ADSP-21160 SHARC® DSP Instruction Set Reference

Revision 2.1, April 2013

Part Number 82-001967-01

Analog Devices, Inc. One Technology Way Norwood, Mass. 02062-9106

Copyright Information

© 2013 Analog Devices, Inc., ALL RIGHTS RESERVED. This document may not be reproduced in any form without prior, express written consent from Analog Devices, Inc.

Printed in the USA.

Disclaimer

Analog Devices, Inc. reserves the right to change this product without prior notice. Information furnished by Analog Devices is believed to be accurate and reliable. However, no responsibility is assumed by Analog Devices for its use; nor for any infringement of patents or other rights of third parties which may result from its use. No license is granted by implication or otherwise under the patent rights of Analog Devices, Inc.

Trademark and Service Mark Notice

The Analog Devices logo, Blackfin, SHARC, TigerSHARC, CrossCore, VisualDSP++, and EZ-KIT Lite are registered trademarks of Analog Devices, Inc.

All other brand and product names are trademarks or service marks of their respective owners.

Contents

PREFACE

	Purpose of This Manual xi
	Intended Audience x
	Manual Contents xii
	What's New in This Manual xiii
	Technical Supportxiv
	Supported Processors xv
	Product Informationxv
	Analog Devices Web Sitexvi
	EngineerZone xv
	Notation Conventionsxvii
	Register Diagram Conventions xviii
Ι	NSTRUCTION SUMMARY
	Chapter Overview
	Development Tools
	Compute and Move/Modify Summary
	Program Flow Control Summary
	Immediate Move Summary

Miscellaneous Operations Summary	1-9
Register Types Summary	1-10
Memory Addressing Summary	1-16
Instruction Set Notation Summary	1-17
Conditional Execution Codes Summary	1-20
SISD/SIMD Conditional Testing Summary	1-22
Instruction Opcode Acronym Summary	1-23
Universal Register Codes	1-28
ADSP-21160 Instruction Opcode Map	1-33
COMPUTE AND MOVE	
Group I Instructions	2-1
Type 1: Compute, Dreg«···»DM Dreg«···»PM	2-3
Type 2: Compute	2-7
Type 3: Compute, ureg«···»DM PM, register modify	2-9
Type 4: Compute, dreg«···»DM PM, data modify	2-14
Type 5: Compute, ureg«····»ureg Xdreg<->Ydreg	2-19
Type 6: Immediate Shift, dreg«···»DM PM	2-23
Type 7: Compute, modify	2-28
PROGRAM FLOW CONTROL	
Group II Instructions	3-1
Type 8: Direct Jump Call	3-3
Type 9: Indirect Jump Call, Compute	3-8
Type 10: Indirect Jump Compute, dreg«····»DM	

Type 11: Return From Subroutine Interrupt, Compute 3-19
Type 12: Do Until Counter Expired
Type 13: Do Until
IMMEDIATE MOVE INSTRUCTIONS
Group III Instructions
Type 14: Ureg«···»DM PM (direct addressing) 4-2
Type 15: Ureg«···»DM PM (indirect addressing) 4-5
Type 16: Immediate data···»DM PM
Type 17: Immediate data···»Ureg
MISCELLANEOUS OPERATIONS
Group IV Instructions
Type 18: System Register Bit Manipulation 5-2
Type 19: I Register Modify Bit-Reverse
Type 20: Push, Pop Stacks, Flush Cache
Type 21: Nop
Type 22: Idle
Type 25: Cjump/Rframe 5-13
COMPUTATIONS REFERENCE
Compute Field
ALU Operations
Fixed-Point ALU Operations
Floating-Point ALU Operations

$Rn = Rx + Ry \qquad$. 6-7
Rn = Rx - Ry	. 6-8
Rn = Rx + Ry + CI	. 6-9
$Rn = Rx - Ry + CI - 1 \dots$	6-10
$Rn = (Rx + Ry)/2 \dots$	6-11
COMP(Rx, Ry)	6-12
COMPU(Rx, Ry)	6-13
Rn = Rx + CI	6-14
$Rn = Rx + CI - 1 \dots$	6-15
$Rn = Rx + 1 \dots$	6-16
$Rn = Rx - 1 \dots$	6-17
Rn = -Rx	6-18
Rn = ABS Rx	6-19
Rn = PASS Rx	6-20
$Rn = Rx \ AND \ Ry $	6-21
Rn = Rx OR Ry	6-22
Rn = Rx XOR Ry	6-23
Rn = NOT Rx	6-24
Rn = MIN(Rx, Ry)	6-25
Rn = MAX(Rx, Ry)	6-26
Rn = CLIP Rx BY Ry	6-27
$Fn = Fx + Fy \dots$	6-28
$Fn = Fx - Fy \dots$	6-29
Fn = ABS (Fx + Fy)	6-30

