specifies a TMSCP XE "TMSCP" controller.

ASPITape = TMSCP XE "TMSCP" /Cntrl:TQK50 XE "TQK50"

Instance Options (page 55
) are allowed.

The default is /Adr:174500 XE "174500" /Vct:260 /Pri:5 /Slot:0

The CSR is the /Adr:

/BAI:{On Off XE "RUX50" }

The default is Off XE "RQDX3" .

Internal option for custom MSCP driver implementations.

/Cntrl:{TQK50 XE "TQK50" TU81 XE "TU81" }

The default is TQK50 XE "TQK50" .

Specifies the controller to determine the class and model.

/Drive:{TK50}

The default is TK50.

Specifies the drive to determine the type, class and model.

/Logging:{On Off}

Strobe Data internal option.

The default is Off.

Controls data logging.

/Step1Delay XE "Step1Delay" :{0-5000000}

The default is 50000.

Number of microseconds to delay before completing step 1 initialization. Some systems (RSX XE "RSX" with /UnibusMap:On) require a very slow step 1 initialization.

/Unit:{0-255}

Specifies the unit number.

= xe "TS04"TS04

Specifies a TS04 XE "TS04" controller

ASPITape = TS04 XE "TS04" /Buf:On

Instance Options (page 55
) are allowed.

The default is /Adr:172520 XE "172520" /Vct:224 /Pri:5 /Slot:0

The CSR is the /Adr:

/Buf:{On Off}

The default is On.

Enables buffering.

/Ext:{On Off}

The default is On.

Enables extended features.

/PhEnc:{On Off}

The default is On.

Enables phase encoded

/Unit:{0-7}

The default is 0.

Specifies the unit number.

= xe "TS11"TS11

Specifies a TS11 XE "TS11" controller

ASPITape = TS11 XE "TS11" /Buf:On

Instance Options (page 55
) are allowed.

The default is /Adr:172520 XE "172520" /Vct:224 /Pri:5 /Slot:0

The CSR is the /Adr: plus 2

/Buf:{On Off}

The default is On.

Enables buffering.

/Ext:{On Off}

The default is On.

Enables extended features.

/PhEnc:{On Off}

The default is On.

Enables phase encoded

/Unit:{0-7}

The default is 0.

Specifies the unit number.

= xe "TSV11"TSV11

Specifies a TSV11 XE "TSV11" controller

ASPITape = TSV11 XE "TSV11" /Buf:On

Instance Options (page 55
) are allowed.

The default is /Adr:172520 XE "172520" /Vct:224 /Pri:5 /Slot:0

The CSR is the /Adr:

/Buf:{On Off}

The default is On.

Enables buffering.

/Ext:{On Off}

The default is On.

Enables extended features.

/PhEnc:{On Off}

The default is On.

Enables phase encoded

/Unit:{0-7}

The default is 0.

Specifies the unit number.

= xe "TSV05"TSV05

Specifies a TSV05 XE "TSV05" controller

ASPITape = TSV05 XE "TSV05" /Buf:On

Instance Options (page 55
) are allowed.

The default is /Adr:172520 XE "172520" /Vct:224 /Pri:5 /Slot:0

The CSR is the /Adr:

/Buf:{On Off}

The default is On.

Enables buffering.

/Ext:{On Off}

The default is On.

Enables extended features.

/PhEnc:{On Off}

The default is On.

Enables phase encoded

/Unit:{0-7}

The default is 0.

Specifies the unit number.

= xe "TU58"TU58

Specifies a TU58 XE "TU58" controller. This is not implemented as a tape device. See page 75
 for the TU58 description.

ADVANCE \D 72.0PRIVATE
OSPREY CONTROL MENU(WIN)tc \l 1 "OSPREY CONTROL MENU"PRIVATE

The Osprey control menu is available through the menu bar. Click on File, Edit, Control, or Window to control various aspects of the Osprey.

File \ Dump Memory Image… is only available when the Osprey is halted. Control \ Halt is only available when the Osprey is running, and both Control \ Continue and Control \ Reboot are only available when the Osprey is halted.

Some of the control menu options are available via a CharPipe. When Osprey/Windows starts, it creates the Control Pipe with the same name as the Osprey board, typically osprey0. An application can send commands to this pipe (via Strobe Data's VTPIPE or other Windows named pipe program) to control the Osprey. Only advanced administrative users will need to use this feature. Warning: The control pipe allows the Osprey to be shutdown.

Code
Function

H
Halt the Osprey. Like clicking Control \ Halt

R
Continue the Osprey. Like clicking Control \ Continue

B
Reboot the Osprey. Like clicking Control \ Reboot

X
Shutdown the Osprey. Like clicking File \ Shutdown and exit

S
Get status from the Osprey (H=halted, R=running)

A
Maximize the Osprey parent window

I
Minimize the Osprey parent window

E
Restore the Osprey parent window

Device Menus

 XE "removable media" Disks, Tapes, Consoles, and Printers may be configured and changed while the Osprey is running. Click the type of device you wish to configure, then select the particular device. The Osprey will show you all configurable options

[image: image3.jpg]dt

Dump Memary Image.

Shutdonn and Restart
Shutdoun and Exit

[image: image4.jpg]Savein 2 OspreyTHP. - !‘ ﬁl

Images

N e
Save as ype: |Memory Image Files (m11.*m86) Z Cancel

Number of 1KB 411 memory blocks to dump (04096}, [4036
Number of 1KB X86 memory bosks to dunp (0512} [512

[image: image5.jpg]Fie | Edt Control Devices Window telp

Copy
paste

Contiguration
Ensble Menu,
Propertis,
Switches.

[image: image6.jpg]EnableMeny
File— Devices —
¥ Dump Memory Image IV Disks
¥ Shutdown and Pestart ¥ Tapes
¥ Shutdown and Exit ¥ Consales
S —
W Copy Window-
W Paste ¥ Cascade Consoles
¥ Configuration ¥ Tile Consoles Horizantally.
¥ Enable Menu ¥ Tile Consoles Vertically
¥ Properties ¥ Arange Console lcons
¥ Switches ¥ Initislization Messages
~Control Help
¥ Continue ¥ About Osprey/NT
¥ Halt ¥ View Osprey User's Manual
¥ Reboot
[Save Now| Cancel

[image: image7.jpg]Beep Shutdown
W Beep on Bell I~ Shutdlown while Bunning
W Beep on Error W Prompt before Shutdown
Sk W Prampton NT Shutdown
€ Mever Hot Spots

& Foreground I™ Enable HaltRun Button
 Aways I™ Enable Switches Edit
Display Save Praperties

I™ Reverse Videa W Save an Pragram Exit

I BoldFont I falicFont SavaNow

Font: Lucida Cansale

Font Apply. [Cancel |

[image: image8.jpg]et Switches Value

New switches value (octal): 000002

Cancel Apply

[image: image9.jpg]Fle Edit

Devices Window Help
Continue
Hat

Beboot

[image: image10.jpg]Disks.
Tapes.

Consoles.
Piinters

[image: image11.jpg]Mount/Dismount

isk U

UnitName: Disk#l

Access Methad: Cluster

Eile: [C\Program Files\trobe DatelOspreylimages\image cud Brawse

© Sige=Filesize I~ WiiteProtect I” Logging

 Size blacks = \iehiach: I~ RX50 Format

Close. Cancel

[image: image12.jpg]Mount/Dismount Tape Unit

UnitNeme: Tape#d

Access Method: FileTape

Eile: [C\Program Files\Strobe DatelOspreylimagesifiletape Brawse

& Mexsize - Available space I~ WiiteBrotect I” Logging

€ Maxsize KB I~ Natity

Close. Cancel

[image: image13.jpg]Capture/End-Capture Console Data

UnitName: TT0

Access Method: CON

Eile: [CAProgram Files\Strabe Date\OspreyAimagesiconsole.cap Browse.

Mode:|Create (truncate existing file or create file)

Close. Cancel

[image: image14.jpg]Connect/Disconnect Printer Uni

UnitNeme: Lpt#0

Access Method: Lot

File: [C\Program Files\Strobe Datal\OspreyAlmagesiprinter cap Browse

Mode:|Create (truncate existing file or create file)

Cannect Close. Cancel

[image: image15.jpg]Fle Edt Contiol Devices

Cascade Consoles
Tie Consoles Horzontall
Tie Consoles Verticaly
Anange Consol lcons

Inifaization Messages.

v1TT0
2007

[image: image16.jpg]ssprey.cnf
Ble Edt Control Devices Window | Help

out OspreyiT.
View Osprey User's Manusl

Properties

The properties above, along with the window positions, and the Enable Menu check boxes seen on page 131
 are saved in the registry. The key name under which they are stored is

HKEY_CURRENT_USER\Software\Strobe Data\keyname

The keyname is Osprey, by default, though that may be selected by either the /K:keyname or the /N:filename command line switch.

/K:keyname simply specifies a different key name to save the properties under. This is especially useful in a multi-card installation where it is useful to specify different window positions for each Osprey installed in your machine. The keyname must be from one to eighty characters long, and consist entirely of the alphabet, numbers, and the following twelve special characters:

".!@#$%^&~+-_"

/N:filename takes a configuration filename, exactly like /C:filename does. The filename specified will also set the /K:keyname to the base filename (no extension or drive or folder). Note that your filename must not contain illegal keyname characters, or the Osprey will signal an error.

Enable Menu

Certain menu items may product undesirable effects on a production Osprey system. In cases where users must be denied access to menu selections, such as File \ Shutdown and Exit or Control \ Halt, the Windows system should be isolated from the users. Since users could potentially run any number of programs harmful to the Osprey or Windows environment, this is the only way to deny users the ability to adversely affect the Osprey or Windows environment.

A much less secure, but possibly sufficient, method is the Enable Menu dialog box, seen on page 131
. Menu items that should not be allowed may be unchecked in this dialog box. The unchecked menu items will appear grayed out in the menu and will no longer be available. Once the menu has been configured as desired, uncheck the Enable Menu box in that dialog, and changes will be disallowed.

In the event that the Enable Menu box was unchecked, and more changes need to be made, see the EnableMenu configuration file option on page 39
.

OSPREY CONTROL MENU(DOS)

The xe "Osprey control menu"Osprey control menu can be activated while the Osprey is executing by striking Alt‑C (see page 37
 for Alt‑C XE "Alt‑C" modifiers). The Osprey is suspended at that point, and the inner control menu is displayed. A reverse video bar shows the current option. Select a new option by using the arrow keys to move the bar, or typing the option number, then striking the return key.

0 ‑‑ Continue

1 ‑‑ Core dump XE "Core dump"

2 ‑‑ Rexe "Boot"boot CoProcessor

3 ‑‑ Continue to ODT XE "ODT" mode

4 ‑‑ xe "Abort"

xe "Exit"

 XE "quit" Abort program and return to DOS

5 -- Select new container file for disk XE "removable media"

6 -- Enter new value for panel switches

Functions are available which can not be selected with the reverse video bar. These options are only available through function keys.

