
INTRO* CHANGES • INSTALLATION • TROUBLESHOOTING

Amiga Release 2

Getting Started

" Commodore

AMIGA

Amiga Release 2

Getting Started

- Commodore'

AMIGA

Copyright £ 1991 by Commodore Electronics Limited. All rights reserved. No part

of this document may be reproduced, photocopied, stored on :i retrieval system, or

transmitted without the express prior written consent of the copyrighi holder.

TRADEMARKS: Amiga is a registered trademark of Commodore-Amiga. Inc. Amiga

500, Amiga 2000. Amiga 3000. AmigaDO.S. Workbench, and Kickstart are trademarks

of Commodore-Amiga. Inc. AMax is a trademark of Rcadysoft, Inc. Macintosh is a

registered trademark of Apple Computers, Inc. 6H0.-M) and CiHO-iO are trademarks of

Motorola, Inc. AREXX is a trademark of Wishful Thinking Development Corp.

DISCIA1MER: Nothing contained in this document .shall give rise to any warranties

or guarantees, either express or implied, with respect id the contents or use of this

manual or the included software, and specifically disclaimed are any express or

implied warranties of merchantability or fitness for any purpose. Further. Commo

dore-Amiga. Inc. reserves the right to make changes to this manual and the software,

at any time, without obligation to notify any person or entity of such revisions or

changes.

THIS INFORMATION IS PROVIDED "AS IS" VTITHOL T WARRANTY OF ANY KIND.

EITHER EXPRESS OR IMPLIED. THE ENTIRE RISK AS TO THE USE OF THIS

INFORMATION IS ASSUMED BY THE USER.

IN NO EVENT WILL COMMODORE BE LIABLE FOR ANY DAMAGES. DIRECT,

INDIRECT, INCIDENTAL. SPECIAL OR CONSEQUENTIAL, RESULTING FROM ANY

DEFECT IN THE INFORMATION, EVEN IF IT HAS BEEN ADVISED OF THE POSSI

BILITY OFSUCH DAMAGES,

Contents

1. Introduction 1

Welcome to 2.0! 1

What You Should Find in Your Upgrade Kit 2

A Word About Versions 2

What Is 2.0? 3

What You Need 5

2. Changes 7

System-wide Changes 7

Workbench 9

AmigaDOS/Shell 12

Hie New FastFileSystcm 13

3. Installation 19

ROM Installation 20

Enhanced Chip Set 21

Software Installation 24

4. Troubleshooting 31

Problems 31

What to Do 32

Bug Reporting 37

Troubleshooting Reference 39

1. Introduction

Welcome to 2.0!

Congratulations on upgrading your Amiga to the latest

system software release.

Version 2.0 of the Amiga operating system retains all the

advantages that made the Amiga a groundbreaking per

sonal computer, yet is such a thorough reworking that it

is almost like getting a new computer.

This manual is intended as a guide for those who have Version 1.3

or earlier Amigas and are upgrading to the latest release of 2.0. It

will help make the transition between your current system and a

2.0-based system as quick and simple as possible.

Parts 1 and 2 give a brief overview of the new features of 2.0. and

contrast them with their equivalents (if any) in 1.3-

Parts 3 and 4 describe the installation procedure, and make specific

recommendations to help resolve an}' difficulties that may arise

from the changeover.

Note that this manual is not a complete specification of the features

of either the 1.3 or the 2.0 operating system releases. If for any

reason you need information about 1.3. consult the linhancer Soft

ware manual distributed with the AmigaDOS 1.3 Enhancer kits, and

The AmigaJXXS Manual, 2nd Edition, published by Bantam Books.

The Version 2.0 software is documented in the Using the System

Software manual, which is included in your 2.0 ROM Upgrade-

package.

What you should find in your upgrade kit

In addition to this manual, the following items are packed in the 2.0

ROM Upgrade box:

1 2.0 ROM — a small plastic box contains the ROM chip that must

be installed inside your Amiga to run the 2.0 operating system.

The ROM should be installed by your authorized Commodore

dealer or service center.

2 ROM Installation Instructions — A two-page document with

directions for the technician installing the ROM.

3 2.0 disks — Four 3.5 inch floppy disks with 2.0 software:

2.0Install, Workbcnch2.0, Extras2.0, and AmigaFonts2.0.

4 Proof of purchase sticker.

5 Using Ibe System Softivare — The large manual documenting

Version 2.0 Workbench and AmigaDOS features. This may in

clude an addendum with replacement pages for the manual,

covering improvements in the release version of 2.0.

6 License Agreement — Read this before proceeding.

A Word About Versions

Throughout this manual and the Using the System Software manual,

the terms "1.3" and "2.0" refer to the preceding major release of

the Amiga operating system software and the current release, re

spectively.

You should be aware that release number (1.0. 1.1. 1.2. 1.3, 2.0)

designations are used for convenience and do not precisely identify

the software. Specific release numbers, such as 1.3-2, or 2.04,

identify updates by Commodore to the Amiga system software.

Note, however, that even the full release/update number is not "the

final word." The Kickstart ROM, the Workbench, and the files on

your 2.0 disks all have version numbers embedded in them to

identify them, Each file or software module has its own version

number.

You can see the Kickstart and Workbench version numbers by

using the 2.0 Workbench menu's "About. . ." item. Version num

bers for other 2.0 files are available using the AmigaDOS VERSION

command.

See the section on bug reporting at the end of this manual for

further information on reporting version numbers.

What is 2.0?

Version 2.0 is the result of intensive effort by Commodore to bring

the Amiga operating system to a new level of functionality. 2.0

offers profound improvements in stability and flexibility, while

retaining the combination of power and ease of use that are the

hallmark of the Amiga.

Virtually all the software that makes up your Amiga's operating

system — the ROM "Kickstart", the Workbench and Workbench

utilities, AmigaDOS commands, libraries and other support files,

etc. — have been rewritten to achieve these goals.

New modules and programs have been included, adding further

standard capabilities to the Amiga. Certain files present in previous

releases are no longer present, having been made unnecessary by

improvements in the system.

Advantages

Many of the changes in the Amiga operating system will be obvious

when you boot Version 2.0 for the first time. Other enhancements

will soon become apparent, while some will remain invisible to

many users.

Among the most important advantages in this release:

• new look

The graphic design of the Amiga's screens has been completely

revised for Version 2.0. Windows and gadgets now have a 3-D

appearance. All icons have been redesigned. The Wait pointer

and default mouse pointer have new images. The Topaz system

font has been redesigned. New features for customizing the look

of your Amiga environment have been added,

• better file system

The r.isililcMsiciti has been improved in both speed and ivli

ability, and is now in ROM. Compatibility with a greater variety

of controllers and storage media has been achieved. A Work

bench-driven hard disk backup utility is now included with the

system.

• AREXX

AREXX, a simple, powerful programming language, has been

made a part of the system software. AREXX gives advanced

scripting and text-processing capability. It is also designed espe

cially to use Amiga multitasking to allow easy interprocess com

munication (IPC) between different applications.

• new display modes

When coupled with the new Enhanced Chip Set (ECS), several

new video capabilities are provided, including Superllires and

Productivity modes. Both NTSC and PAL video modes are sup

ported by the same ECS chips. Preference editors are provided to

allow easy access to all display options.

• complete, modular Prefs

The Preferences system has been expanded and split into several

separate editors. This provides a much greater range of options,

while allowing quick access to the desired options. Each Prefs

editor allows its settings to be saved and loaded individually, so a

variety of configurations can easily be recalled for different work

needs.