Fn = ABS (Fx - Fy)	6-31
$Fn = (Fx + Fy)/2 \qquad$	6-32
COMP(Fx, Fy)	6-33
Fn = -Fx	6-34
Fn = ABS Fx	6-35
Fn = PASS Fx	6-36
Fn = RND Fx	6-37
Fn = SCALB Fx BY Ry	6-38
Rn = MANT Fx	6-39
Rn = LOGB Fx	6-40
Rn = FIX Fx Rn = TRUNC Fx Rn = FIX Fx BY Ry Rn = TRUNC Fx BY Ry	6-41
Fn = FLOAT Rx BY Ry Fn = FLOAT Rx	6-43
Fn = RECIPS Fx	6-44
Fn = RSQRTS Fx	6-46
Fn = Fx COPYSIGN Fy	6-48
Fn = MIN(Fx, Fy)	6-49
Fn = MAX(Fx, Fy)	6-50
Fn = CLIP Fx BY Fy	6-51

Multiplier Operations	6-52
Multiplier Fixed-Point Operations	6-53
Multiplier Floating-Point Operations	6-54
Mod1 and Mod2 Modifiers	6-54
Rn = Rx * Ry mod2 MRF = Rx * Ry mod2 MRB Rx * Ry mod2	6-56
Rn = MRF + Rx * Ry mod2 Rn = MRB + Rx * Ry mod2 MRF = MRF + Rx * Ry mod2 MRB = MRB + Rx * Ry mod2	6-57
Rn = MRF – Rx * Ry mod2 Rn = MRB – Rx * Ry mod2 MRF = MRF – Rx * Ry mod2 MRB = MRB – Rx * Ry mod2	6-58
Rn = SAT MRF mod1 Rn = SAT MRB mod1 MRF = SAT MRF mod1 MRB = SAT MRB mod1	6-59
Rn = RND MRF mod1 Rn = RND MRB mod1 MRF = RND MRF mod1 MRB = RND MRB mod1	6-60
MRF = 0 $MRB = 0$	6-61
MRxF/B = Rn/Rn = MRxF/B	6-62
Fn = Fx * Fv	6-64

Shifter Operations	6-64
Shifter Opcodes	6-64
Rn = LSHIFT Rx BY Ry Rn = LSHIFT Rx BY <data8></data8>	6-66
Rn = Rn OR LSHIFT Rx BY Ry Rn = Rn OR LSHIFT Rx BY <data8></data8>	6-67
Rn = ASHIFT Rx BY Ry Rn = ASHIFT Rx BY <data8></data8>	6-68
Rn = Rn OR ASHIFT Rx BY Ry Rn = Rn OR ASHIFT Rx BY <data8></data8>	6-69
Rn = ROT Rx BY Ry Rn = ROT Rx BY <data8></data8>	6-70
Rn = BCLR Rx BY Ry Rn = BCLR Rx BY <data8></data8>	6-71
Rn = BSET Rx BY Ry Rn = BSET Rx BY <data8></data8>	6-72
Rn = BTGL Rx BY Ry Rn = BTGL Rx BY <data8></data8>	6-73
BTST Rx BY Ry BTST Rx BY <data8></data8>	6-74
Rn = FDEP Rx BY Ry Rn = FDEP Rx BY <bit6>:<len6></len6></bit6>	6-75
Rn = Rn OR FDEP Rx BY Ry Rn = Rn OR FDEP Rx BY <bit6>:<len6></len6></bit6>	6-77
Rn = FDEP Rx BY Ry (SE) Rn = FDEP Rx BY <bit6>:<len6> (SE)</len6></bit6>	6-79
Rn = Rn OR FDEP Rx BY Ry (SE) Rn = Rn OR FDEP Rx BY <bit6>:<len6> (SE)</len6></bit6>	