F2 -- Show caching statistics

F5 -- Temporarily xe "Shell to DOS"shell to MS-DOS

The Osprey control menu will automatically be displayed when certain error conditions occur.

If the Osprey control menu is entered because of a serious error (parity error, internal fault, etc.) options 0 and 2 are disabled.

Option 0 -- Continue

Resume the Osprey at the exact point that the inner control menu was invoked.

Option 1 -- Core dump

Create core dump files on the PC containing both the J-11 memory and X86 processor memory. The J-11 memory is in filename.M11 and X86 processor memory is in filename.M86.

Option 2 -- Rexe "Boot"boot CoProcessor

This has the same effect as exiting the Osprey program and restarting it.

Option 3 -- Continue to ODT XE "ODT" mode

This will immediately enter the ODT XE "ODT" .

Option 4 -- Abort program and return to MS-DOS

Terminate the Osprey environment entirely. It is equivalent to turning off the power on the original Digital machine. Make sure any operating system running on the Osprey is ready for this.

Option 5 -- Select new container file for disk

This allows the simulation of removable disk packs. Note that you may change the container file for any disk specified with File = or Cluster =.

You will be presented with another menu similar to the one shown here.

Unit Selection Menu

Return to control menu

File /Name:G:\NETDISKS\SYSDISK.DU0

Cluster /Name:C:\DISKS\DATADISK.DU1

Choose Return to control menu to stop switching packs. Otherwise, choose the pack you wish to change. You will then be prompted for the new container file name.

You are changing

/Name:C:\DISKS\DATADISK.DU1

Please type the entire pathname of the new DOS file

:

You may press Enter alone to abort the switch, or type the new filename.

If you do not choose a valid new file, and the original file for some reason is not available, the unit will be placed off-line and will not be available until you switch in a valid container file.

6 -- Enter new value for panel switches

Used to change the value of the switch register. The switch register must have been enabled with the /SWR: option. See page 103
 for information about /SWR:.

F2 -- Show caching statistics

Displays some statistics about the internal XMS cache.

F5 -- Temporarily shell to MS-DOS

While the Osprey is suspended, you can shell to MS-DOS and return to the Osprey. If you push F5, do not get the DOS prompt, and you have MEM = in your configuration file, you may have to remove the MEM = line and replace it with another RAM disk method. See page 63
 for more information about MEM =. You may not get the prompt if you were low on base (640K) memory, or your COMSPEC environment variable was set badly.

ADVANCE \D 72.0
PRIVATE
STROBEODTtc \l 1 "STROBEODT"PRIVATE

 XE "StrobeODT"

 XE "ODT"

The StrobeODT is an interface to the standard J11 ODT. The StrobeODT provides extra features and tools that are lacking in the J11 ODT. The StrobeODT is enabled when you add StrobeODT = ODT to your configuration file.

Usage Summary

The StrobeODT commands are single character commands. Some of the commands must be preceded by the ESC key, displayed as a dollar sign ($). Some of the commands take an argument that precedes the command. Some of the keys below will be spelled out, for example DownArrow means touch the down arrow key once.

Program Control Commands
[pc]$G
Issue the G command to the ODT XE "ODT" . Begins program execution.

[pc]$P
Issue the P command to the ODT XE "ODT" . Proceeds program execution.

[count]$T
Trace single instructions. The registers are displayed after each instruction.

$E
Reboot the Osprey.

[address]$B
Display all breakpoints or set a breakpoint at an address.

[number]$C
Clear all breakpoints or a single breakpoint.

$L
Download a core image file beginning at the low address register (see page 144
).

$M
Display the current mode, e.g.:

> $M

 Kernel I/D‑Space

Page PAR PDR Logical Physical Size Dir Access

 0 177777 177514 000000 17777700 20000 DN Unused

 1 177777 000000 020000 17777700 00100 UP Non‑resident

 2 177777 000000 040000 17777700 00100 UP Non‑resident

 3 177777 000000 060000 17777700 00100 UP Non‑resident

 4 177777 000000 100000 17777700 00100 UP Non‑resident

 5 177777 000000 120000 17777700 00100 UP Non‑resident

 6 177777 000000 140000 17777700 00100 UP Non‑resident

 7 177777 000000 160000 17777700 00100 UP Non‑resident
Memory or Register Access Commands
[address]/
Display 16 bit memory.

[address]\
Use ODT XE "ODT" to display absolute 22 bit memory. I/O locations are accessible through this access method.

[address]|
Display Dspace memory. This is the same as / if Dspace is not enabled.

[address]`
Use ODT XE "ODT" to display absolute 22 bit memory as bytes.

 [register]!
Display register. The registers may be named R0-R7, SP, PC, and RS.

$R
Display all registers and the data watch variables.

[value]Enter
Close the current memory location.

[value]LineFeed
Close the current memory location and move to the next location.

[value]DownArrow
The same as LineFeed.

[value]^
Close the current memory location and move to the previous location.

[value]UpArrow
The same as ^.

[value]<
Set the low address register. Used in downloading, searching, and filling.

[value]$H
Set the high address register. Used in searching and filling.

[mask]$I
Set the mask register. Used in searching.

[value]$W
Set the word (result) register. Used in searching and filling.

[high]$S
Search from the low address to the high address for the word register.

[high]$N
Search from the low address to the high address for anything which is not the word register.

[high]$F
Fill from the low address to the high address with the word register.

[address]$D
Set a data watch address to be displayed with the register set ($R)

[number]$X
Clear a data watch address

Output Style Commands
;
Display previous value in assembly language format.

=
Display previous value in octal format.

:
Display previous value in unsigned decimal format.

*
Display previous value in hexadecimal format.

>
Display previous value in signed decimal format.

'
Display previous value in ASCII two byte format.

[n]$;
Display all following values in assembly language format. If n is specified as 1-3, up to that many octal words of the instruction are displayed before the assembly language format instruction.

$=
Display all following values in octal format.

$:
Display all following values in unsigned decimal format.

$*
Display all following values in hexadecimal format.

$>
Display all following values in signed decimal format.

$'
Display all following values in ASCII two byte format.

[n]$V
Display CON /Unit:n. The default is 0.

Searching

The search will search the range beginning with the low address register and ending with the high address register. Each location is ANDed with the mask register. If this result is the same as the word register, the location is displayed. The $N displays the values that are different than the word register.

Without StrobeODT

If you do not have StrobeODT = ODT XE "ODT" in your configuration file, the standard ODT is still available. You may enter either ODT from the inner control menu (page 139
) or with Alt-B.

When you enter the standard ODT XE "ODT" with either the control menu or Alt-B, the J-11 is halted. Entering the ODT is just like pressing the Halt button on the original PDP-11 front panel. Type Alt-G from the keyboard before trying to continue execution. Alt-G is the same as releasing the Halt button on the PDP-11.

ADVANCE \D 72.0
PRIVATE
CONTAINER FILE BUILDERtc \l 1 "CONTAINER FILE BUILDER"PRIVATE

 XE "Container File Builder"
Starting CONTAINR XE "CONTAINR"

(DOS)CONTAINR XE "CONTAINR" is usually started without anything on the command line. CONTAINR will ask for the container filename and then display a list of drives which will fit into the container file. Drives specified in the configuration file that exceed the capacity of the DOS drive will be flagged in the menu. The container file builder can not build a single container file larger than 4,294,967,295 bytes (4GB - 1 byte).

(WIN)The container file builder is started from Start \ Programs \ Osprey \ Container File Builder.

Selecting a Drive from the Menu(DOS)

The up and down arrow keys select different drives. If there are too many drives to fit on one screen, the remaining ones will become visible when the cursor goes off the bottom or top of the screen. Page up and Page down will move the list a page at a time. If you want to select an option quickly, begin typing the first few letters of the drive name. CONTAINR XE "CONTAINR" will display the drive that begins with the letters you typed.

Selecting a Drive from the Command Line(DOS)

The drive may be fully specified on the command line. This allows batch processes to build container files.

The drive size should be specified in one of three ways. (See the help screen, page 149
.)

1)
Specify /D:"name". The configuration file must contain a definition with:

... Drive = "name" ...

e.g.: CONTAINR XE "CONTAINR" C:\MYRD54 /D:"RD54 XE "RD54" "

2)
Specify /B or /L or /K or /M with the correct container file size.

e.g.: CONTAINR XE "CONTAINR" C:\MYRD54 /M:160

3)
Specify /H and /S and /T with the desired parameters.

e.g.: CONTAINR XE "CONTAINR" C:\FLOPPY.IMG /H:1 /S:10 /T:80

Configuration File

CONTAINR XE "CONTAINR" reads a configuration file for the interactive menu, and for the /D:name command line option. The configuration file may be in the PATH= or the CNF= environment variables XE "environment variables" .

The configuration file is an ASCII file. Use the DOS program EDIT or other text editor to change the file.

Comments may be placed in the configuration file. A comment begins with a semi-colon (;) and continues to the end of the line.

Blank lines are ignored in the configuration file. Upper case letters and lower case letters are treated equally. Whenever a space is needed, one or more may be used to improve readability. Spaces, commas, tabs, colons (:), and pipes (|) are all treated equally. When a space must be part of an option value, enclose the entire value in quotation marks.

There is one option which does not specify a drive. That option, if used, must be the first one in the configuration file. Normally, the menu will be 79 characters wide. If you want to make the menu narrower, set the MENUWIDTH option to a smaller number.

Each line must fully specify a drive. That means that the Drive name must be specified, and the size must be specified.

The size may be specified in one of two ways.

1)
Use HEADS and SECTORS and CYLINDERS with the desired parameters. Note that TRACKS is a synonym for CYLINDERS.

2)
Use BYTES or BLOCKS or KBYTES or MBYTES with the total size.