4

• better development environment

There arc many features that will not be noticed directly by

users, but which will benefit all by making the Amiga a more

attractive platform for software developers. The Version 2.0

software provides tools and resources that make it easier for

developers to create flexible, reliable, easy-to-use programs for

the Amiga. The inclusion of AREXX will accelerate the develop

ment of modular software that can be customized by users and

linked into specialized "super-applications".

• complete documentation

All the elements of the 2.0 operating system — workbench.

AmigaDOS, AREXX. :md the included utilities — are documented

in the new Using the System Software manual. Every effort was

made to make this book as thorough, accurate, and easy to

understand as possible.

What You Need

• ROM and disks

To run Version 2.0 of the Amiga operating system, you need the

512 KB 2.0 ROM installed in your Amiga, and the additional 2.0

software on disk. Once the new ROM is installed, you can run 2.0

from floppy, or use the included installation software to let you

run 2.0 from your hard disk.

• ECS chips

You do not need the Enhanced Chip Set (ECS Agnus and ECS

Denise) in your Amiga to run 2.0. These chips are only needed if

you wish to use the new video modes they make possible. 2.0

will run normally on non-ECS Amigas, except that the new

modes will not be available.

Note that some Amigas have already been shipped with the ECS

Agnus chip. These only require the addition of ECS Denise and

the 2.0 software to enable the new modes. It is possible to install

the ECS Denise with a non-ECS Acinus, hut the new graphics

capabilities will not be available without also installing ECS

Agnus.

For more information on the Enhanced Chip Set, see the Instal

lation section below.

Documentation

To get the full value from the Version 2.0 release, you must also

have the proper documentation. Be sure you have (and read!)

the update of the I'sin^ the System Software manual included in

this Upgrade package with its addendum. Earlier versions of this

manual, released with main1 A3000 model computers, are not

entirely accurate for the ROM release of 2.0.

2. Changes

The following section highlights differences between the 2.0 sys

tem software and that of Version 1.3. If you are familiar with 1.3,

you can use this section as a quick overview of what is new. Consult

the Using the System Software manual on how to use the new or

changed features.

In addition, certain potential problem areas related to updating a

1.3 system to a 2.0 system are discussed in the Troubleshooting

section. Please read these two sections carefully to help your 1.3 -

2.0 transition process go as smoothly as possible.

System-wide changes

• new video mode settings

Productivity mode for flicker-free high-resolution display on

multiscan monitors

SuperHires mode for ultra-sharp video titling applications

New genlock modes for more video compositing options

• new and changed gadgets and pointers

all system gadgets have new 3-D look-and-feel and new images

one depth gadget on windows and screens replaces "Front" and

"Back" gadgets

new "zoom" gadget for quickly changing window sizes

.scroll arrow gadgets are now clustered around size gadget

new standardized gadgets: List. Radio Button. Cycle, etc.

new "stopwatch" Wait pointer and new default mouse pointer

• system fonts

selectable Workbench icon font

selectable Screen font (window titles and menus)

selectable System font (Shell and similar windows, requesters,

defaults)

redesigned Topaz font

Compugraphic* scalable outline font support, with three outline

fonts included

new input options

screens can be dragged from any point with a selectable qualifier

key

customizable Amiga-key combinations for screen-shuffle and re

quester accept/cancel

Commodities Exchange program makes new input utilities easy

to create, manage, and use

selectable inclusion/exclusion of unmodified control characters

from text gadgets (default requires pressing the Left Amiga key

to enter control characters)

standard requesters

simple standard file and font requesters are available for use by

any application

better memory management

expansion RAM is configured more effectively: FastMemFirst and

MergeMem programs are no longer needed

management of low-memory conditions is much improved

Preferences

separated by function into individual editors

each editor can save its settings in user-specified files, with or

without icons

AREXX

AREXX language interpreter and utilities included

AmigaDOS Shell can accept AREXX commands

Ed text editor responds to AREXX

Workbench

Dramatic changes in the Amiga's Workbench graphical user inter

face have been made to offer the same level of control to the

Workbench user as to the Shell user. At the same time, the Work

bench environment is both more aesthetically appealing under 2.0

and easier to adapt to individual tastes.

Global changes

• ability to define a Workbench screen much larger than the

physical screen (via ScreenMode Prefs), and "autoscroll" to hid

den areas

• a more logical and complete menu arrangement: Window menu

controls window options. Icons menu controls icon options

• a "Show All Files" mode that displays icons for tiles and directo

ries that don't have .info files

• a new palette scheme for 3-D appearance, better text rendition,

and more effective use of color

• no more "fuel gauge"; disk usage statistics are displayed in the

disk window titlebar

• icons have been redesigned with consistent size/color format

• editable default icon images for all icon types

• icons may be drag-selected

• independent selectable icon font

• right mouse button can cancel icon and window operations

• numerous new or improved window and icon manipulation

features

• a choice of preset preferences for screen palette and window

background patterns

Menus

There are now four menus on the Workbench screen: Workbench.

Window. Icons, and Tools. All the Workbench menu choices pres

ent in 1.3 are in 2.0. however several have either moved to a

different menu or have been renamed.

Changed

the 1.3 Workbench, Disk, and Special menus have had their

items appropriately redistributed among the 2.0 Workbench

(global operations), Window, and Icons menus

Last Error has become Last Message

Version has become About. .., and now opens a requester

Discard has become Delete

Snapshot also features Snapshot Window and Snapshot All

Initialize has become Format Disk . . .

Info has become Information . ..

New

Workbench menu

Backdrop — toggles Workbench between a backdrop and

normal window

Execute Command — allows running single AmigaDOS com

mands from Workbench

Update All — makes all windows reflect current file status

Redraw All — refreshes all window graphics

About. . . — displays version and copyright information

Quit — closes Workbench

Window menu

New Drawer — creates a new drawer in the window

Open Parent — opens the parent of the window

Update — makes window reflect current file status

Select Contents — selects all icons in the window-

Show — show only icons, or all files and directories via "pseu

do-icons"

View By — view files and directories as icons, or by name,

date, or size-

Icons menu

UnSnapshot — removes snapshotting of the selected icon(s)

Leave Out/Put Away — store icons on the Workbench window

Tools menu

ResetWB — resets the Workbench

Other New Features

• Many items have Right Amiga keyboard shortcuts, displayed

after the item name

• All menu items with submenus display » after the item

name

• All menu items that bring up a requester display ... after the

item name

Programs

Changed

Palette has become Colors

KeyToy has become KeyShow

Prefs/Printer has become Printer & PrinterGfx

Clock

MEmacs

Prefs/Pointer

HDToolbox

New

Prefo:

Time — set time and date graphically

ScrecnMode — choose default screen resolution.

size, and depth

Overscan — set default overscan

IControl — set special input options

Font — choose default fonts

WBPattern — set window background patterns

Fountain — manages scalable outline fonts

Display — displays IFF picture files

IconEdit — an enhanced icon editor, replaces IconEd

Exchange/commodities — input utility manager with util

ities

AddMonitor/BindMonitor — enable specific video modes

RexxMast — AREXX interpreter

HDBackup — a graphical interface to the BRU hard disk

backup program included with 2.0

11

Gone

Certain previous Workbench programs are not on the 2.0

disks, generally because improvements in the system soft

ware have made them unnecessary.

InstallPrinter — no longer necessary

CopyPrefs — no longer necessary

FastMemFirst — no longer necessary

MergeMem — generally no longer necessary

IconEd — replaced by IconEdit

IconMerge — made unnecessary by IconEdit

FEd

Notepad

FrceMap

PerfMon

ClockPtr

AmlgaBasic — available separately

AmigaDOS/Shell

Many enhancements have been made for Shell users as well.

All the AmigaDOS commands have been rewritten for compactness

and speed. Many commands are now internal so that they are

always quickly available. Almost all commands have new options,

and all commands that can make use of pattern matching support it.