Rn = FEXT Rx BY Ry Rn = FEXT Rx BY <bit6>:<len6></len6></bit6>	6-83
Rn = FEXT Rx BY Ry (SE) Rn = FEXT Rx BY <bit6>:<len6> (SE)</len6></bit6>	6-85
Rn = EXP Rx	6-87
Rn = EXP Rx (EX)	6-88
Rn = LEFTZ Rx	6-89
Rn = LEFTO Rx	6-90
Rn = FPACK Fx	6-91
Fn = FUNPACK Rx	6-92
Multifunction Computations	6-93
Operand Constraints	
Parallel Add and Subtract	6-95
Parallel Multiplier and ALU	6-98
Parallel Multiplier With Add and Subtract	6-101

INDEX

PREFACE

Thank you for purchasing Analog Devices SHARC® digital signal processor (DSP).

Purpose of This Manual

The ADSP-21160 SHARC DSP Instruction Set Reference provides assembly syntax information for the ADSP-21160 Super Harvard Architecture (SHARC) Digital Signal Processor (DSP). The syntax descriptions cover instructions that execute within the DSP's processor core (processing elements, program sequencer, and data address generators). For architecture and design information on the DSP, see *ADSP-21160 SHARC DSP Hardware Reference*.

Intended Audience

The primary audience for this manual is a programmer who is familiar with Analog Devices processors. The manual assumes the audience has a working knowledge of the appropriate processor architecture and instruction set. Programmers who are unfamiliar with Analog Devices processors can use this manual, but should supplement it with other texts, such as hardware and programming reference manuals that describe their target architecture.

Manual Contents

This reference presents instruction information organized by the type of the instruction. Instruction types relate to the machine language opcode for the instruction. On this DSP, the opcodes categorize the instructions by the portions of the DSP architecture that execute the instructions. The following chapters cover the different types of instructions.

- "Instruction Summary" on page 1-1 This chapter provides a syntax summary of all instructions and describes the conventions that are used on the instruction reference pages.
- "Compute and Move" on page 2-1 These instruction specify a compute operation in parallel with one or two data moves or an index register modify.
- "Program Flow Control" on page 3-1 These instructions specify various types of branches, calls, returns, and loops. Some may also specify a compute operation and/or a data move.
- "Immediate Move Instructions" on page 4-1 These instructions use immediate instruction fields as operators for addressing.
- "Miscellaneous Operations" on page 5-1 These instructions include bit modify, bit test, no operation, idle, and cache manipulation.
- "Computations Reference" on page 6-1 This chapter describes computation and multifunction computation operations that are available within many instructions' opcodes through a COMPUTE field that specifies a compute operation using the ALU, multiplier, or shifter.

Each of the DSP's instructions is specified in this text. The reference page for an instruction shows the syntax of the instruction, describes its function, gives one or two assembly-language examples, and identifies fields of its opcode. The instructions are referred to by type, ranging from 1 to 25.

These types correspond to the opcodes that ADSP-21160 DSPs recognize, but are for reference only and have no bearing on programming.

Some instructions have more than one syntactical form; for example, instruction "Type 4: Compute, dreg«···»DM | PM, data modify" on page 2-14 has four distinct forms.

Many instructions can be conditional. These instructions are prefaced by IF COND; for example:

```
If COND compute, |DM(Ia,Mb)| = ureg;
```

In a conditional instruction, the execution of the entire instruction is based on the specified condition.

What's New in This Manual

This manual is Revision 4.1 of ADSP-21160 SHARC DSP Instruction Set Reference. This revision corrects minor typographical errors and the following issues:

- Active low signals represented correctly in equations for ALU conditions in Chapter 1, "Instruction Summary".
- AU flag removed and descriptions of the AV and AI flags corrected for the Rn = MANT Fx instruction in Chapter 6, "Computations Reference".

Technical Support

You can reach Analog Devices processors and DSP technical support in the following ways:

 Post your questions in the processors and DSP support community at EngineerZone[®]:

```
http://ez.analog.com/community/dsp
```

- Submit your questions to technical support directly at: http://www.analog.com/support
- E-mail your questions about processors, DSPs, and tools development software from CrossCore[®] Embedded Studio or VisualDSP++[®]:

Choose Help > Email Support. This creates an e-mail to processor.tools.support@analog.com and automatically attaches your CrossCore Embedded Studio or VisualDSP++ version information and license.dat file.