Each option is specified with the option name, a space, an equals sign, a space, and the value for the option.

e.g.:

COMMENT = "160mb drive"

or

MBYTES = 160

Example Configuration File
;---

;

; CONTAINR XE "CONTAINR" configuration file example

;

;---

MENUWIDTH = 50

;Narrow menu

DRIVE = RD54 XE "RD54"
COMMENT = "160mb drive"
MBYTES = 160
;Boot drive

DRIVE = RX50 XE "RX50"
COMMENT = "Floppy image"
KBYTES = 400

Help Screen(DOS)

A help screen is displayed from the command line switch, /H.

e.g.:

CONTAINR XE "CONTAINR" /H

╔═══╗

║ Containr Rev 1.02 ║

╟───╢

║ General form: Containr [args] [destination] ║

╟───╢

║ This program will build a container file for use with the ║

║ Osprey. If the file is not fully specified on the command ║

║ line, an interactive menu will finish the build process. ║

║ ║

║ To specify the drive on the command line, use one method: ║

║ 1) Use /D:"name" as found in the .CNF file. ║

║ 2) Use /B /K /L or /M to specify the total size. ║

║ 3) Use /H /S and /T to specify the drive parameters. ║

╟───╢

║ Argument Meaning ║

║ @file Insert the file into the command line ║

║ /B:bytes Number of bytes in the file ║

║ /C:cnfile Use this for the config file [CONTAINR XE "CONTAINR" .CNF] ║

║ /D:drive Drive name as specified in .CNF file ║

║ /E:erase YES or NO to erase contents of container file. ║

║ /H:heads Number of heads to use ║

║ /K:kbytes Number of Kbytes in the file ║

║ /L:blocks Number of 512 byte blocks in the file ║

║ /M:mbytes Number of Mbytes in the file ║

║ /S:sectors Number of sectors to use ║

║ /T:tracks Number of tracks (cylinders) to use ║

║ Dest Destination. A valid DOS filename. ║

╟───╢

║ The .CNF file must follow these rules: ║

║ 1) A comment begins with a semi‑colon (;) and goes to the ║

║ end of the line. ║

║ 2) Blank lines are ignored. ║

║ 3) Upper case and lower case are treated equally. ║

║ 4) The MENUWIDTH option, if used, must be the first option ║

║ specified. ║

║ 5) All options have the format TYPE = VALUE ║

║ 6) Each option must be on one line ║

║ 7) Space, comma, tab, pipe (|), colon (:) are treated ║

║ equally. ║

║ 8) Valid options are: ║

║ ║

║ Option Value/Usage ║

║ BYTES Number of bytes for this DRIVE ║

║ BLOCKS Number of 512 byte blocks for this DRIVE ║

║ KBYTES Number of kilobytes for this DRIVE ║

║ MBYTES Number of megabytes for this DRIVE ║

║ HEADS Number of heads for this DRIVE ║

║ SECTORS Number of sectors per track for this DRIVE ║

║ CYLINDERS Number of cylinders for this DRIVE ║

║ TRACKS Synonym for CYLINDERS ║

║ DRIVE A title to use for the interactive menu and ║

║ for /D:name. ║

║ COMMENT Displayed with the DRIVE in the interactive ║

║ menu. If the comment is more than one word, ║

║ enclose it in quotes (e.g. "2mb drive") ║

║ ║

║ Example: ║

║ DRIVE = "RD54 XE "RD54" " MBYTES = 160 ║

╚═══╝

ADVANCE \D 72.0
xe "FileTape"PRIVATE
FILETAPEtc \l 1 "FILETAPE"PRIVATE

Filetape is used to emulate a tape drive using DOS files. See the configuration section on page 120
 to install filetape.

Filetape is a convenient way to dump data from one system and move it to another system, since DOS files are so easily portable in a number of different ways.

Filetape Control Menu(WIN)

The filetape menu is available from the toolbar under Devices.
Filetape Control Menu(DOS)

The xe "Osprey control menu"filetape control menu can be activated while the Osprey is executing by striking Alt‑F. The Osprey is suspended at that point, and the filetape control menu is displayed. A reverse video bar shows the current option. Select a new option by using the arrow keys to move the bar, or typing the option number, then striking the return key.

0 ‑‑ Continue

1 ‑‑ Close File

2 ‑‑ Rewind Tape

3 ‑‑ Open New File

4 ‑‑ Toggle Write Protect

In addition to the filetape control menu, some other information is displayed.

Tape Filename:
a filename

Current Object:
the object number. 0 indicates fully rewound.

User Protect:
{On Off}

File Protect:
{On Off}

Status Message:
the last status message

Option 0 -- Continue

Resume the Osprey at the exact point that the inner control menu was invoked.

Option 1 -- Close File

This is the same as dismounting a physical tape. The files may be copied or deleted after the files are closed.

Option 2 -- Rewind Tape

The current filetape object number is reset to the beginning of the tape.

Option 3 -- Open New File

This is the same as mounting a new physical tape. The new files are reserved for use with the Osprey system until they are closed or the Osprey is exited.

Option 4 -- Toggle Write Protect

The state of the user write protect is switched between ON and OFF. Note that the files might still be write protected independently of the user write protect.

ADVANCE \D 72.0
PRIVATE
KEYNAMEDOStc \l 1 "KEYNAME"PRIVATE

 XE "KEYNAME"

Keyname is used to display the names of the keys on the PC keyboard. The names are used in the NumLockKey configuration as well as the VT100 XE "VT100" configuration.

Start the Keyname program from the Osprey directory. Each key you touch will display its name. Use Ctrl-Break to terminate the program.

E.g.:

C:\OSPREY> keyname

Please touch a key: Touch the Enter key

You may use 0x000D or CR for that key

Please touch a key: Touch the F1 function key

You may use 0x013B or F1 for that key

Please touch a key: Touch the 0/Ins key on the keypad

You may use 0x0252 or KPDZERO for that key

Please touch a key: Touch Ctrl-Break

^C

C:\OSPREY>
KEYNAMENT

Keyname is used to display the names of the keys on the PC keyboard. The names are used in the VT100 configuration.

Start the Keyname program by clicking Start \ Program Files \ Get Key Mappings. The program will announce itself and the Osprey version it reports on.

E.g.: Start the program, then touch Enter , followed by F1, and then the 0/Ins key on the keypad.

[image: image17.jpg]Compatible with Osprey Version 4.23.15

Please press a key
0x000D or CTRLM
0x0138 or F1

That key is 00252 or KPDZERO

ADVANCE \D 72.0
PRIVATE
VT100.CNFtc \l 1 "VT100.CNF"PRIVATE

 XE "VT100.CNF"

 XE "VT100"

Certain strings may contain characters that are not allowed in our normal Osprey configuration file, like the semicolon. You must enclose the entire string in quotation marks if it contains a semicolon or quotation mark. It is not necessary to use a quoted string for J11File = and related lines (see page 1
). Please see the details of quoted strings on page 34
.

Note: If you feel that the VT100 emulation is not working when you use function keys or arrows, please add /RxDelay:1000 /TxDelay:1000 (on page 57
) to your Con = line. Many operating systems can not handle extremely high baud rate VT100 devices (as our Con = is).

 XE "VT100 Reset"

If the console becomes unusable, because an application has sent peculiar escape codes for example, the screen can be reset. (WIN)Click the upper left corner (system control) of the window and selecting Reset. (DOS)Press Alt-R to reset the screen.

The VT100 XE "VT100" configuration file VT100.CNF is an ASCII file defining what VT100 codes are sent for PC keys and other characteristics of the VT100 emulator. The file must reside in the current directory, or a directory listed in the OSPREY environment variable or in the PATH. The Osprey searches for all files in that order. The xe "VT240"VT240.CNF, if used, must be renamed to VT100.CNF or specified with CON /CNF:VT240.CNF = before the Osprey will use it. If you rename VT240.CNF to VT100.CNF, you should preserve the original VT100.CNF in case the VT240.CNF does not fit your needs. Note that the VT240.CNF simply changes the behavior of the keyboard. It does not add extra VT240 emulation.

Blank lines and comments in the configuration file are ignored. A comment is defined as anything which follows a semicolon (;). Upper case and lower case are treated equally, except when contained within quotation marks. Tabs and spaces are treated equally, except when contained within quotation marks. At least one space or tab must separate each option or specifier from other options and specifiers.

Each line in the configuration file contains a single definition.

All codes are octal unless otherwise specified. However, the codes may also be given in hexadecimal or decimal. Hexadecimal codes must be preceded by 0x (0x41) and decimal codes must be followed by . (65.). Octal codes may also be preceded by 0 (0101) in case a code does not default to octal.

Several helper files may be copied and pasted into VT100.CNF for certain applications. Some applications require keyboard parity or only upper case. In those cases, insert one of the following files into your VT100.CNF or add the line Include VTUCASE.CNF
File
Usage
VTUCASE.CNF
Upper case letters

VTPARE.CNF
Mixed case letters and even parity

VTPARO.CNF
Mixed case letters and odd parity

VTPAREU.CNF
Upper case letters and even parity

VTPAROU.CNF
Upper case letters and odd parity

Configuration Commands
	xe "52Key"

xe "VT52:Key definitions"52Key <code> =

Remaps the VT52 XE "VT52" mode keyboard. For PC key names and values, see the keyname program on page 157
.

52Key F1 = 0x1B 0x50
	{<VT100 XE "VT100" octal code(s)> <"string">}

	xe "52AKey"52AKey <code> =

Remaps the VT52 XE "VT52" mode keyboard in application keypad mode. For PC key names and values, see the keyname program on page 157
.

52AKey KPDZERO = 0x1B 0x3F 0x70
	{<VT100 XE "VT100" octal code(s)> <"string">}

	Key <code> =

Remaps the standard mode VT100 XE "VT100" keyboard. For PC key names and values, see the keyname program on page 157
.

Key F1 = 0x1B 0x4F 0x50

	{<VT100 XE "VT100" octal code(s)> <"string">}

	AKey <code> =

Remaps the alternate keypad mode VT100 XE "VT100" keyboard. For PC key names and values see the keyname program on page 157
.

AKey KPDZERO = 0x1B 0x4F 0x70
	{<VT100 XE "VT100" octal code(s)> <"string">}

	Char <code> =

Remaps the standard VT100 XE "VT100" display characters.

Char 0101 = 0102 ;All A's show as B's
	<octal code>

	xe "Color"Color <VT100 XE "VT100" attribute> =(DOS)

Changes a attribute / color mapping. See page 162
 for a description of the attributes.

Color Underline = Bright Red
	<PC attribute>

	Graphic <code> =

Remaps the graphics mode VT100 XE "VT100" display characters.

Graphic 0141 = 0xDB ;Checkerboard
	<octal code>

	80ColumnMode =(DOS)

The default is 3.

Changes the PC video mode used to support the VT100 XE "VT100" 80-column mode. For video modes, see the documentation for SCRMODE beginning on page 165
.

80ColumnMode = 2
	<decimal code>

	132ColumnMode =(DOS)

The default is 0x55.

Changes the PC video mode used to support the VT100 XE "VT100" 132-column mode. For video modes, see the documentation for SCRMODE beginning on page 165
.

80ColumnMode = 0x57
	<decimal code>

	IDString =

The default is "\033[?1;0c"

Specifies the I.D. String returned when the VT100 XE "VT100" is queried with ESC [c or ESC Z in VT100 mode.

IDString = "c"
	{<I.D. codes> "string"}

	Type =

The default is VT100 XE "VT100" .

Specifies the default start up mode for the emulation. Many programs will send codes to the VT100 that will override this mode.