The Ed text editor has been completely rewritten, and now has

menus, mouse/cursor key/function key support, and is fully control

lable through AREXX.

Other enhancements include:

• new pattern matching options: NOT operator using — and char

acter classes using []

• commands can be embedded in strings using' (back apostrophe)

• AREXX commands can be entered in Shell

• Shell windows have a Close gadget by default

12

New Commands

CPU, GET, SET, UNSET, UNSETENV, UNALIAS, MAKELINK

Gone

Certain support files found in previous releases are no longer

present, their functions having been moved into the ROM:

C:

FF

L:

fastfilesystem, newcon-handler. disk-validator, ram-han

dler, shell-seg

DEVS:

ramdrive.devicc

UBS:

icon.library

info.library

S:

startup!I, CU-Startup

The Empty director)- has also been made unnecessary by the

New Drawer menu item in Workbench.

The New FastFileSystem

The Amiga's filcsvstem has received a great deal of attention for the

2.0 revision, and is now considerably faster and more robust than

the FastFileSystem (FFS) introduced with Version 1.3.

Floppy disks can now be formatted and read with the new FFS,

while compatibility with OldFileSystem (OFS) disks Is retained.

Remember, however, that 1.3 Amigas will not be able to read

floppies formatted as FFS, so you should use the OFS for disks that

will be used to exchange files with 1.3 systems.

13

Reformatting For Speed

The enhancements to the current FastFilcSystem make it desirable

for you to reformat your hard disk(s) under 2.0. Increased efficien

cy in the way the 2.0 FFS stores information on the disk will

improve disk performance considerably when this is done.

If you decide to reformat a hard disk under the new FFS, be

certain that you perform a complete backup of the drive

contents under 2.0 before reformatting.

See the Installation section below for further information on

reformatting for 2.0.

Disk Size Display

The difference in the way the FFS and OFS allocate disk blocks is

reflected in the "Size" result displayed by the AmigaDOS INTO

command. INFO now reports the actual data storage capacity ofthe

formatted disk under the current iilcsystcm, rather than the unfor

matted capacity.

Since FFS has a lower "overhead" of non-data information to store

than OFS, the results will he different for the same size disk format

ted under OFS and FFS. Thus OFS floppies are shown as having a

Size of 837KB, while FFS floppies are shown as 879KB.

Bitmap Block

Due to a new method for writing a disk's bitmap block under 2.0,

you will notice some differences when trying to access a disk that

has been completely filled. Its bitmap block, normally updated

whenever the disk contents change, will not be written to it.

Because the bitmap block is not present, the next time the disk is

mounted/inserted, a validation procedure must be performed. The

length of time this takes depends on the size of the disk.

For floppies, validation takes under a minute. A hard disk partition

can take much longer. (Subsequent accesses to the mounted disk

will take place at normal speed.)

H

A requester will appear when you insert a disk that was completely

filled under 1.3 into a 2.0 Amiga. The disk can still be read, but

cannot be written to under 2.0. even to perform a deletion. You

must copy files from the full disk to another disk.

When you attempt to copy all of a full 1.3 disk to a new disk under

2.0, the last file will not be copied. You will need to copy it later. At

this point, you can manipulate the new disk, deleting files if you

desire. You can also take the disk to a 1.3 system and delete

something. When it is no longer full, it can be used normally on a

2,0 system.

2.0 Bootblock and Virus Checkers

Programs that check for computer "viruses" on your disks are likely

to produce false alarms under 2.0. Most virus checkers work by

comparing the bootblock of the test disk to the standard bootblock.

Since the standard bootblock in 2.0 is different from that used in

1.3, pre-2.0 virus checkers will report the discrepancy as a possible

bootblock virus infection.

All users should update their virus checking software to the latest,

2.0-compatible versions.

FFS in ROM

The fact that the FastFileSystem is now in ROM, rather than a

handler in the L director}', has important implications for those

upgrading to 2.0 from a 1.3 system. For the ROM fiiesystem to

operate, references to L:fastfilesystem should not be made.

There are two main areas from which to eliminate these references

under 2.0: MountLists and RigidpiskBlocks.

MountLists

Use Ed or another text editor to edit your DEVSiMountUst file

entries for Amiga fiiesystem devices (disk or tape drives, or other

storage devices).

15

Eliminate lines referring to L:fastfilesystem or globvec = -l. Also,

check the DosType lines for these entries, and be sure they are set

to the value 0x444f5301 (this indicates DOS1, the FastFileSystem).

RigidDiskBlocks

Amiga filesystcm devices that do not use MountList entries to be

mounted by AmigaDOS generally use a RigidDiskBlock (RDB). Such

devices include Commodore's A590 and A2091 controller/drive

combinations, as well as products by other manufacturers. The RDB

stores configuration information for the drive on a special area on

the drive, the RigidDiskBlock.

The RDB is edited with a special program tailored for that device.

For the A590/A2091, that program is HDToolbox, a part of the 2.0

release. When running only under 2.0, you should delete refer

ences to Lfastfilesystem in the RDB. To do this using HDToolbox:

1 Run HDToolbox.

2 Select the drive to change, ifyou have more than one.

3 Click on the "Partition Drive" gadget. The Partition

ing window will open.

4 Click on the "Advanced Options" gadget in the Parti

tioning window. Additional items will appear in the

window.

5 Click on the "Add/Update File Systems" gadget. This

opens the File System Maintainance window.

6 Make sure thefastfilesystem line in the list ivindoiv is

highlighted. Click on it if it is not.

7 Click on the "Delete File System"gadget.

8 Click on "Ok" in the File System Maintainance win

dow.

9 Click on "Ok" in the Partitioning window.

10 Click on "Save Changes to Drive".

Failing to make these changes for your devices set up under Version

1.3 will not harm the devices or their data, however those devices

may not mount or boot, remaining "invisible" to the system.

16

1.3/2.0 Disks

If you intend to use disks on both 2.0 and 1.3 Amiga systems, the

requirements are different.

You will still need to have an L:fastfilesystem file for operation

under 1.3. For this purpose, a special version of the 1.3 FFS com

patible with 2.0 use is included on the 2.0Install disk. Simply copy

this to your L: directory, without making any changes to your

existing MountList or RDB's.

This version of FastFileSystem is essentially the same as the 2.0 FFS,

but uses no 2.0 features. The requesters will look somewhat differ

ent from the 1.3 variety, and the error reporting is less complete.

17

3- Installation

A successful transition from your 1.3 system to 2.0 de

pends on proper installation of both hardware and soft

ware. Please read and follow all installation instructions

carefully.

Installation of Version 2.0 on your Amiga consists of three steps:

1 Installation of the 2.0 ROM

2 Installation of the 2.0 software from disk (die Up-

dateWB script is provided for this purpose)

3 Updating startup files (do this using any text editor)

The software installation should be performed immediately after

the ROM installation.

A 2.0 ROM Amiga booted from 1.3 system disks will look strange

and may not be completely stable. Screens will have a "hybrid"

1.3/2.0 appearance because the 1.3 color palette is still being used.

More importantly, not all the 1.3 system software on your disks will

respond properly with the 2.0 Kickstart ROM installed.

19

COPY YOUR DISKS!

Before ROM installation, you should make backup copies of

each of the disks you received in the Enhancer package. (See

your Amiga manual for instructions on copying disks.)

Make sure the originals are write-protected before you begin,

and put the copied originals away in a safe place when you are

finished copying them. Use only the copies for subsequent

installation or work. The original disks should only be used to

make further work/backup copies whenever it becomes nec

essary.