 E-mail your questions about processors and processor applications to:

```
processor.support@analog.com or
processor.china@analog.com (Greater China support)
```

- In the USA only, call 1-800-ANALOGD (1-800-262-5643)
- Contact your Analog Devices sales office or authorized distributor.
 Locate one at:

```
www.analog.com/adi-sales
```

Send questions by mail to:
 Processors and DSP Technical Support Analog Devices, Inc.
 Three Technology Way
 P.O. Box 9106
 Norwood, MA 02062-9106
 USA

Supported Processors

The name "SHARC" refers to a family of high-performance, floating-point embedded processors. Refer to the CCES or VisualDSP++ online help for a complete list of supported processors.

Product Information

Product information can be obtained from the Analog Devices Web site and the CCES or VisualDSP++ online help.

Analog Devices Web Site

The Analog Devices Web site, www.analog.com, provides information about a broad range of products—analog integrated circuits, amplifiers, converters, and digital signal processors.

To access a complete technical library for each processor family, go to http://www.analog.com/processors/technical_library. The manuals selection opens a list of current manuals related to the product as well as a link to the previous revisions of the manuals. When locating your manual title, note a possible errata check mark next to the title that leads to the current correction report against the manual.

Also note, myAnalog is a free feature of the Analog Devices Web site that allows customization of a Web page to display only the latest information about products you are interested in. You can choose to receive weekly e-mail notifications containing updates to the Web pages that meet your interests, including documentation errata against all manuals. myAnalog provides access to books, application notes, data sheets, code examples, and more.

Visit my Analog to sign up. If you are a registered user, just log on. Your user name is your e-mail address.

EngineerZone

EngineerZone is a technical support forum from Analog Devices, Inc. It allows you direct access to ADI technical support engineers. You can search FAQs and technical information to get quick answers to your embedded processing and DSP design questions.

Use EngineerZone to connect with other DSP developers who face similar design challenges. You can also use this open forum to share knowledge and collaborate with the ADI support team and your peers. Visit http://ez.analog.com to sign up.

Notation Conventions

Text conventions in this manual are identified and described as follows.

Example	Description
File > Close	Titles in reference sections indicate the location of an item within the IDE environment's menu system (for example, the Close command appears on the File menu).
{this that}	Alternative required items in syntax descriptions appear within curly brackets and separated by vertical bars; read the example as this or that. One or the other is required.
[this that]	Optional items in syntax descriptions appear within brackets and separated by vertical bars; read the example as an optional this or that.
[this,]	Optional item lists in syntax descriptions appear within brackets delimited by commas and terminated with an ellipsis; read the example as an optional comma-separated list of this.
.SECTION	Commands, directives, keywords, and feature names are in text with letter gothic font.
filename	Non-keyword placeholders appear in text with italic style format.
(i)	Note: For correct operation, A Note provides supplementary information on a related topic. In the online version of this book, the word Note appears instead of this symbol.
×	Caution: Incorrect device operation may result if Caution: Device damage may result if A Caution identifies conditions or inappropriate usage of the product that could lead to undesirable results or product damage. In the online version of this book, the word Caution appears instead of this symbol.
\Diamond	Warning: Injury to device users may result if A Warning identifies conditions or inappropriate usage of the product that could lead to conditions that are potentially hazardous for devices users. In the online version of this book, the word Warning appears instead of this symbol.

Register Diagram Conventions

Register diagrams use the following conventions:

- The descriptive name of the register appears at the top, followed by the short form of the name in parentheses.
- If the register is read-only (RO), write-1-to-set (W1S), or write-1-to-clear (W1C), this information appears under the name. Read/write is the default and is not noted. Additional descriptive text may follow.
- If any bits in the register do not follow the overall read/write convention, this is noted in the bit description after the bit name.
- If a bit has a short name, the short name appears first in the bit description, followed by the long name in parentheses.
- The reset value appears in binary in the individual bits and in hexadecimal to the right of the register.
- Bits marked x have an unknown reset value. Consequently, the reset value of registers that contain such bits is undefined or dependent on pin values at reset.
- Shaded bits are reserved.
- To ensure upward compatibility with future implementations, write back the value that is read for reserved bits in a register, unless otherwise specified.

The following figure shows an example of these conventions.