Type = GENRAD
	{VT100 XE "VT100" VT52 XE "VT52" GENRAD}

Special Configuration Considerations

(WIN)NUMLOCK is a valid key name and may be mapped just like any other key.

E.g. NumLock = 0x1B 0x4F 0x50 ;Make NumLock behave like PF1

(DOS)The VT100 XE "VT100" emulator can not map the NumLock key directly, but the Osprey can. Therefore, first switch the NumLock key with another key (see NumLockKey on page 44
) and then map the other key using VT100.CNF. The following example will end up with the PC F12 key toggling the NumLock light, and the PC NumLock key behaving as the VT100 PF1 key.

OSPREY.CNF XE "OSPREY.CNF"
NumLockKey = F12
;Use F12 as the NumLock key and NumLock as the F12 key
VT100 XE "VT100" .CNF

Key F12 = 0x1B 0x4F 0x50
;Use F12 for PF1
xe "color"(DOS)Color and Attributes

The attributes (either VT100 XE "VT100" or PC) are just lists of words separated by spaces. You may also separate the words with either + or & if you feel that would make the configuration file easier to understand (e.g. Color Underscore+Blink = Green).

(DOS)VT100 XE "VT100" Attributes

These four VT100 XE "VT100" attributes may be combined into a total of sixteen different attribute possibilities.

Preferred name
Synonyms
xe "Highlight"Highlight
xe "Intense"Intense, H

xe "Underscore"Underscore
xe "Underline"Underline, U

xe "Reverse"Reverse
xe "Reverse Video"ReverseVideo, R

xe "Blink"Blink
Blinking, B

(DOS)PC Attributes

The PC attributes are given as a xe "Foreground"foreground color and a xe "Background"background color. This may be done in one of three ways.

1)
Just type a color or combination of colors. This will set the foreground color only.

Blue
2)
Type the foreground color(s) then ON then the background colors.

Blue ON Red
3)
Type Foreground, then the foreground color(s), then Background followed by the background color(s). The Foreground and Background may be in either order.

Foreground Bright White Background Blue
Preferred name
Synonyms
Normal

Bright
Highlight, Intense, Bri

Underscore
Underline

Reverse

Blink
Blinking, Bli

Gray
Grey

Black

Blue

Green

Cyan
LightBlue, LtBlue

Red

Magenta
Purple

Yellow
Brown, Orange

White

Bright Black
Gray

Bright Red
Pink

ADVANCE \D 72.0
PRIVATE
SCRMODE(DOS)tc \l 1 "SCRMODE"PRIVATE

SCRMODE XE "SCRMODE" is used to determine which video modes must be used for the VT100 XE "VT100" emulation when selecting 80 column or 132 column modes.

Results Log File

SCRMODE will generate a log file called SCRMODE.LOG. If the environment variable LOGIN_NAME is set, SCRMODE will use the value of LOGIN_NAME as a base filename, then append .LOG. Novell networks set LOGIN_NAME automatically. In any case, SCRMODE tells you what log file it created.

The log file will look something like this:

Mode 2 0x02 80‑column. Grade: A

Mode 3 0x03 80‑column. Grade: A

Mode 7 0x07 80‑column. Grade: B

Mode 85 0x55 132‑column. Grade: A

Mode 87 0x57 132‑column. Grade: B

The grade simply represents whether the text mode uses B800:0 or B000:0 or A000:0 for its video memory. You should use the grade-A modes if they are available.

Video Controller Lock Up Problems

There are rare machines that will lock up when certain video modes are set. If this happens, you need to exclude testing those video modes by using the /N:mode switch. To determine which modes lock up the machine, follow these directions.

First, start SCRMODE /A. When the machine locks up, reboot and examine SCRMODE.LOG. The file will look something like this:

Mode 0 0x00 Rows:25 Columns: 40 Text:B800:0000

Mode 1 0x01 Rows:25 Columns: 40 Text:B800:0000

Mode 2 0x02 Rows:25 Columns: 80 Text:B800:0000

Notice that mode 2 is the last mode that got logged. That means that the next mode, mode 3, must have locked up the machine. Now, start again with the /N:mode switch for this mode. You would type SCRMODE /A /N:3. If SCRMODE locks up again, look at the file and add the next mode that locks up the machine.

Mode 0 0x00 Rows:25 Columns: 40 Text:B800:0000

Mode 1 0x01 Rows:25 Columns: 40 Text:B800:0000

Mode 2 0x02 Rows:25 Columns: 80 Text:B800:0000

Mode 4 0x04 Rows:25 Columns: 40 Graphics

Mode 5 0x05 Rows:25 Columns: 40 Graphics

Mode 6 0x06 Rows:25 Columns: 80 Graphics

Here, you would type SCRMODE /A /N:3 /N:7. Keep going until you have all the /N:modes which lock up your machine. Then, re-run SCRMODE without the /A, but with all the /N:modes.

Using New Video Modes

To specify which video modes should be used for the VT100 XE "VT100" emulation, modify these two lines in the VT100.CNF file:

80ColumnMode = 0x03

132ColumnMode = 0x55

Complete List of Modes

SCRMODE can also be used to determine what all the video modes do. If you start SCRMODE with /A, it creates a more detailed log file.

Mode 0 0x00 Rows:25 Columns: 40 Text:B800:0000

Mode 1 0x01 Rows:25 Columns: 40 Text:B800:0000

Mode 2 0x02 Rows:25 Columns: 80 Text:B800:0000

Mode 3 0x03 Rows:25 Columns: 80 Text:B800:0000

Mode 4 0x04 Rows:25 Columns: 40 Graphics

Mode 5 0x05 Rows:25 Columns: 40 Graphics

Mode 6 0x06 Rows:25 Columns: 80 Graphics

Mode 7 0x07 Rows:25 Columns: 80 Text:B000:0000

Mode 8 0x08 Rows:25 Columns: 80 Graphics

Mode 9 0x09 Unsupported

etc.

Help Screen

A brief help screen is available when you start SCRMODE with the /H switch.

╔═══╗

║ SCRMODE Rev 2.00 ║

╟───╢

║ General form: SCRMODE [args] [files] ║

╟───╢

║ SCRMODE will determine the different video modes supported║

║ by your video controller. It creates SCRMODE.LOG with the ║

║ results. ║

╟───╢

║ If your machine locks up while running this program, fol‑ ║

║ low these steps. ║

║ ║

║ 1) Run SCRMODE /A to log all modes. Wait for the lock up.║

║ 2) Reboot and examine SCRMODE.LOG. The lock up happened ║

║ because of the next mode to test. Record that number. ║

║ 3) Re‑run SCRMODE /A /N:number where you repeat ║

║ /N:number for each screen mode that locks up. ║

║ E.g. SCRMODE /A /N:0x09 /N:0x47 ║

║ 4) Repeat 2‑3 until SCRMODE finishes. ║

║ 5) Run the last SCRMODE command, except leave off the /A.║

║ E.g. SCRMODE /N:0x09 /N:0x47 ║

╟───╢

║ Argument Meaning ║

║ @file Insert the file into the command line ║

║ /A Log all modes instead of just 132x25 and 80x25 ║

║ /N:mode Don't test this mode ║

║ /Q Quiet. Don't beep while testing modes ║

╚═══╝

ADVANCE \D 72.0
xe "GETDISK"PRIVATE
GETDISKtc \l 1 "GETDISK"PRIVATE

Disk to DOS Container File Copy

The Getdisk utility copies from existing disks on the xe "Unibus:copying disks"Unibus XE "Unibus" or xe "Qbus:copying disks"Qbus XE "Qbus" into container files. You must have the external bus hooked up and powered on before you can use Getdisk. You must also ensure that the NPR chain is intact. A similar utility, xe "Putdisk,"

xe "Putdisk"Putdisk, copies from a container file onto the Unibus or Qbus. This will destroy all data on the target Unibus or Qbus disk. The command interface is very similar.

The Getdisk utility supports both the Unibus XE "Unibus" (GETDISKU) and the Qbus XE "Qbus" (GETDISKQ). The program behaves identically in either case.

(DOS)To start Getdisk, simply type either GETDISKU or GETDISKQ from the DOS prompt. The batch file starts Osprey with GETDISKU.CNF or GETDISKQ.CNF. To quit Getdisk, choose menu option 2.

(WIN)To start Getdisk, click Start \ Programs \ Osprey \ Qbus Getdisk or Start \ Programs \ Osprey \ Unibus Getdisk.

Use the ESC key in GETDISK to back up by one menu at a time.

When the program starts, it will test for several controllers and units. The status of the auto-detect sequence is displayed, and then the initial menu will be presented. The most common one or two addresses for each controller type will be automatically scanned for controllers. If your controller is not at one of the default addresses, you will have to specify the parameters to the Getdisk program. See below for that information. If you are unsure of which addresses are in use, you can run xe "SCANIO"SCANIO from the DOS prompt to get a list of addresses.

The following example shows a typical installation with a single MSCP XE "MSCP" drive with a I/O base of 172150.

Osprey Get Disk Program Rev 7.13 August 30, 1996

Copyright (C) 1996 Strobe Data, Inc. ALL RIGHTS RESERVED.

Type ESC to continue ...

 DU controller not found at 172154 (vct:150)

 RH controller not found at 176700 (vct:254)

 RH controller not found at 172040 (vct:204)

 DK controller not found at 177400 (vct:220)

 DM controller not found at 177440 (vct:210)

 DL controller not found at 174400 (vct:160)

 DX controller not found at 177170 (vct:264)

 DX controller not found at 177200 (vct:270)

Device controllers detected:

*0.. DUA ! Ready Vct:154 Adr:172150 Ints: 9

The main menu will look something like this.

PDP‑11 Get Disk

 1.. Help 3.. Get disk 5.. Delete device 7.. Show devices

 2.. Exit 4.. Add device 6.. Change device 8.. Show units

Enter option [3.]

When you choose option 3, the dialogue for actually copying the disk begins. Answer Y verify the copy, or N to just copy without verifying. Verification, the default, is highly recommended. The program will next prompt for the DOS container filename. Specify the full drive and path. If the file does not exist, you will be prompted to create it. If the file does exist, you will be prompted to reuse it. You may provide a filename with wildcards if you want to reuse an existing file. Getdisk will prompt you for each file that matches in sequence.

The current block count, total block count, and block size is displayed while the program is copying and then verifying. For non-MSCP disks, the cylinder, track, and sector disk address is also displayed.

If your disk controller is not located in the I/O page at one of the addresses searched by Getdisk, you must specify where the controller is based. Choose option 4 to add a device. The add device function will prompt you for the device class, the vector address, and the device address. If you don't know the device class number, touch the ? key and Getdisk will display the valid choices.

The DISKCOPY sources are provided in the cross assembler. See page 175
 for more details.