ROM Installation

The Kickstart software that forms the core of the Amiga operating

system is supplied on a 512 KB ROM chip packed in a small plastic-

box in the 2.0 I'pgrade package. The 2.0 ROM should be installed

by an authorized Amiga dealer or service center.

Take your Amiga to your dealer with the ROM and ROM Installa

tion Instructions.

Once the dealer has installed the ROM, the 2.0 software can be

installed.

WARNING! HARDWARE INSTALLATION BY THE USER WILL

VOID THE WARRANTY FOR BOTH THE ROM AND THE

AMIGA. COMMODORE ASSUMES NO LIABILITY FOR IMPROP

ER INSTALLATION.

Enhanced Chip Set

As part of continuing Amiga hardware development, the custom

chips that provide the Amiga's special graphics capabilities are

available in revised form. These chips are not part of 2.0 itself, but

many of the new features they provide can be accessed only with

the 2.0 software.

What is the ECS?

The ECS consists of two chips: ECS Agnus and ECS Denise. Bodi are

direct, drop-in replacements for the Agnus and Denise chips in

stalled in A50Q and A2000 computers. They will not fit directly into

the A1000 or the few early, German A2000 machines (those with

out a monochrome video jack).

The Agnus chip controls access to the Chip RAM which the Amiga

uses for graphics and sound data. ECS Agnus allows the Amiga to

address 1 Megabyte of Chip RAM. It can produce both NTSC and

PAL output.

The ECS Denise chip adds the Productivity and SuperHires display

modes, and allows greater flexibility in the use of video genlock

units.

Do you need ECS chips?

As statetl previously, the Enhanced Chip Set is not necessary to run

Version 2.0 software. All 2.0 features, except those graphics-orient

ed capabilities provided by the ECS chips, will function equally well

on ECS and non-ECS Amigas.

You only need to acquire ECS chips if you desire the following

features:

• access to 1 megabyte of RAM as Chip RAM (Additional changes

to the motherboard may be necessary to recognize a full I MB of

Chip RAM. Only authorized Commodore service centers should

perform such changes.)

21

• the 640 x 480 or 640 x 960 "Productivity" display modes

• the 1280 x 200 or 1280 x 400 "SuperHires" display modes

• new genlock modes

• ability to switch between NTSC and PAL modes

• improved display with the AMax™ Macintosh® emulator

1.3 ECS Compatibility

These features (with the exception of NTSC/PAL switching and 1

Meg Chip access on A2000s) are not available if the ECS chips are

installed in a Version 1,3 Amiga. A 1.3 Amiga with both the ECS

chips installed should perform normally.

Do you have ECS chips?

Many ASOO and A2000 machines have been shipped with the ECS

Agnus chip already installed. You may therefore need to purchase

only the ECS Denise to upgrade to the full Enhanced Chip Set.

The easiest way to determine what custom chips your Amiga

currently has is to run the ShowConfig utility included on your

2.0InstaII disk. Place the 2.0InstaIl disk in DFO:, open its disk icon

on the Workbench, and then open the ShowConfig icon in the

Tools drawer. In the resulting window, information on your cur

rent software and hardware will be displayed.

If you have ECS chips, the ShowConfig output will include "ECS

Agnus" and/or "ECS Denise".

If you do not have ECS chips, the ShowConfig output will include

"normal Agnus" and/or "normal Denise", and indicate whether the

Agnus chip is NTSC or PAL.

There are three versions of the Denise chip:

1 the original, shipped in the earliest AlOOOs

2 a slight modification of the first to yield the 'Txtra-HalfBright"

mode and used in all Amigas up until the 2.0 ROM release

except the A3000

3 ECS Denise, at ROM release time used only in A3000S

There are three general families of Agnus chip: the original Agnus (a

DIP-style chip used in the A1000 and the few early, German

A2000s)i "Fat" Agnus (a square chip used in the original A50()s and

most A20OOs); and ECS Agnus (the same size as "Fat" Agnus and

used in later ASOOs and A2000s).

Within the "Fat" and ECS families of Agnus chips, there are variants

which have colloquially been known by a variety of names. These

informal names have often been inconsistently applied. Fortunately,

each chip has an identifying number, as indicated below:

Name Video Chip* Used in

Agnus (512KB Chip)

Agnus (512KB Chip)

Denise

Denise (EHB)

"Fat11 Agnus (512KB Chip)

"Fat" Agnus (512KB Chip)

ECS Agnus (1 Meg Chip)

(often known as "Fatter", '

ECS Agnus (2 Meg Chip)

(often known as "Fatter", '

ECS Denise

NTSC

PAL

NTSC

PAL

NTSC/PAL

'Obese", or

NTSC/PAL

'Obese", or

8361

8367

8362

8362

8370

8371

8372A

"Super" Agnus)

8372B

"Super" Agnus)

8373

A1000. German A2000

A1000. German A2000

early A1000s

mostAIOOOs. all A500s

A2000S

earlier A500s. A2000s

earlier A500s. A2000s

later A500s,A2000s

A3000S

A3000s

Hardware Compatibility

Some graphics hardware or software produced before ECS chips

became generally available may not work correctly with the new

chips. Please see the Troubleshooting section below.

How do you get ECS chips?

Call your Amiga dealer.

23

Software Installation

Once the 2.0 ROM has heen installed in your Amiga, software

installation can he performed.

The 2.0Install disk Is provided in your upgrade kit to make the

software installation as easy as possible. The UpdateWB program

automatically copies the 2.0 files from the 2.0 disks onto a hard

disk. Several other tools that you may need to use in the installation

process are also provided.

The following tools specific to Amiga 3000 users are included on

the 2.0InstaIl disk:

PrepHD — partitions hard disk to standard A.3000 organization

FormatHD — formats partition;, created by PrepHD

InstallHD — installs Workbench, icons, fonts, and Extras pro

grams

I'pdatc2.x — updates the A3000 Superkickstart image (not need

ed for ROM machines)

A500 and A2000 owners do not need the A3000 tools and

should not attempt to use them on their machines. Instead, if

your hard disk needs to be reformatted, you should use the tools

that came with your hard disk system. (PrepHD, FormatHD, and

InstallHD will work on an A2091 system if you wish your A2000

hard disk set up like an A3000.)

Note: The version of HDToolbox included on the 2.01nstail disk

should be used bv both A2091 and A3000 users.

Floppy Based Systems

If you have a floppy-only system, there is little installation to be

done. You can boot from your work copy of the \Yorkbcnch2.0 disk

and use the programs contained on it and the Kxtras2.() and Amiga-

Fonts2.0 disks as needed.

However, if you wish to use the scalable outline font feature of

2.0, you must cop)' the proper version of diskfont.library to your

boot disk. The version 36 diskfont.library, on the Workbench2.0

disk, does not support the outline font system. The version 37

diskfont.library, stored on the AmigaFonts2.0 disk, does support

outline fonts.

Copy diskfont.library version 37 from AmigaFonts2.0:Iibs to Work-

bench2.(H.ibs for outline font support. { This overwrites the version

36 diskfont.library originally in Workbench2.0:Libs.) You will need

to delete some little-needed utilities or other files from your Work-

bench2.0 disk first, SO that the new diskfont.library will fit.

You then only have to perform whatever modifications to your

startup files are required to configure the new work environment

to your needs. You may wish to modify the standard Workbench

disk, for instance to fit certain fonts or printer drivers on it. See

Chapter 7 of the Using the System Software manual for recommen

dations on doing this.

When you first boot your Amiga from floppy under 2.0, you will be

asked if you wish to choose a language keymap for your system. A

numbered list of keymaps for the supported languages will be

displayed. Enter the number of the keymap you want, and press

Return. The keymap you choose will become the default keymap.