Timer Configuration Registers (TIMERx_CONFIG)

Figure 1. Register Diagram Example

1 INSTRUCTION SUMMARY

This instruction set summary provides a syntax summary for each instruction and includes a cross reference to each instruction's reference page.

Chapter Overview

The following summary topics appear in this chapter.

- "Development Tools" on page 1-2
- "Compute and Move/Modify Summary" on page 1-3
- "Program Flow Control Summary" on page 1-5
- "Immediate Move Summary" on page 1-7
- "Miscellaneous Operations Summary" on page 1-8
- "Register Types Summary" on page 1-10
- "Memory Addressing Summary" on page 1-16
- "Instruction Set Notation Summary" on page 1-17
- "Conditional Execution Codes Summary" on page 1-20
- "SISD/SIMD Conditional Testing Summary" on page 1-22
- "Instruction Opcode Acronym Summary" on page 1-23

Development Tools

- "Universal Register Codes" on page 1-28
- "ADSP-21160 Instruction Opcode Map" on page 1-33

Development Tools

The processor is supported by a complete set of software and hardware development tools, including Analog Devices' emulators and the Cross-Core Embedded Studio or VisualDSP++ development environment. (The emulator hardware that supports other Analog Devices processors also emulates the processor.)

The development environments support advanced application code development and debug with features such as:

- Create, compile, assemble, and link application programs written in C++, C, and assembly
- Load, run, step, halt, and set breakpoints in application programs
- Read and write data and program memory
- · Read and write core and peripheral registers
- Plot memory

Analog Devices DSP emulators use the IEEE 1149.1 JTAG test access port to monitor and control the target board processor during emulation. The emulator provides full speed emulation, allowing inspection and modification of memory, registers, and processor stacks. Nonintrusive in-circuit emulation is assured by the use of the processor JTAG interface—the emulator does not affect target system loading or timing.

Software tools also include Board Support Packages (BSPs). Hardware tools also include standalone evaluation systems (boards and extenders). In addition to the software and hardware development tools available from Analog Devices, third parties provide a wide range of tools supporting the Blackfin processors. Third party software tools include DSP libraries, real-time operating systems, and block diagram design tools.

Compute and Move/Modify Summary

Compute and move/modify instructions are classed as Group I instructions, and they provide math, conditional, memory/register access services. The series of tables that follow summarize the Group I instructions. For a complete description of these instructions, see the noted pages.

"Type 1: Compute, Dreg«····»DM | Dreg«···»PM" on page 2-3

"Type 2: Compute" on page 2-7

IF COND compute;

Compute and Move/Modify Summary

"Type 3: Compute, ureg«····»DM | PM, register modify" on page 2-9

"Type 4: Compute, dreg«···»DM | PM, data modify" on page 2-14

Program Flow Control Summary

Program flow control instructions are classed as Group II instructions, and they let you control program execution flow. The series of tables that follow summarize the Group II instructions. For a complete description of these instructions, see the noted pages.

Program Flow Control Summary

"Type 8: Direct Jump | Call" on page 3-3

"Type 9: Indirect Jump | Call, Compute" on page 3-8

"Type 10: Indirect Jump | Compute, dreg«····»DM" on page 3-14

"Type 11: Return From Subroutine | Interrupt, Compute" on page 3-19

"Type 12: Do Until Counter Expired" on page 3-24

"Type 13: Do Until" on page 3-26

Immediate Move Summary

Immediate move instructions are classed as Group III instructions, and they provide memory/register access services. The series of tables that follow summarize the Group III instructions. For a complete description of these instructions, see the noted pages.

Miscellaneous Operations Summary

Miscellaneous Operations Summary

Miscellaneous instructions are classed as Group IV instructions, and they provide system register, bit manipulation, and low power services. The

series of tables that follow summarize the Group IV instructions. For a complete description of these instructions, see the noted pages.

"Type 18: System Register Bit Manipulation" on page 5-2

"Type 19: I Register Modify | Bit-Reverse" on page 5-6

"Type 20: Push, Pop Stacks, Flush Cache" on page 5-9

"Type 21: Nop" on page 5-11

NOP;

Register Types Summary

Register Types Summary

Table 1-1 and Table 1-2 list ADSP-21160 DSP registers. The registers in Table 1-1 are in the core processor portion of the processor. The registers in Table 1-2 are in the integrated I/O processor and external port sections of the DSP.