 ADVANCE \d 120 XE "DOSLINK"

 XE "SFX" DOSLink and Strobe File Exchangetc \l 1 "DOSLink and Strobe File Exchange"PRIVATE

There are two distinct methods to transfer data between a container file (or floppy) and the DOS/Windows file system.

Your container file or floppy must be formatted for RSX or RSTS or RT-11 in order to use these utilities.

If you want to transfer files while running your PDP-11 operating system, you must use one of the DOSLink utilities. Directions for those utilities are included in each installation package.

If you want to transfer files while running DOS, you must use the Strobe File Exchange (SFX) program. Directions for that utility are included in the installation package.

Do not use SFX on a container file that is currently being used by an Osprey. If you do, you may corrupt or lose all your data. It is safe to use the DOSLink programs from the Osprey.

Utility name
FTP address

 XE "RSX:exchange files" DOSLINK/RSX
ftp://ftp.strobedata.com/pub/osprey/rsxcopy.exe
 XE "RSTS:exchange files" DOSLINK/RSTS
ftp://ftp.strobedata.com/pub/osprey/rstscopy.exe
 XE "RT-11:exchange files" DOSLINK/RT-11
ftp://ftp.strobedata.com/pub/osprey/rt11copy.exe
Strobe File Exchange
ftp://ftp.strobedata.com/pub/osprey/*

*The actual filename has a version number appended to it. Look for SFXnnn.EXE.

 ADVANCE \d 120 ASSEMBLERtc \l 1 "ASSEMBLER"
 XE "sources"

 XE "ASSEMBLER"
Cross Assembler

The cross assembler assembles and links DOS files into programs which will execute on a PDP-11 or Osprey. The DOS files are assembly language files. The cross assembler is very closely related to the MACRO-11 assembler, though it is not 100% compatible.

You may download PDPXASM XE "PASM"

 XE "PDPXASM" .EXE from the XE "WWW" ftp site at any time. The program will install the Strobe Cross Assembler, along with several other tools and utilities. The default directory structure is shown here.

C:\

└───PDPXASM

 │ OSPREY.TXT
Brief ad for the Osprey

 │ NEWVARS.BAT
Set environment variables XE "environment variables"
 │ PASM.EXE
Assembler

 │ PLINK.EXE
Linker

 │ PEDIT.EXE
Binary editor with disassembly

 │ PDSM.EXE
Disassembler (.PDP -> .PSM)

 │ PDPLOAD.EXE
Serial line console interface to PDP machine

 │ PACKBYTE.PDP
Used by PDPLOAD

 │ VT100 XE "VT100" .CNF
Used by PDPLOAD

 │ PASM.DOC
Help files

 │ PLINK.DOC

 │ PEDIT.DOC

 │ PDSM.DOC

 │ PDPLOAD.DOC

 │ QUESTION.1ST
Questionnaire files

 │ QUESTION.LST

 │ QUESTION.QUE

 │ QUESTION.EXE

 │ QUESTION.ANS

 │ QUESTION.DAT

 │

 └───SAMPLES

 ├───OSPREY

 │ OSPREY.PSM
Source for OSPREY.J11 XE "OSPREY.J11"
 │ OSDIAG.PSM
Source for OSDIAG.J11

 │ DISKCOPY.PSM
Source for DISKCOPY.PDP

 │ DEQNAROM.PSM
Source for DEQNAROM.PDP

 │ TESTDISK.PSM
Source for TESTDISK.DU0

 │ XHBOOT.PSM
Source for XHBOOT.ROM

 │ TM11COPY.PSM
Source for TM11COPY.PDP

 │

 ├───INC

 │ ...
Library include files

 └───LIB

 ...
Library source files

To modify the default OSPREY.J11 XE "OSPREY.J11" , follow these steps.

1)
Edit the source file (C:\PDPXASM\OSPREY\OSPREY.PSM).

2)
Assemble the file: pasm osprey
3)
Link the file: plink osprey
4)
Include the new version in your configuration file:

J11File = C:\PDPXASM\OSPREY\OSPREY.PDP

Strobe Data is not responsible for the accuracy of the source files provided, nor any changes. No warranty is made for the usefulness, reliability, or safety of the programs provided or generated.

APPENDIX Atc \l 1 "Appendix A"
 XE "LSRMST"LSRMST definition(WIN)

LSRMST (Line Status / Modem Status) codes are used in CharPipe = (see page 78
) when the /LSRMST:value option is given. The LSRMST protocol provides escape codes to represent actual line status (e.g. XE baud break detected) and modem status (e.g. CTS) changes. This protocol has been extended to support sending line control (e.g., select parity), modem control (e.g, set RTS) and baud rate sequences from the attached virtual device to the customer end of the named pipe.

Without /LSRMST:value, all virtual device line control and modem control changes are ignored, and line status and modem status changes cannot be written to the customer end of the named pipe. CharPipe passes data through without inspection or modification.

When LSRMST mode is active (i.e., when /LSRMST:value is present and value is non-zero), line status, modem status, line control, modem control and baud rate commands are prefixed by the byte given in value (the LSRMST escape code). Following this byte is the LSRMST command sequence.

The bit values for line status, modem status, line control and modem control used by LSRMST are compatible with the 8250/16450/16550 serial line controller chips used by the PC, XT, and AT compatible machines.

In the following discussion, data transmission is described from the point of view of the customer end of the named pipe. Generally, status changes are written to the customer end of the named pipe and control commands are read from the customer end of the named pipe.

LSRMST commands
Following the LSRMST escape code is a single command byte and possibly one or more data bytes. If the customer sends an escape code followed by an unknown command byte, CharPipe will discard the LSRMST escape code and transmit the unknown command byte to the attached virtual device.

In the following descriptions, 0x?? is used to represent the LSRMST escape byte (value above).

Command byte
Meaning
0x00
Escape. An LSRMST escape code should be inserted into the data stream.

0x01
Data and status. Written to the customer end of the named pipe: the first following data character contains the line status register, and the second data character contains the received data byte associated with the line status. This sequence will never be read at the customer end of the named pipe.

0x02
Status only. Written to the customer end of the named pipe: the data character contains the line status register. Read at the customer end of the named pipe: the data character contains the line control register.

0x03
Modem status. Written to the customer end of the named pipe: the data character contains the modem status register. Read at the customer end of the named pipe: the data character contains the modem control register.

0x05
Baud rate. Read at the customer end of the named pipe: the first data character contains the least significant byte of the baud rate divisor, and the second data character contains the most significant byte of the baud rate divisor. This LSRMST command is not part of the standard as defined by Microsoft, and was created for Strobe Data use with the CharPipe. If written to the customer end of the named pipe, this command is ignored by CharPipe.

Line Status Register

The line status register (LSR) follows command bytes 0x01 and 0x02 when written to the customer end of the named pipe.

Bit
Meaning
0x10
Break detected

0x08
Framing error detected

0x04
Parity error detected

0x02
Overrun error detected

Written to the customer end of the named pipe:

0x?? 0x01 LSR data

0x?? 0x02 LSR

Line Control Register

The line control register (LCR) follows command byte 0x02 when read at the customer end of the named pipe.

Bit
Meaning
0x40
Break state to set

0x20
Stick parity

0x10
Even parity select

0x08
Parity enable

0x04
Stop bits (0=1 stop bit, 1=2 stop bits (1.5 if 5 bits per word))

0x02
Bits per character, with 0x01. (00=5 01=6 10=7 11=8)

0x01
See 0x02

Read at the customer end of the named pipe:

0x?? 0x02 LCR

Modem Status Register

The modem status register (MSR) follows command byte 0x03 when written to the customer end of the named pipe.

Bit
Meaning
0x80
Carrier detect

0x40
Ring indicator

0x02
CTS has changed state

0x01
DSR has changed state

Written to the customer end of the named pipe:

0x?? 0x03 MSR

Modem Control Register

The modem control register (MCR) follows command byte 0x03 when read at the customer end of the named pipe.

Bit
Meaning
0x02
RTS state to set

0x01
DTR state to set

Read at the customer end of the named pipe:

0x?? 0x03 MCR

 XE baud Baud Rate

The baud rate bytes follow command byte 0x05 when read at the customer end of the named pipe.

The baud rate divisor can be calculated by dividing the crystal rate input to a typical COM (8250) chip by both the crystal rate and the baud rate. For the CharPipe implementation, the baud rate divisor is 115,200 divided by the baud rate and truncated to the nearest lower integer. This divisor matches the divisor programmed into the divisor latch register of the 8250 class chips.

The low order eight bits (LSB) of the divisor are transmitted first, followed by the high order eight bits (MSB).

Divisor Bytes

Baud
LSB
MSB
300
0x80
0x01

1200 0x60
0x00

2400 0x30
0x00

4800 0x18
0x00

9600
0x0C
0x00

Read at the customer end of the named pipe:

0x?? 0x05 LSB MSB

APPENDIX B

 XE "CPU Loading"CPU Loading(WIN)

The host CPU is responsible for processing all virtualized I/O. A small number of systems that perform a large amount of virtualized I/O have a severe impact on the host CPU. If a particular system is found to have a large impact on the host CPU, some things can be done to reduce that load.

This section provides details that have yet to prove useful in production environments.

Serial Lines and Transmit Buffers using COM =

Serial lines on the Osprey system are implemented using a double-buffered scheme to improve performance. The virtual I/O handler (e.g. = CONSOLE) has a buffer specified by /TxBuff:n on the right hand side of the equals sign. The physical I/O handler (e.g. COM =) has a buffer specified by /TxBuff:n on the left hand side of the equals sign.

To reduce host CPU loading, the right hand side /TxBuff:n must be two or more greater than the left hand side. Additionally, the larger the host side buffer, the more the CPU loading is reduced.

Some systems do not respond well when large buffers are present. The /TxBuff:n parameter can be adjusted to suit systems tolerant of large buffers or intolerant of large buffers.

Examples:

COM /Port:1 /TxBuff:20 = CONSOLE /TxBuff:22 ;Low CPU loading

COM /Port:1 /TxBuff:1 = CONSOLE /TxBuff:3 ;Higher CPU loading

COM /Port:1 /TxBuff:1 = CONSOLE /TxBuff:2 ;Very high CPU loading
Serial Lines and TxDelay using COM =

These calculations for reducing CPU loading should only be used in systems known to have extreme host CPU loading. Except in extreme cases, the standard calculation for /TxDelay on page 57
 may be used.

Some systems require the use of /TxDelay:n to reduce the effective baud rate while the buffers are being filled. If the /TxDelay:n specified is longer than one character time, the host CPU will be loaded much more than if /TxDelay:n is shorter than one character time.

It’s a little complicated to determine whether or not the /TxDelay:n is actually shorter or longer than one character time. The delay given is rounded up to the next time quantum, which varies depending on which Osprey product is running and what speed it is running.