You will not be asked to choose a keymap on subsequent boots

unless you did not respond to the keymap question. You can still

change the default keymap at any time using the SetMap program in

the Workbench System drawer.

Hard Disk Based Systems

Hard disk users have more to consider. If you have a hard disk, you

will want to copy the contents of the Workbench2.0, Extras2.0, and

AmigaFonts2.0 disks, and perhaps certain items from the 2.01nstall

disk, to your hard disk(s). The UpdateWB script provided on the

2.0Install disk will perform the default installation automatically.

The hard disk partition to which you will be installing must be at

least two megabytes (2MB) in size. A partition of at least three

megabytes (3MB) is needed if you wish to install all the 2.0 fonts on

your hard disk as well.

25

(Note that you do not need two or three megabytes offree space on

your partition to allow installation. Most of the material being

copied to the partition will replace older software.)

Reformatting

To gain the full performance benefits of the 2.0 filesystem, you

should reformat your hard disk(s). This should be done some time

after doing the 2.0 installation, when you have set up your system

the way you want it and are sure it is stable.

The result of reformatting under 2.0 can be hard disk operations

taking half as much time as under the 1.3 filesystem.

ATTENTION!!!!

If you decide to reformat a hard disk under the new FFS, be

certain that you perform a complete backup of the drive

contents under 2.0 before reformatting. You must use a

2.0-compatible backup program that does a file-by-file copy,

rather than a block-copy or "image" backup program.

The HDBackup or BRU programs in the Tools drawer of the Work

bench.0 disk can be used for this purpose.

If you prefer to use another backup program, be sure that it is fully

2.0-compatible before you reformat. Certain versions of at least one

popular Amiga backup program were released that had problems

under 2.0. Contact the developer of your backup program tirst for

information about 2.0-compatibility updates if you have any doubts.

After reformatting, restore previous contents of the hard disk from

the backup. You should notice a considerable increase in the speed

of hard disk operations.

26

UpdateWB

When you are ready to install, place the 2.0Install disk in DFO: and

reboot the Amiga. (UpdateWB will not run if you have not booted

from 2.0InstalI:.) When the Workbench screen appears, open the

2.0Install disk icon, then open the UpdateWB icon.

A text window will open, and the script run by UpdateWB will ask

you various questions. Answer the questions, pressing Return to

enter your answers. You are asked to confirm the location of your

SYS: partition, to which the new files will be installed, or to enter

the name of the desired partition. You are then asked if you are sure

you want to continue with the installation. If you enter "y", mes

sages will appear indicating the progress of the installation.

First, your old Startup-sequence, Shell-startup, MountList. and User-

startup (if any), are copied to a directory called OLD that is created

on your SYS: partition. Version 1.3 commands that are now internal

are also moved from the SYS:C directory into OLD.

You will then be prompted to insert the Workbench2.0, Extras2.0

and AmigaFonts2.0 disks in turn. The 2.0 system files will be copied

from them onto the hard disk partition you have specified.

If there is not enough room to copy all the fonts to your SYS:

partition, you are asked if you wish the fonts installed on your

Work: partition.

New files and directories will be added to your hard disk, and

existing system files will be overwritten with their new counter

parts. Non-system files and directories (those whose names do not

match any on the 2.0 disks) should remain intact. (UpdateWB will

deal correctly with the device and handler files of A2232 multi-

serial board owners.)

You are also asked if you wish to set a default language keymap. A

numbered list of keymaps for the supported languages will be

displayed. Enter the number of the keymap you want, and press

Return. The keymap you choose will become the default keymap.

You can still change the default keymap at any time using the

SetMap program in the Workbench System drawer.

When the message 'Software installation complete" is printed, you

can reboot into a full Version 2.0 environment.

Startup-sequence and User-startup

UpdateWIJ creates a director)- called OLD on your SYS: partition.

Your current 1 3 MountList, Startup-sequence, and Shell-startup are

copied to it. You will want to refer to them to restore your pre

ferred working environment when you have completed installa

tion. If you have anything non-standard in your 1.3 Startup!] or

Startup-sequence.HD, or you have any other startup scripts, you

may wish to copy them to OLD after installation, for later reference.

To help ensure consistent and reliable booting under 2.0, users are

strongly encouraged not to modify the default S:Startup-sequence

script.

Instead, it is recommended that you create an S:User-startup file,

and place in it all the non-standard ASSIGN and MOUNT statements,

commands, path additions, and other configuration information

you had in your 1.3 startup files. (See the Using the System Soft

ware manual for information on editing script files.)

The standard 2.0 Startup-sequence executes S:User-startup once

the more critical boot operations have been done. In almost all

cases, items placed in your 2.0 User-startup will have the same

effect as they did in your 1.3 Startup-sequence or StartupII.

You can use the Workbench WBStartup drawer instead of or in

addition to User-startup to run programs automatically when you

boot.

Application Tips

Once you have installed 2.0 and replaced the necessary ASSIGNS,

etc. in your startup files, your applications should work under 2.0

essentially the same as they did under 1.3- aside from possible

cosmetic differences.

28

However, some applications or expansion components may still

not work properly at first. In this case, reinstalling the application

or the component's device driver should cure the problem.

This may involve re-running an installation program provided on

the application disk, or copying a tile from the application disk to

the DEVS:, LIBS:, L:, or Expansion directories.

For example, the Commodore A2090 hard drive controller, and any

other devices that start via device drivers in the Expansion drawer,

must have the driver icon in the Expansion drawer of the boot

device.

Two more Commodore-specific examples:

A2232 Multi-serial Board

The Commodore A2232 multiple serial-port board requires a spe

cial version of the serial.device driver. This version of serial.device,

included with the A2232, replaces the normal serial device driver.

The UpdateWB installation correctly reinstalls the A2232 driver.

The A2232 serial.device need not be reinstalled over the 2.0

device.

Bridgeboards

If you have a Commodore Bridgeboard™ PC-emulator board in

stalled in an Amiga with a 68000 microprocessor (an unaccelerated

A2000 or equivalent), you should not have to reinstall your Janus

software after installing 2.0.

In fact, you should avoid reinstalling the Bridgeboard software

unless you have the Janus 2.1 release (not available at Amiga 2.0

operating system ROM release time). Provided you do not attempt

to reinstall the original (pre-Janus 2.1) Bridgeboard software, your

Bridgeboard should work normally in a 68000-based Version 2.0

Amiga. We recommend upgrading to Janus 2.1 as soon as it be

comes available.

29

If your Bridgeboard is in an accelerated Amiga (68020/68030/

68040 microprocessor) you must do one of two things before

accessing the Bridgeboard under 2.0:

• run the command CPU NODATACACHE

• run the command ENFORCER QUIET (allows higher system

performance than the CPU NODATACACHE method)

Either command can be used, but it must be placed in the Startup-

sequence before the BINDDRTv'ERS line.

The Enforcer program is included on the 2.0Install disk in the Tools

drawer, and with the Janus 2.1 Bridgeboard software release. Copy

Enforcer to your C: directory.

4. Troubleshooting

One of the main goals in the development of Version 2.0 was to

maintain the highest degree of compatibility with software devel

oped for earlier versions of the Amiga operating system.

Properly-written applications — as well as a remarkable number of

improperly-written ones — should run smoothly under 2.0.

At the end of this manual is a

list of Amiga applications

whose makers have tested

their products under Version

2.0. The packaging for each of

these Amiga applications

should display the green "Re

lease 2 Compatible" sticker:

Some programs written before 2.0 became available will show

minor cosmetic problems:

• Some applications that open their own screens have window

borders of a different color than in 1.3

• Programs that depended on the 1.3 Workbench color scheme

will look strange (Note: You can use the 2.0 Colors program in

the Tools drawer to adjust a program's palette.)