Instruction Summary

Table 1-1. Universal Registers (Ureg)

Register Type	Register(s)	Function
Register File (ureg & dreg)	R0, R1, R2, R3, R4, R5, R6, R7, R8, R9, R10, R11, R12, R13, R14, R15	Processing element X register file locations, fixed-point
	F0, F1, F2, F3, F4, F5, F6, F7, F8, F9, F10, F11, F12, F13, F14, F15	Processing element X register file locations, floating-point
	S0, S1, S2, S3, S4, S5, S6, S7, S8, S9, S10, S11, S12, S13, S14, S15	Processing element Y register file locations, fixed-point
	SF0, SF1, SF2, SF3, SF4, SF5, SF6, SF7, SF8, SF9, SF10, SF11, SF12, SF13, SF14, SF15	Processing element Y register file locations, floating-point
Program Sequencer	PC	Program counter (read-only)
	PCSTK	Top of PC stack
	PCSTKP	PC stack pointer
	FADDR	Fetch address (read-only)
	DADDR	Decode address (read-only)
	LADDR	Loop termination address, code; top of loop address stack
	CURLCNTR	Current loop counter; top of loop count stack
	LCNTR	Loop count for next nested counter-controlled loop

Register Types Summary

Table 1-1. Universal Registers (Ureg) (Cont'd)

Register Type	Register(s)	Function
Data Address	10, 11, 12, 13, 14, 15, 16, 17	DAG1 index registers
Generators	M0, M1, M2, M3, M4, M5, M6, M7	DAG1 modify registers
	L0, L1, L2, L3, L4, L5, L6, L7	DAG1 length registers
	B0, B1, B2, B3, B4, B5, B6, B7	DAG1 base registers
	I8, I9, I10, I11, I12, I13, I14, I15	DAG2 index registers
	M8, M9, M10, M11, M12, M13, M14, M15	DAG2 modify registers
	L8, L9, L10, L11, L12, L13, L14, L15	DAG2 length registers
	B8, B9, B10, B11, B12, B13, B14, B15	DAG2 base registers
Bus Exchange	PX1	PMD-DMD bus exchange 1 (32 bits)
	PX2	PMD-DMD bus exchange 2 (32 bits)
	PX	64-bit combination of PX1 and PX2
Timer	TPERIOD	Timer period
	TCOUNT	Timer counter

Instruction Summary

Table 1-1. Universal Registers (Ureg) (Cont'd)

Register Type	Register(s)	Function
System Registers	MODE1	Mode control & status
(sreg & ureg)	MODE2	Mode control & status
	IRPTL	Interrupt latch
	IMASK	Interrupt mask
	IMASKP	Interrupt mask pointer (for nesting)
	MMASK	Mode mask
	FLAGS	Flag pins input/output state
	LIRPTL	Link Port interrupt latch, mask, and pointer
	ASTATx	Element x arithmetic status flags, bit test flag, etc.
	ASTATy	Element y arithmetic status flags, bit test flag, etc.
	STKYx	Element x sticky arithmetic status flags, stack status flags, etc.
	STKYy	Element y sticky arithmetic status flags, stack status flags, etc.
	USTAT1	User status register 1
	USTAT2	User status register 2
	USTAT3	User status register 3
	USTAT4	User status register 4

Register Types Summary

Table 1-2. I/O and Multiplier Registers

Register Type	Register(s)	Function
IOP registers (system control)	SYSCON	System control
	SYSTAT	System status
	WAIT	Memory wait states
	VIRPT	Multiprocessor IRQ
IOP registers (system control)	MSGR0, MSGR1, MSGR2, MSGR3, MSGR4, MSGR5, MSGR6, MSGR7	Message registers
	BMAX	Bus timeout max
	BCNT	Bus timeout count
	ELAST	External address last
IOP registers (DMA)	EPB0, EPB1, EPB2, EPB3	External port FIFO buffers
	DMAC10, DMAC11, DMAC12, DMAC13	DMA controls (EPB0-3)
	DMASTAT	DMA status
	II0, IM0, C0, CP0, GP0, DB0, DA0	DMA 0 parameters (SPORT0 RX)
	II1, IM1, C1, CP1, GP1, DB1, DA1	DMA 1 parameters (SPORT1 RX)
	II2, IM2, C2, CP2, GP2, DB2, DA2	DMA 2 parameters (SPORT0 TX)
	II3, IM3, C3, CP3, GP3, DB3, DA3	DMA 3 parameters (SPORT1 TX)