Determine if your board is an Osprey/PCI, Osprey/ISA or OSPREY/DCJ11 to calculate the time quantum. The Osprey/DCJ11 has a large 3”x1.5” CPU on it. The gold fingers and the bus they plug into distinguish the other two boards.

If your board is an Osprey/DCJ11:

· Find the J11 crystal rate. Run the Osprey system and click Windows \ Initialization messages. Scroll down to find the J11 Crystal.

· Divide 3744 by the J11 crystal rate shown. If the number is 18.0 Mhz, use 18 and not 18,000,000. The answer is the time quantum. The time quantum should be between 200 and 300.

If your board is an Osprey/ISA, the time quantum is 250.

If your board is an Osprey/PCI:

· Find the firmware version of the Osprey/PCI. Run the Osprey system and click Windows \ Initialization messages. Scroll down to Firmware Rev.

· Find the X86 crystal rate. Run the Osprey system and click Windows \ Initialization messages. Scroll down to X86 Crystal.

· If the firmware is 1, 2 or 3, divide 8250 by the X86 crystal rate shown. If the number is 36.0 Mhz, use 36 and not 36,000,000. The answer is the time quantum. The time quantum should be between 200 and 300.

· If the firmware is 4 or more, divide 8192 by the X86 crystal rate shown. If the number is 36.0 Mhz, use 36 and not 36,000,000. The answer is the time quantum. The time quantum should be between 200 and 300.

Find the effective /TxDelay:n.

· Multiply the time quantum by 1, 2, 3, etc. until the product is equal to, or larger than, the /TxDelay:n found in the configuration file. The product is the effective /TxDelay:n.

Find the number of character bits.

· Examine /Mode:baud,parity,data bits,stop bits. Add 1 to the number of data bits. Add the number of stop bits. Add 1 if the parity isn’t None. The answer is the number of character bits. If /Mode is missing, you will need to examine the Port properties in the Windows Control Panel.

Find the length of one character time.

· Divide 1,000,000 by the baud rate and multiply by the number of character bits.

Find the low CPU load /TxDelay:n.

· Multiply the time quantum by 1, 2, 3, etc. until the product is larger than the length of one character time. Subtract one time quantum from the product. Subtract two from the difference. The new answer is the low CPU load /TxDelay:n.

If the calculated effective /TxDelay:n is longer then the low CPU load /TxDelay:n, the host CPU will be loaded more heavily. To reduce CPU loading, use the low CPU load /TxDelay:n.

Examples:

COM /Port:1 = CONSOLE /TxDelay:1042 /Mode:9600,E,8,2

· An Osprey/QXP rev 4 running the default speed has an X86 crystal of 36Mhz. Dividing 8192 by 36 give 227.6 as the time Quantum.

· 227.6 times 4 is only 910, so 227.6 times 5 (or 1,138) is the effective /TxDelay.

· The number of character bits is 1+8+2+1 or 12.

· 1,000,000 / 9600 * 12 gives 1250 for the character time.

· 227.6 times 6 (1,365.6) is the first product larger than 1250. Subtractimg the time quantum and an additional 2 gives 1136 for the low CPU load TxDelay.

The calculated effective /TxDelay is 1,138. This is less than the character time 1250 so the host CPU already has a low load.

COM /Port:1 = CONSOLE /TxDelay:1042 /Mode:9600,N,8,1

· An Osprey/QXP rev 4 running the default speed has an X86 crystal of 36Mhz. Dividing 8000 by 36 give 227.6 as the time Quantum.

· 227.6 times 4 is only 910, so 227.6 times 5 (or 1,138) is the effective /TxDelay.

· The number of character bits is 1+8+1+0 or 10.

· 1,000,000 / 9600 * 10 gives 1042 for the character time.

· 227.6 times 5 (1,138) is the first product larger than 1042. Subtractimg the time quantum and an additional 2 gives 908 for the low CPU load TxDelay.

The calculated effective /TxDelay is 1,138. This is larger than the character time 1042 so the host CPU will be loaded more heavily. Reduce to /TxDelay:908 for lower host CPU loading.

APPENDIX C

MemoryConfig XE "MemoryConfig" =(PCI)

Most Osprey systems are installed to replace existing PDP-11 systems with a single contiguous memory range. In order to replace an existing system with a memory hole – to allow an I/O bus memory card for example – the MemoryConfig = option must be used. Both MemoryConfig = and MemorySize = specify the same functionality, so only one may be used in any given configuration file.

This section provides details that have only proved useful once in a production environment.

This section requires knowledge of hexadecimal.

The format of the MemoryConfig option is:

MemoryConfig = size memranges lowrange highrange [lowrange segment]

Each of the fields, described below, is expressed in hexadecimal.

Size field

The size field is 22 bits wide and is simply the number of bytes that would be present if there were no holes. This is what would have been specified in the MemorySize = line, if there were no holes. However, the number must be given in hexadecimal.

e.g.: MemoryConfig = 0x40000 … ;Specify maximum of 256KB
MemRanges field

The memranges field is 32 bits wide and is used to map the entire 4MB into either on-board memory or I/O space. Each bit specifies a 128KB region. A 1 bit indicates the addresses are on the I/O bus and a 0 bit indicates the addresses are in the on-board memory.

The least significant bit specifies the lowest memory addresses from 0 to 128KB. The most significant bit specifies the highest memory addresses ending at 4MB.

E.g.: MemoryConfig = 0x40000 0xFFFFFFFC … ;Same as MemorySize = 256KB
LowRange field

The lowrange field is 16 bits wide and is actually an expansion of the least significant bit in the memranges field. The least significant bit of the memranges field is ignored and instead that 128KB is specified by the 16 bits of the lowrange field. Each bit of the lowrange field specifies an 8KB region.

The least significant bit specifies the lowest memory addresses from 0 to 8KB. The most significant bit specifies the highest memory addresses ending at 128KB.

The lowrange field exists to allow finer granularity when the memory size dips below 128KB.

HighRange field

The highrange field is 16 bits wide and is actually an expansion of the most significant bit in the memranges field. The most significant bit of the memranges field is ignored and instead that 128KB is specified by the 16 bits of the highrange field. Each bit of the highrange field specifies an 8KB region.

The highrange field exists to allow the maximum actual memory (4MB – 8KB) to be supported, with the I/O page still available.

The least significant bit specifies the lowest memory addresses beginning at 4MB – 128KB. The most significant bit specifies the highest 8KB memory addresses ending at 4MB.

LowRange Segment field

The lowrange segment field specifies which 128KB segment is specified by the lowrange field. The default is zero, meaning the least significant 128KB as described above. Any non-zero value requires a special file from Strobe Data Inc.

Typically, a memory hole would be expected to lie on a 128KB boundary, on an 8KB boundary in the low 128KB of memory, or on an 8KB boundary in the upper 128KB of memory. If the memory hole does not lie on one of those boundaries, the lowrange field must be mapped into a different 128KB region. You must contact Strobe Data Inc. with your memory configuration and receive a custom built file to be used with a non-zero segment.

[image: image18.jpg]0X3FE000 - OX3FFFFF

HighRange

110 | 868 | 516

LowRange
Segment

HERRE

T2 128

158 Lse

MemRanges

o |ae

LowRange

0%000000 - OXD01FFF

Examples
The following two lines are equivalent.

MemorySize = 32KB

MemoryConfig = 0x8000 0xFFFFFFFF 0xFFF0 0xFFFF

The following two lines are equivalent.

MemorySize = 4064KB ;4096KB – 32KB

MemoryConfig = 0x3F8000 0x00000000 0x0000 0xF000

To replace a system with 128KB of RAM at the first 128KB of low addresses, a normal I/O page, and 40KB of memory (five, 8KB pages) addressed immediately below the I/O page, the following option is required.

MemoryConfig = 0x20000 0xFFFFFFFE 0x0000 0x83FF

APPENDIX D

DefColor XE "DefColor" =(PCI)
Defphurb XE "Defphurb" =(PCI)

The Osprey uses a default set of colors on CON = lines. The colors are entirely configurable through the DefColor = and Defphurb = configuration options.

Some video modes support a paletted blink, and other video modes do not. The Osprey system only supports actual blink on paletted systems. A paletted system has 256 colors or fewer. Systems with more than 256 colors could only support actual blink by repainting all pixels, which would be very slow. On systems that do not support a paletted blink, the Osprey uses different colors to distinguish characters that would otherwise blink.

Defining the colors is done through two configuration options. One option, Defphurb =, is used to translate a set of VT100 attributes into a color index. The other option, DefColor =, translates a color index into Windows RGB colors.

DefColor = ColorIndex rgb0 [rgb1 [rgb2]]

This specifies a set of colors to use at the given index. The color index must be 0 to 17. ColorIndex of 16 or 17 is a cursor index and then all three rgb are required.

When ColorIndex is a cursor index (i.e. 16 or 17), rgb0 is used when the screen cannot use a paletted blink (i.e. it has more than 256 colors). rgb1 is used when the screen could blink but is currently using normal colors. rgb2 is used when the screen could blink and is using the blink colors.

ColorIndex 17 is used in two cases, and ColorIndex 16 is used in two cases. The Reverse Video checkbox in the properties and the current character highlight attribute determine the four

cases. ColorIndex 16 is used when the Reverse Video and the highlight are the same. ColorIndex 17 is used when they are different.

Other ColorIndex numbers may specify one, two, or all three rgb values. If only one is specified, that value is used for all three rgb values. If two are specified, the first one is used for rgb0 and rgb1 and the second one is used for rgb2. rgb1 is used when the screen can not use a paletted blink. rgb2 is used when the screen could blink but is currently using normal colors. rgb2 is used when the screen could blink and is using the blink colors.

The rgb numbers must be given as hexadecimal numbers with no leading zeroes. The numbers are in standard Windows RRGGBB format where the RR, GG, and BB specify the intensity of red, green, and blue. ColorIndex of 13 is not used internally by Osprey and may be very useful to re-define a single color with DefPhurb.

DefPhurb = phurb fgColorIndex bgColorIndex [/Underline:{On,Off}]

This specifies which color index should be used based on the VT100 attributes.

The five letters of phurb stand for protect (used for marking and the Reverse Video checkbox), highlight (or bold), underline, reverse video, and blink. phurb must be given as a binary number with no leading zeroes. Each 1 bit in phurb corresponds to the attribute being active. The fgColorIndex and bgColorIndex specify which ColorIndex (as defined by DefColor =) is used for the foreground and background colors for all characters with the matching active attributes. Though Defphurb is not case sensitive, it may make the configuration file more clear to specify the phurb portion using upper case letters which correspond to one bits, and lower case letters to correspond to zero bits, as below in the example.

Setting /Underline:On forces underlining on characters which match the phurb attributes.

For reference, the Osprey uses the following default settings.