• The programs custom gadgets may overlap their borders

Such discrepancies in appearance should not affect program oper

ation.

Problems

It is inevitable that any operating system revision as massive as

Version 2.0 will result in more serious problems with a few applica

tions.

In almost all cases, failure of a program to perform properly is the

result of non-standard programming practices that depended on

erroneous assumptions.

31

For instance, programs that use disk-based copy protection

schemes sometimes fail under 2.0. since they rely on unsupported

quirks of the 1.3 operating system to inhibit normal copying meth

ods. Game software in general is prone to have problems under

newer revisions of an operating system, because of the variety of

unusual programming techniques used to maximize performance.

If you have difficulty, there are a number of things you can and

should try before you contact the developer of the program. Often

a seemingly serious problem will disappear when the proper steps

are taken.

What to do

Establish the source of the problem

Not evenr problem you experience after installing 2.0 will be a 2.0

compatibility conflict. Before taking any of the steps mentioned

below to fix typical upgrade problems, try to eliminate other possi

ble causes.

• User error

Perhaps you just did something wrong while using the program.

If it "always used to work," are you sure you used to do exactly

the same thing?

Check the program documentation carefully and try again.

• Documentation

Then again, maybe you are doing just what the documentation

says, but the documentation is wrong. Make sure you have not

overlooked an update or addendum to the manual, or a

"Readme" file on the program disk that corrects the current

documentation.

You may need to contact the developer for clarification if you

cannot determine what was intended.

32

Programmer error

No program is 100% bug-free. Under 2.0 you may have stumbled

upon an existing bug in the application that you never came

across under 1.3- Be particularly wary of older, public-domain

utilities.

Try exactly the same operation on a 1.3 system. If it occurs there

as well, the problem is almost certainly in the program itself.

Program bugs should be reported in detail to the developer (see

the Bug Reporting section below).

Program interaction

The problem may be a conflict with another program or pro

grams you have running. Quit any other applications, including

background utilities such as screen/mouse blankers, and "hot

key" programs.

These programs may not multitask well, and could be interfering

with your application in some way. Or they may be taking up too

much memory from your application. (Version 2.0 itself does

require 20 to 40 KB more system RAM than 1.3 while running.)

Hardware

New hardware item(s) installed at the same time you upgraded

to 2.0 may be the source of the problem. Even expansion items

that you have had running successfully under 1.3 may be at fault.

Try testing the problem application on other systems, under

both 1.3 and 2.0 if possible. If the problem happens on a 1.3

system also, then it is not a 2.0 compatibility problem. (Note that

some hardware may require a newer revision of its own ROM or

software device driver to work properly under 2.0.)

Try removing all additional hardware items one by one, testing

after each to see if the problem disappears. You may also need to

test for the possibility that some internal component of the stock

Amiga is malfunctioning.

33

If the problem disappears under a different hardware configura

tion, chances are that the problem is in your hardware, and not a

2.0 conflict. You will need to repair or update your equipment.

Maybe You Have a 2.0 Problem

If you have checked all the above possibilities and none applies to

your difficulty, perhaps the problem is indeed related to 2.0. There

may still be a relatively simple solution.

Check for the following:

• Bad 2.0 installation

Some small but important step(s) in the 2.0 installation process

may have been omitted or improperly performed. Reread all the

instructions on installation and review what you did.

If a certain file was not copied to your hard disk, for example, it

would typically be revealed by requesters saying that a given

object (file, director)-, volume) could not be found. A situation

like this is likely to cause such problems with other applications.

If you had previously altered the attributes of 1.3 system tiles, the

installation may not have worked properly.

If a file is missing, the solution is to copy it from the 2.0 disk to

the appropriate directory. If you cannot narrow down the prob

lem to a particular missing file, a complete reinstallation of 2.0

may work.

• Bad application reinstallation

If you reformatted your hard disk under 2.0. and then restored

the application from a backup:

Possibly the application program file was damaged in the

backup/restore process. Try copying the application from its

original floppy disk to the same director)- on your hard disk.

34

If you did a complete reinstallation of the application under 2.0,

using the application's installation script, consider the following

potential problems with scripts.

Some pre-2.0 scripts fail when run under the new operating

system. If you have some familiarity with editing scripts, you may

be able to modify' the script so that it will work. Load die script

into Ed or another text editor and check for the following:

• attempts to access commands no longer in the C:

directory

Many of the AmigaDOS commands that scripts use (ECHO, IF,

CD, RUN, etc.), which were formerly stored in the C: directory in

1.3, are now internal and do not exist in O. Scripts will often try

to copy a command to the Ram Disk before using the command.

Look for lines such as this:

copy sys:c/echo ram:echo

ram:echo "Install now?"

In cases such as this, the script itself may fail at the COPY line.

Simply remove the COPY line, and change lines referring to the

command in RAM: to call the command directly. After removing

the COPY, changing the second line above to

echo "Install now?"

would work as intended under 2.0.

See the Using the System Software manual or the Command Refer

ence foldout to see which commands are now internal.

• creation of incorrect MountList entry

As mentioned in an earlier section on the new FastFileSystem.

certain references needed in 1.3 MountList entries will cause prob

lems under 2.0.

If your application's installation involves creation of additional

entries for DEVS:Motint List, check the entries for references to

L:fastfilesystem and globvec. These references should be elimi

nated for 2.0.

35

• modification of S:Startup-sequence

The install script may modify the Startup-sequence file, adding

ASSIGN or EXECUTE statements it needs. These modifications may

be disrupting the 2.0 Startup-sequence.

Examine your Startup-sequence, and delete any non-standard lines

added by the install script. Edit the install script, changing all

S:Startup-sequence references to S:User-startup. Then re-execute

the script.

• references to objects no longer in 2.0

Attempts to reference files or directories that no longer exist in

2.0, or which have been moved to ROM, will cause problems.

An attempt to open I.lBS:icon.library, for example, will fail, since

icon.library cannot be found in UBS: under 2.0.

See the section above on files or directories that are no longer in

2.0, and change or eliminate any references to them.

• non-standard Preferences settings

Some applications react badly when started on a system that uses

some of the new Preferences options. Try the following:

• use Prcfs/ScreenMode to reset your display to 4-color Hires

or Hires-Interlaced (may fix program screens of wrong size/

color)

• use Prefs/Overscan to reset your screen size to the default

values (may fix missing sprites, badly positioned screens, or

read/write errors when using A2090 or A2090A hard disk

controllers)

• use Prefs/Font to reset your System Default Text and Screen

Text fonts to Topaz 8 (may tix overlapping text problems)

Please check the Troubleshooting Reference section below

for information on dealing with other problems that may oc

cur.

36

Some Problems Require Updates

If you have tried all the above techniques and still cannot discover a

way to fix the problem you are having, your next course of action

should be to contact the developer of the application.

Most major software developers have a technical support tele

phone line, and/or are accessible via modem cither directly or on

one or more online information services. The developer may be

aware of the problem you are experiencing, and have a ready

solution. The solution may be a procedure similar to those de

scribed above, or a software update available on disk or online.

On the other hand, it is possible that the developer will be unable

to help. The developer may not yet be fully familiar with all aspects

of the new operating system. Your difficult)' ma)' be solved only by

a future update of the application software.

There is the possibility that you have uncovered a bug in 2.0 itself.

If you suspect this and have exhausted all other possibilities, you

should report the problem to Commodore.

Bug Reporting

Any time that you have to report a problem you are having, it is

crucial that you give enough information to allow someone else to

reproduce the problem.

The value of any bug report depends on completeness and accu

racy. You must be sure you include all the following information:

1) Hardware being used

• Amiga model

• amount and type of RAM (Chip and Fast)

• Custom chips: ECS/non-ECS, NTSC/PAL

• drives: floppy and hard (include controller and drive

model number, size and partitioning of hard disk)

• an)r other internal or external equipment (include all

model numbers, ROM revisions, capacities, configura

tion, etc.)

37

2) Software being used

• Amiga Kickstart and Workbench version numbers

• version numbers for all AmigaDOS commands. 2.0 li

braries, etc. being used by the applications

• version number of the application

• names and version numbers of any other software in use

at the same time

3) Problem reproduction method

• detailed description of problem symptoms

• exact steps needed to reproduce the problem

Basic information on your Amiga can be obtained by running the

ShowConfig program in the Tools drawer of the 2.0Install disk. It

lists microprocessor type and settings, RAM, custom chip types, and

Kickstart/W'orkbench versions.

You can also see the Kickstart and Workbench version numbers by

using the 2.0 Workbench menu's "About..." item. The AmigaDOS

VERSION command can be used to display the version number of

any 2.0 system file, and many 1.3 system files. (See the Using the

System Software manual for documentation of the VERSION com

mand.) These version numbers are the definitive way to identify the

software you are running.

These version numbers actually have two parts: the version (to the

left of the decimal point) and the revision (to the right of the

decimal point). For current 2.0 files, almost all version numbers will

be 37. for example. "Kickstart version 37.175". (Note: since the

revision portion of the number, to the right of the point, is indepen

dent, the number 3"*. 112 indicates software later than does 37.95.)

The 1.3 releases all have a version number of 34.

Always use version/revision numbers (37.xxx), not release/update

numbers (2.xx).

Submitting the Report

Bug reports should he submitted in writing. Most developers are

eager to resolve any 2.0 compatibility problems their customers

have with their products, and respond very positively to a clear,

thorough report.

If you must make a report to Commodore, address it to Amiga

Software Engineering, Commodore Business Machines, 1200 Wil

son Dr., West Chester, PA 19380. Although we read all bug reports

and attend to them carefully, we can rarely provide personal re

plies.

You may also submit bug reports to Commodore in the "amiga.dev/

bugs' conference of BIX (Byte Information Exchange), a commer

cial online service. BIX is the official international online support

forum for the Amiga. BIX service is available in the US through

Tymnet and other national timesharing networks.

Troubleshooting Reference

Hard Disk Problems Solution

Partition will not mount Remove references to

Lfastfilesy.stem from

DEVS:MountList and

RigidDiskBlock

Remove references to globvec

from DEVS:MountList

Make sure DosType is

0x4446301

Make sure device driver(s) and

icon(s) are in proper drawer(s)

ofSYS: device

Unimproved performance Back upT reformat, and restore

under 2.0

Poor performance between Run ReselectOn utility in

two or more SCSI devices 2.0InstalI:Tools

Spurious read/write errors

when using A2090 or

A2090A controller

Drive lockup when using

Syquest ™ removable-media

drive and other SCSI devices

simultaneously

Floppy Problems

Floppy must be validated when

inserted

Floppy cannot be altered under

2.0

Virus checker reports infection

of all 2.0-formatted disks

Floppies formatted on 2.0

Amiga not readable by 1.3

Amiga

Disk INSTALLcd under 1.3 does

not open initial window

immediately when booted

Startup Problems

Booting does not complete

normally

Reset overscan to default (no

overscan) in Prefs/Overscan

editor

Reset number of colors to 4 in

Prefs/ScreenMode editor

Turn off SCSI "Reselection"

option with HDToolbox

(requires rebuilding cartridge

partition(s))

OR

Call Syquest for update

information

Delete something from disk so

that it is no longer full

Copy needed files to a 2.0-

formatted floppy

Use 1.3 Amiga to delete

something from disk so that it is

no longer full

Update virus checker to 2.0-

compatible version

Use OFS-formattcd floppies to

transfer files between 1.3 and

2.0 Amigas

Not a problem; wait for booting

to complete

Use unmodified default 2.0

Startup-sequence

Be sure hard disk mount and

boot requirements are met (sec-

Hard Disk Problems, above)

40

Applications are not launched at

boot time

Familiar Shell aliases not

recognized

"Insert Volume" requesters

appear

Commands programs not found

on search path

Application will not run

Expansion device not

recognized

Bridge-board will not operate on

68020/68030/68040 Amiga

Place application icons in

WBStartup drawer

Invoke application in User-

startup

Reinstall application

Copy desired aliases from your

1.3 Shell-startup (stored in OLD

directory on your 2.0 System:

partition) to current S:ShelI-

startup

Check documentation of 2.0

ALIAS command format

Add required ASSIGN

statements to User-startup

Add directory(s) to PATH

statement in User-Startup

Reset Preferences settings to

defaults (see Display Problems,

below)

Reinstall application

Contact application developer

for instructions

Acquire 2.0-compatible version

of application

Place device driver icon in

SYS:Expansion drawer

Insert command CPU

NODATACACHE in Startup-

sequence before BINDDRIVERS

line

OR

Copy Enforcer program from

2.01nstaIl:Tools to C: director}-,

insert command ENFORCER

QUIET in Startup-sequence

before BINDDRIVERS line

41

Script Problems

Script fails on attempt to copy

C: command

Script alters SiStartup-sequence

Script creates improper DEVS:

MountList entry

Script refers to non-2.0 objects

Script fails with "No K

directive" message-

Display Problems

Text displayed incorrectly

Application screen is wrong

size or color

Application screen is positioned

incorrectly on monitor

Application sprites do not

appear

Edit script: delete lines that

attempt to copy commands that

are internal under 2.0. and

remove path specification of the

copied command

Edit script: change lines to refer

to S:User-startup instead of

S:Startup-sequence

Edit MountList entry: remove

references to Lrfastfilesystem.

glohvcc; make sure DosType is

0x444f5301 (DOS1)

Edit script: delete references to

those objects

Edit script: add lines

.bra{

.ket}

to beginning of script.

Reset default fonts to Topaz H in

Prefs/Eont editor

Reset screen resolution

to -4-color Hires or Hires-

Interlaced in Prcfs/ScrecnMode

editor

Reset overscan to default (no

overscan) in Prefs/Overscan

editor

Reset overscan to default (no

overscan) in Prefs/Overscan

editor

OR

Shift screen to right in Prefs/

Overscan editor

42

Video genlock device does not

operate correctly

Desired graphics mode is not

available in ScreenMode

Preferences editor

Input Problems

Cannot enter Control

characters in text gadget

Cannot see menus when in

certain areas of super-sized

Workbench window

Screen is dragged when using

an application's Left Mouse

Button/qualifier key

combination

Certain Left Amiga Key

combinations do not work as

expected within an application

Run the Lacer program in

2.0Install:Tools to force the

Amiga into Interlace mode

Drag icons for desired modes

from MonitorStore drawer to

Monitors drawer and reboot

Make sure Mode_i\ames icon is

in WBStartup drawer

Press Right Amiga key when

entering Control characters

Disable Text gadget filter flag

in Prefs/1 Control editor

Enable Screen menu snap flag

in Prefs/IControl editor

Change Mouse Screen Drag

qualifier key in Prefs/IControl

editor

Change Command Keys alpha

key for screen depth, requester

shortcuts in Prcfs/IControl

editor

43

Compatibility listing

Below is a list of software that has been reported by its publishers

to be compatible with Version 2.0 of the Amiga operating system.

The packaging of this software should display the green "Release 2

Compatible" sticker.

For titles with a version number, that version and any later version

should be 2.0 compatible. If no version number is given, the latest

version available should be 2.0 compatible. Please contact the pub

lisher for information on current software versions.