DefColor = 0 0 0 0 ;black black black

DefColor = 1 555555 555555 555555 ;gray gray gray

DefColor = 2 AAAAAA AAAAAA AAAAAA ;white white white

DefColor = 3 FFFFFF FFFFFF FFFFFF ;bright bright bright

DefColor = 4 FF 0 555555 ;blue3 black gray

DefColor = 5 0 0 AAAAAA ;black black white

DefColor = 6 0 0 FFFFFF ;black black bright

DefColor = 7 555500 555555 0 ;yellow1 gray black

DefColor = 8 5555FF 555555 AAAAAA ;blue2 gray white

DefColor = 9 5555FF 555555 FFFFFF ;blue2 gray bright

DefColor = 10 AAAA00 AAAAAA 000000 ;yellow2 white black

DefColor = 11 AAAA00 AAAAAA 555555 ;yellow2 white gray

DefColor = 12 AAAAFF AAAAAA FFFFFF ;blue1 white bright

DefColor = 13 FFFFFF FFFFFF 0 ;bright bright black

DefColor = 14 FFFFFF FFFFFF 555555 ;bright bright gray

DefColor = 15 FFFF00 FFFFFF AAAAAA ;yellow3 bright white

DefColor = 16 FFFF FFFFFF 0 ;cyan bright black

DefColor = 17 FF0000 FFFFFF 0 ;red bright black

defphurb = 0 2 0 /Underline:No

defphurB = 1 11 0 /Underline:No

defphuRb = 10 0 1 /Underline:No

defphuRB = 11 5 7 /Underline:No

defphUrb = 100 2 0 /Underline:Yes

defphUrB = 101 11 0 /Underline:Yes

defphURb = 110 0 1 /Underline:Yes

defphURB = 111 5 7 /Underline:Yes

defpHurb = 1000 3 0 /Underline:No

defpHurB = 1001 15 0 /Underline:No

defpHuRb = 1010 0 2 /Underline:No

defpHuRB = 1011 6 10 /Underline:No

defpHUrb = 1100 3 0 /Underline:Yes

defpHUrB = 1101 15 0 /Underline:Yes

defpHURb = 1110 0 2 /Underline:Yes

defpHURB = 1111 6 10 /Underline:Yes

defPhurb = 10000 1 3 /Underline:No

defPhurB = 10001 8 3 /Underline:No

defPhuRb = 10010 3 2 /Underline:No

defPhuRB = 10011 14 12 /Underline:No

defPhUrb = 10100 1 3 /Underline:Yes

defPhUrB = 10101 8 3 /Underline:Yes

defPhURb = 10110 3 2 /Underline:Yes

defPhURB = 10111 14 12 /Underline:Yes

defPHurb = 11000 0 3 /Underline:No

defPHurB = 11001 4 3 /Underline:No

defPHuRb = 11010 3 2 /Underline:No

defPHuRB = 11011 14 9 /Underline:No

defPHUrb = 11100 0 3 /Underline:Yes

defPHUrB = 11101 4 3 /Underline:Yes

defPHURb = 11110 3 2 /Underline:Yes

defPHURB = 11111 14 9 /Underline:Yes

APPENDIX E

 XE "Tape Formats"Virtual Tape Formats

The Osprey system supports two virtual tape formats. The utility TAPECVT is provided to convert between the two. For customers who need to create tape files or access the data in the tape files, the structure of each format is described below.

TPF =

The XE “TPF”TPF format uses one file for the emulation. Typically, this file will end in the extension .TPF or .TAPE.

The TPF file consists of a header and a set of records. The records are either data records or filemark records. All multi-byte fields are little-endian.

The header is defined as follows (numbers are in hex).

Byte pos
Width

Usage

00000000
00000004
The string ".TPF"

00000004
00000002
File format version number. Currently 0002

00000006
00000002
Tape flags. See below.

00000008
00000004
Byte pos of logical EOT. FFFFFFFF is none.

0000000C
00000004
Byte pos of physical EOT. FFFFFFFF is none.

00000010
00000004
Byte pos of first data record. 00000018 or larger.

00000014
00000004
CRC-32 of previous bytes.

00000018
-

Optional comment.

Flag
Usage

0001
Ensure the CRC matches when the file is opened

Data records have a 00000004 byte tag, optional bytes, and the tag again.

Tag mask
Usage

FF000000
Record type

00FFFFFF
Byte count

Type
Usage

00
Normal tape data. Byte count is count of data.

81
Tape gap. Byte count is count of gap. The data are unimportant.

82
File mark. Byte count is zero.

FE
Parity error tape data. Byte count is count of data.

FILETAPE =

The XE “FILETAPE”FILETAPE format uses two files for the emulation. The two files end in the extensions .TAP and .TIX. The .TAP file is the tape data file, and the .TIX file is the tape index file.

The .TIX file contains a series of little-endian words (two bytes). A filemark written to the virtual tape writes a zero to the .TIX file only. Data written to the virtual tape writes the byte count to the .TIX file and the raw data bytes to the .TAP file.

APPENDIX F
Telnet Connections XE "Telnet Connections"
 XE "Telnet"

 XE "/Port" Each configuration line that specifies a Telnet physical device is part of a Telnet server installed when the Osprey starts up. There is one Telnet server installed for every unique port number (configured by the Telnet /Port option). If the Windows system has firewalls or other tools that prohibits the Osprey from starting a Telnet server, then the Osprey will not be able to support Telnet connections until the Windows system is reconfigured to allow the server to run.

When a Telnet client connects to the Osprey Telnet server, the Osprey tries to associate the client with one of the units (Telnet lines). If it cannot associate the client with any unit, the client is disconnected. The Telnet configuration file options affect whether the association can be made, what (if anything) the Telnet client sees, and what (if any) responses are required.

 XE "/IPRule"

 XE "/IPRules"

 XE "/IPRulesFile"

 XE "Internet Protocol"

 XE "IP" The /IPRule, /IPRules and /IPRulesFile options may be used to define a set of rules to accept or reject a Telnet client association based on the client’s Internet Protocol (IP) address.

Rules specified by the /IPRule:rule option are immediately appended to the end of the list of rules for this unit. Rules read from a file specified by the /IPRules:rulesfile option are also immediately appended to the end of the list of rules for this unit. The /IPRule and /IPRules options may be given multiple times on a single configuration file line, in which case the order is important.

Rules are read from a file specified by the /IPRulesFile:rulesfile option only when a Telnet client attempts to establish an association with this unit. Rules specified by the /IPRulesFile:rulesfile option are always appended at the end of any rules specified by the /IPRule and /IPRules options. The /IPRulesFile option may be given multiple times on a single configuration file line, in which case the order is important.

Each rule specified by the /IPRule, /IPRules and /IPRulesFile options must have the form [+ ‑]n.n.n.n[&m.m.m.m] where each n and m is a decimal number in the range 0-255. An IP address rule may contain whitespace (blanks and/or tabs) between elements. If - is not specified, then + is assumed. A prefix + means if the IP address n.n.n.n matches the client’s IP address, the client is allowed to attach (whitelist). A prefix - means if the IP address n.n.n.n matches the client’s IP address, the client is not allowed to attach (blacklist). The mask m.m.m.m is optional and may be used to specify that n.n.n.n is a subnet base.

For each unit with the correct port number (in configuration file order), the IP rules are tested in given order. If a + IP rule matches, then the association is allowed; if a – rule matches, then the association is rejected. If the client’s IP address does not match any rule and at least one + IP rule was given and no - IP rules are given, the association is rejected. If the client’s IP address cannot be determined and any IP address rules were given, then the association is rejected.

The Osprey makes the following tests to try to associate a Telnet client with each unit. In each case, if the Telnet IP address fails one of the rules specified by the /IPRule, /IPRules and /IPRulesFile options, it will not be associated with that unit and the Osprey will instead try the next unit. The Osprey checks whether an association can be established for each Telnet unit with the correct port number in the order given in the configuration file.

 XE "/ReportUnitName" Any time the Osprey establishes an association between a Telnet client and a unit, the client gets notified of the UnitName for the associated unit (unless /ReportUnitName:No is specified). Once the Osprey has associated a Telnet client with a unit, it does not try further units.

 XE "/AutoConnect" First, if an /AutoConnect:Yes unit is currently available (i.e., unassociated), then that unit is associated with the client.

Second, the Telnet client is asked for the desired UnitName or Group and Password. This may be specified using the RTE convention of UnitName/Password, with both pieces being optional.

 XE "/Any"

 XE "/UnitName"

 XE "/Group"

 XE "/Password" Third, the Osprey then looks at each unit to see if the Telnet client should be associated with it. It will only be associated if the unit is not currently in associated with another Telnet client. If the UserName is blank, the unit must have /Any:Yes; otherwise, the UnitName or Group specified by the client must match either the given /UnitName: or the /Group: string; the match is not case-sensitive. If the entered Password is blank, then the unit must not have the /Password: option specified. If the entered Password is not blank, then the unit must have a /Password: specified and they must exactly match; the password match is case-sensitive. If the UnitName or Group and Password pass both tests, the Osprey associates the Telnet client with this unit.

 XE "/Disconnectable" Finally, if the Osprey was unable to associate the Telnet client, and the client entered a specific UnitName (not Group), and that unit has /Disconnectable:Yes given, then the client is prompted whether or not to disconnect the current Telnet client that is using the unit. If the client responds with Yes then the current Telnet client is immediately disconnected and the new Telnet client is associated with the unit.

If the Osprey fails to associate the Telnet client, it notifies the client and asks for the UnitName/Group and Password again, etc.

ADVANCE \D 252.0
INDEXPRIVATE

INDEX

1
11/23
47

11/70
94

11/73
98

11/83
98

11/93
98

160010
89

160020
86

160440
87

164100
108

165000
94, 95, 97, 99

170000
114

170200
97, 100

170400
92

170420
93

172100
95, 98

172150
66

172440
117, 118

172520
116, 117, 119, 120, 121, 122

172540
93

173000
94, 95, 97, 99

174400
71, 72

174440
112

174500
120

176460
94

176470
100

176500
74, 88, 90

176700
69

177170
65, 73, 74

177400
69

177440
70

177460
67

177514
91

177520
94, 95, 97, 99

177522
95, 99

177524
94, 95, 97, 99

177526
95, 99

177546
94, 97

177560
85

177570
94, 96, 97, 99

177740
98

177744
94, 97

177760
96, 100

177770
98

1777720
91

177774
99

3
3C509
13

3C900B
111

3C905B
111

3C905C
111

5
52AKey
156

52Key
156

A
Abort
135

AC power level
37

Alt-C
36, 135

AltKeyMode
36

ASPI
15, 57, 114, 116

tape
114, 116

ASPIDisk
57

ASPITape
114

ASSEMBLER
171

AT-GPIB-TNT
53, 107

B
Background
158

Base address
17

baud
55, 56, 175, 178

BB1004
75

BB1008
76

BB2016
76

BDV11
95, 96, 99

BinFile
37

Blink
158

BLOCK
physical devices
57

Virtual Devices
65

Block Devices
51

BMP
47

BoardName
37

Boca
75

Boot
135

break
85

BusIdleCheck
37

BusPowerCheck
37

BusTimeout
37

C
cache

disk caching
21

CacheSize
37

CALENDAR
92

Physical Devices
92

Virtual Devices
92

Calendar Devices
52

carrier detect
57

CHAR

Physical Devices
75

Virtual Devices
85

Character Devices
51

Character Options
55

charpipe
77

CldFile
38

clear to send
57

CLOCK
92

Physical Devices
92

Virtual Devices
93

Clock Devices
52

Cluster
58

CMOS setup
21

color
158

Color
157

COM
78

Command line
33

CON
79

Configuration
calendar devices
52

character devices
51

clock devices
52

CPU devices
52

disks
51

DOS devices
52, 101, 104

GPIB devices
52

net devices
53

ODT devices
53

PROM devices
53

tape devices
53

Configuration file
33

Console
switch
81

CONSOLE
52, 85

Container File Builder
143

CONTAINR
16, 143, 144, 145

Copy

customer data
16

Core dump
135

CPU
94

Physical Devices
93

Virtual Devices
94

CPU Devices
52

CS11
52, 86

D
data set ready
57

data terminal ready
57

DC power level
37

DCI1100
53

DCI1109
53

DCI1110
53

DCI1111
53

DCI1300
54

DECnet
108, 110, 111

DefColor
38

Defphurb
38

delay
character
55, 56, 87

DEQNA
112

disk
54, 66

MSCP
67

DEQNA
13, 53, 108, 110, 111, 112

Device Configuration
51

DH11
52, 86

DHU11
52, 87

DHV11
52, 87

diagnostic
hard disk
22

hwdiag
14

Osprey
29

PC
22

DIGI
81

Digiboard
81

DIO48
54

Disk caching
21

disk errors
54

Disk image
16

DLV11
52, 75, 76, 78, 81, 84, 88

DLV11-J
88

DMAReadCache
38

DmpFile
38

DOS
Physical Devices
100

Virtual Devices
100

DOS Devices
52, 101, 104

DOSDevice
52, 100

DOSDEVICE
100, 114

DOSLINK
100, 169

DR11C
54

DR11W
53

Drive Options
54

DRV11
54

DRV11W
53

DTR
75, 76, 85, 113

DZ11
52, 88, 89

DZQ11
52, 89

DZV11
52, 89

E
EditCommand
39

EEPFile
39

EEPROM
39, 94, 97

EMS
59

EnableBusResetMenu
39

EnableMenu
39

environment variables
34, 144, 171

Example
configuration file
36

Exit
135

F
FatalX86Timeout
39

FCC
9

File
60

FileTape
115, 149

FIXWATCH/FIXSTAT
22

FlatPROM
53, 113, 114

Floppy
61

font
11

Foreground
158

FSETUP
21

FTESTPC
22

FTP
14

FW11
51, 65

FWAFile
39

FWRespTimeout
40

FWV11
51, 65

G
GCACycles
40

General Specifiers
36

GETDISK
1, 16, 165

GPIB
53, 107, 108

Physical Devices
107

Virtual Devices
107

GPIB Devices
52

H
Halt
40

Hardware conflicts
17

HideWhenMinimized
40

Highlight
158

Home Page
14

HSC50
66

HWDIAG
14, 16

I
IEEE
107, 108

GPIB
108

IEQ11
53, 107, 108

IEU11
53, 108

InitStepDelay
40

Installation
9

Software
11

Instance Options
54

Intense
158

interleaved
72

Internet
11, 14

Interrupt
40

IOAddress
40

IOTFile
41

IRQ
40

table
17

J
J11Crystal
41

J11File
42

K
KB11-C
52, 94

KDJ-11
95, 99

KDJ11-E
29, 32, 36, 45, 49, 52, 94, 95, 96, 97, 98, 99

KEYNAME
153

KL11
90

KL11A
90

KL11B
90

KL11C
90

KL11D
90

KL11E
90

KL11F
90

KW11-P
52, 92, 93

KWV11-C
93

KWV11-CAL
52, 92

L
line frequency
94

LogBuffers
42

LogBusConfig
42

LogFile
42, 43

logo
33

LowPowerInhibit
43

LP11
52, 90

LPT
82

LPV11
52, 82, 91

LSRMST
77, 175, 179

M
MaxHostWait
43

MaxWhoaLoops
43

MEM
62

MemoryConfig
43, 183, 186

MemorySize
43

MinDeactivatedODT
44

modem signals
57

MSCP
17, 29, 30, 31, 32, 33, 51, 57, 58, 59, 60, 61, 62, 64, 66, 165

MSV05
53, 116

MSV05B
53, 117

N
NA509
53, 108

NA900B
110

NA90X
111

named pipe
77

NET
physical devices
108

Virtual Devices
112

Net Devices
53

NumLockKey
44

O
ODT
1, 29, 32, 36, 40, 47, 53, 112, 113, 135, 136, 139, 140, 141

physical devices
112

Virtual Devices
113

ODT Devices
53

ODTBootsPROM
113

Options
configuration format
34

OSPREY command line
33

Osprey control menu
36, 135, 149

OSPREY.BIN
1, 18, 37

OSPREY.CHK
1, 14, 15, 26, 29

OSPREY.CLD
38

OSPREY.CNF
1, 26, 33, 158

OSPREY.EEP
1, 36, 38, 39

OSPREY.EXE
33

OSPREY.IOT
1, 41

OSPREY.J11
1, 2, 25, 26, 34, 42, 171, 172

OSPREY.PRM
1, 45, 114

OSPREY.UCO
1, 47

OSPREY.UMR
1, 48

OSPREY.X86
1, 51

Osprey/DX
1

Osprey/NT
1

Osprey/TX
1

P
Parallel ports
17

parity
97

ParityCheck
44

PASM
171

PasteDelays
44

PC considerations
11

PC I/O address
10

PC interrupt
10

PDPXASM
171

Performance
45

pipe
77

Power level
37

PowerFail
95, 98

PowerOffInhibit
45

printer
90

Printer
82

PriorityClass
45

PRMFile
45

PROM
45, 53, 95, 96, 98, 99, 108, 110, 111, 113, 114

Virtual Devices
114

PROM Devices
53

PROMFile
47

Putdisk
165

Putdisk,
165

Q
Qbus
12, 16, 37, 45, 46, 49, 165

copying disks
165

QICTape
116

QuietMode
46

quit
135

R
RA60
66

Radio frequency interference
9

RAM
46

RAM disk
EMS
59

MEM
62

XMS
64

RawDisk
63

RC25
66

RD51
66

RD52
66

RD53
66

RD54
30, 31, 66, 143, 145, 146

RealTime
45

removable media
125, 135

request to send
57

RestoreOnHalt
46

Reverse
158

Reverse Video
158

RF11
51, 67

RFI
9

RH11
30, 51, 68, 117

RH11-TM03
53, 117

RH70
30, 51, 68, 118

RH70-TM03
53, 118

ring indicator
57

RK05
31

RK06
31

RK07
31

RK11
31, 51, 69

RK611
30, 51, 70

RK711
30, 51, 70

RL01
31, 71, 72

RL02
31, 71, 72

RL05
71

RL11
31, 51, 71

RL211
51, 71

RLV12
31, 51, 72

RM02
68, 69

RM03
68, 69

RM05
68, 69

RM80
68, 69

RO204
65, 66, 72, 73, 74

RP04
68, 69

RP05
68, 69

RP06
68, 69

RP07
68, 69

RPJ04
68

RQDX1
66

RQDX2
66

RQDX3
66, 120

RQDZ1
66

RS03
68, 69

RS04
68, 69

RS11
67, 68

RSTS
95, 98

exchange files
169

RSX
32, 67, 118, 119, 121

exchange files
169

RT-11

exchange files
169

RUX50
66, 120

RX01
65, 66, 72, 73, 74

RX02
65, 66, 73, 74

RX03
65, 66, 72, 73, 74

RX04
65, 66, 72, 73, 74

RX11
30, 51, 72

RX211
30, 51, 65, 73

RX33
31, 66

RX50
13, 31, 59, 60, 61, 63, 64, 66, 145

RXDelayDefault
46

RXV11
51, 73

RXV21
51, 74

RZ24
66

RZL23
66

RZL24
66

S
SCANIO
165

ScreenSaverInhibit
47

SCRMODE
161

SCSI
15, 34, 58, 115, 116

Serial ports
17

SFX
169

Shell to DOS
135

SMARTDRV
21, 58

SMX
52, 84

sources
171

OSPREY.J11
26

SpashGraphic
47

splash screen
33

SplashBorder
47

ST1100
65, 66, 72, 73, 74

ST406
65, 66, 72, 73, 74

ST412
65, 66, 72, 73, 74

ST419
65, 66, 72, 73, 74

ST506
65, 66, 72, 73, 74

StartUp
25, 47

Step1Delay
67, 120

Strobe Data bulletin board
14

Strobe Mux
17, 18, 84

StrobeMux
12, 13, 17

StrobeODT
112, 139

support
14

switches
96, 99

Switches
command line
33

T
TAPE
physical devices
114

Virtual Devices
116

Tape Devices
53

TE16
117, 118

Title
47

TM03
117, 118

TM11
53, 119

TMA11
53, 119

TMSCP
17, 34, 36, 53, 114, 115, 116, 120

TQK50
120

TS04
53, 121

TS11
53, 121

TSV05
53, 122

TSV11
53, 122

TU16
117, 118

TU45
117, 118

TU58
52, 53, 74, 123

TU77
117, 118

TU81
120

TXDelay
55

TXDelayDefault
47

TZ30
15, 17, 115

U
UCOFile
47

UDA50
66

UMRAddress
48

UMRFile
48

Underline
158

Underscore
158

Unibus
12, 16, 40, 49, 97, 100, 165

copying disks
165

delay cycles
40

UMRAddress
48

UMRFile
48

UnmappedRAM
49

UseBIOSBell
49

V
VMS
66

VRU11
91

VT100
1, 44, 153, 155, 156, 157, 158, 161, 162, 171

VT100 Reset
155

VT100.CNF
155

VT240
155

VT52
156, 157

Key definitions
156

W
WinExec
50, 51

WinExecDelay
51

World Wide Web
14

WRQ
52

WWW
14, 171

X
X86 error
43

X86File
51

Xilinx
18

XMS
64

XOFF
75, 76, 77, 78, 82, 84

XON
75, 76, 77, 78, 82, 84

(Strobe Data, Inc
February 15, 2011
Redmond, WA USA