ASDG

ScanLab 100

The Art Department

ACTIVE CIRCUITS

IniHgelink

Cincl.ink

ADVANCED CREATIONS

The Engineer's Tool Box

APPLIED ENGINEERING

AE 3.5 Disk Drive

DataLlnk Express

DataLink 2000

RamWorks 2000

RamWorks 500

AVATAR CONSULTING

Ik-art of the Dragon

BLACK BELT SYSTEMS

Softpane LED Display

RLOI-l

HAM-E

Board Master

BLUE RIBBON SOl.'NDWORKS

Bars & Pipes

BR0DERBUND

Carmen Time

Carmen World

Carmen USA

Carmen Europe

BROWN-WAGH PUBLISHING

BGraphics

Easy Ledgers

Service Industry Accounting

CENTAUR SOFTWARE

Mindlink

B.A.D. V-i

CENTRAL COAST SOFTWARE

Quarterback V4-3

CONCISE LOGIC

The Scanner)-

CONSU1.TRON

CrossDOS V4.0

CREATIVE EOCUS

D| Helper

DATAMAX RESEARCH

Tax-Break

DELTA GRAPHICS

Hamitup!

DIEMER DEVELOPMENT

CZAR

DIGITAL CREATIONS

DCTV

DISC CO.

FusionPaint 1.08

Infofilc 1.2

DR. T'S

Tiger Cub

KCS

Copyist Level II

ELAN DESIGN

Elan Performer 2.0

ELECTRONIC ARTS

Deluxe Paint III V3.25

EXPERT SERVICES

Secretary

Ramify

EXPRESS-WAY SOFTWARE

Express Copy VI.5

FOCAL POINT SOFTWARE

Retail Management System

FREE .SPIRIT SOFTWARE

Doctor Ami

Ami Alignment System

GFX BASE

X Window .System for Amiga

GOLD DISK

ShowMaker

Professional Page 2.0

Professional Draw 2.0

45

Advantage i.l

Myperbook

Transwrite 2.0

GO SOFTWARE

AmigaMOP Test Manager V4

GLASSCANVAS PRODUCTIONS

Art Libraries

Enhanced Xerox 4020 Printer Driver

Enhanced SharpJX-730 Printer Driver

GRAMMA SOFTWARE

CalCalendar Maker

Fred Speed Dialer

NAG Plus

HC SOFTWARE AUSTRALIA

Record Manager: Information Base

HYPERCUBE ENGINEERING

Fractal Flight

INNOVATRONICS

CanDo

1NNOVISION

Broadcast Titlcr 2

INTEGRALSOFTWARE

EZ-Grade

[NTERACTTVE VIDEO SYSTEMS

[\'S Trumpcard Disk Utilities

JMH SOFTWARE OF MINNESOTA

The Talking Coloring Hook

The Talking Animator

KFS SOFTWARE

The Accountant

I.AKE FOREST LOGIC

Macro Paint

Adapt

Disk Mechanic 3.0

MEGG1DA ENTERPRISES

Recipe-Fax 2.0

MICRO5EARCH

City Desk 2.01

MICRO-SYSTEMS SOFTWARE

Excellence V2.0

On-line Platinum

Scribble!

Works Platinum

MIGRAPH

Hand Scanner ik Touch-Up

MOONLIGHTER SOFTWARE DEVELOPMENT

Ami-back

NATURALGRAPHICS

Scene Generator

NEWTEK

Digipaint 3

NEW HORIZONS

ProWrite V3.0

THE OTHER GUVS

Synthia Pro 2.40

Synthia II 2.40

OXXI

Aegis Animagic

Aegis Videotitler

Aegis Audiomaster III

Aegis Sound Master

Aegis Spectracolor

A-Talk 111

TurboText

PALOMAX

MAX - 125 Hard Disk Adapter

PASSPORT DESIGN

Master Tracks PRO

TRAX

PROGRESSIVE PERIPHERALS & SOFTWARE

video Blender

Video Master 32

QIC Tape

DoubleTalk

MiniGHN

Progen

FrameGrabber

Frame-Grabber 256

Baud Bandit 2400 Internal Modem

Baud Bandit MNP Level 5 2400 External Modem

Baud Bandit 9600 lixternal Modem

Baud Bandit 9600 Internal Modem

3-D Professional

I'ltraDcsign

IntroCAD Plus

IntroCAD

Animation Station

Baud Bandit

FrameGrabber V2.0

PLXmate

Diskmaster

Microlawyer

Math-Amation

THE PUZZLE FACTORY

Resource

RADICAL EYE

AmigaTHX

RIGHT ANSWERS GROUP

The Director

SAS INSTITUTE

SAS/C

SATTLEBACK GRAPHICS

My Paint

SAXON INDUSTRIES

Saxon Publisher VI.00

SEVEN SEAS SOFTWARE

MathVision

SHEREFF SYSTEMS

Pro Video Post

Pro Video Gold

SLIDE CITY

TV Graphics

46

SOFTLOGIK PUBLISHING

PageStream

SOFTWARE TECHNOLOGY

The Disk Ubelcr

SOFTWOOD

Pen Pal

SYNDES1S

TSSnei

Interfbni

Interchange

STYLUS/TAUESIN

I'mVector

VEGATECHNOLOGY

Amikil 2.0

VIRTUAL REALITY LABORATORIES

Distant Suns

Vista

Vista II

ZARDOZ SOFTWARE

(mageFInder

THE ZUMA GROUP

T\'*SHO\\' Version 2

TVTEXT Professional

(This is by no means an exhaustive list of 2.0 compatible software.

Check with publishers for the latest product information.)

Commodore makes no warranties regarding the com

patibility of the software mentioned above.

All trademarks are the property of their respective

owners.

Notes on Specific Products

The developers of the following applications have indicated their

desire to have the following noted about their products:

Deluxe Paint III, Electronic Arts

Users of Deluxe Paint III may have a problem when attempting to

use the Hood-fill tool with complex areas under 2.0.

Version 3-25 of Deluxe Paint III corrects this problem. An update to

version 3-25 is available free to owners of earlier Deluxe Paint III

versions within the 90-day warranty period with proof of purchase

date; the update is $7.50 after the warrant}- period has expired or if

there is no proof of purchase date. Customers must return all three

DPaint III disks with a dated receipt or S7.50, and a note requesting

the Workbench 2.0 compatible version to:

Electronic Arts Customer Warranty

P.O. Box 7578

San Mateo, CA 94403-7578

47

For further information on obtaining the update, call the Electronic

Arts Customer Support/Warranty department at (415) 572-2787.

Quarterback, Central Coast Software

Users of Quarterback version 4.2 and earlier may have problems

after performing a hard disk backup under 2.0.

Version 4.3 of Quarterback corrects this problem. An update to

version 4.3 is available free to owners of Quarterback versions 4.0

through 4.2. There is a small fee for upgrading from a version

earlier than 4.0. Contact Central Coast Software for further informa

tion.

To obtain the free update to Quarterback -4.3, customers must

return the original Quarterback disk to:

Central Coast Software

Attn: Quarterback Upgrade

P.O. Box 164287

Austin. TX 78716

SA Series SCSI Host Adaptors, Comspec

To use the SA500, SA1000. or SA2000 with 2.0. an upgrade is re

quired. For more information, contact:

Comspec, Technical Support Dept.

74 Wingold Ave.

Toronto, Ontario

M6B 1P5 CANADA

(416)785-3553

48

C- Commodore

AMIGA
Commodore Business Machines, Inc.

368303-03 1200 Wilson Drive • West Chester, PA 19380 7/91

	p1.pdf
	p2.pdf
	p3.pdf