Instruction Summary

Table 1-2. I/O and Multiplier Registers (Cont'd)

Register Type	Register(s)	Function
IOP registers (DMA)	II4, IM4, C4, CP4, GP4, DB4, DA4	DMA 4 parameters (LBUF0)
	II5, IM5, C5, CP5, GP5, DB5, DA5	DMA 5 parameters (LBUF1)
	II6, IM6, C6, CP6, GP6, DB6, DA6	DMA 6 parameters (LBUF2)
	II7, IM7, C7, CP7, GP7, DB7, DA7	DMA 7 parameters (LBUF3)
	II8, IM8, C8, CP8, GP8, DB8, DA8	DMA 8 parameters (LBUF4)
	II9, IM9, C9, CP9, GP9, DB9, DA9	DMA 9 parameters (LBUF5)
	II10, IM10, C10, CP10, GP10, EI10, EM10, EC10	DMA 10 parameters (EPB0)
	II11, IM11, C11, CP11, GP11, EI11, EM11, EC11	DMA 11 parameters (EPB1)
	II12, IM12, C12, CP12, GP12, EI12, EM12, EC12	DMA 12 parameters (EPB2)
	II13, IM13, C13, CP13, GP13, EI13, EM13, EC13	DMA 7 parameters (EPB3)
IOP registers (Link ports)	LBUF0, LBUF1, LBUF2, LBUF3, LBUF4, LBUF5	Link port buffers
	LCTL0, LCTL1	Link buffer control
	LCOM	Link common control
	LAR	Link assignment
	LSRQ	Link service request
	LPATH1, LPATH2, LPATH3	Link path (mesh)
	LPCNT	Link path count (mesh)
	CNST1, CNST2	Link constant (mesh)

Memory Addressing Summary

Table 1-2. I/O and Multiplier Registers (Cont'd)

Register Type	Register(s)	Function
IOP registers (SPORTs)	STCTL0, SRCTL0, TX0, RX0, TDIV0, RDIV0, MTCS0, MRCS0, MTCCS0, MRCCS0, SPATH0, KEYWD0, KEYMASK0	SPORT 0 registers
	STCTL1, SRCTL1, TX1, RX1, TDIV1, RDIV1, MTCS, MRCS1, MTCCS1, MRCCS1, SPATH1, KEYWD1, KEYMASK1	SPORT 1 registers
Multiplier registers	MR, MR0, MR1, MR2,	Multiplier results
	MRF, MR0F, MR1F, MR2F	Multiplier results, foreground
	MRB, MR0B, MR1B, MR2B	Multiplier results, background

Memory Addressing Summary

ADSP-21160 processors support the following types of addressing.

Direct Addressing

• Absolute address (Instruction Types 8, 12, 13, 14)

```
dm(0x000015F0) = astat;
if ne jump label2; {'label2' is an address label}
```

• PC-relative address (Instruction Types 8, 9, 10, 12, 13)

```
call(pc,10), r0=r6+r3;
do(pc,length) until sz; {'length' is a variable}
```

Indirect Addressing (using DAG registers):

• Post-modify with M register, update I register (Instruction Types 1, 3, 6, 16)

```
f5=pm(i9,m12);
dm(i0,m3)=r3, r1=pm(i15,m10);
```

• Pre-modify with M register, no update (Instruction Types 3, 9, 10)

```
r1=pm(m10,i15);
jump(m13,i11);
```

• Post-modify with immediate value, update I register (Instruction Type 4)

```
f15=dm(i0,6);
if av r1=pm(i15,0x11);
```

• Pre-modify with immediate value, no update (Instruction Types 4, 15)

```
if av r1=pm(0x11,i15);
dm(127,i5)=laddr;
```

Instruction Set Notation Summary

The conventions for ADSP-210xx instruction syntax descriptions appear in Table 1-3 on page 1-18. Other parts of the instruction syntax and opcode information also appear in this section.

Instruction Set Notation Summary

Table 1-3. Instruction Set Notation

Notation	Meaning
UPPERCASE	Explicit syntax—assembler keyword (notation only; assembler is case-insensitive and lowercase is the preferred programming convention)
;	Semicolon (instruction terminator)
,	Comma (separates parallel operations in an instruction)
italics	Optional part of instruction
option1 option2	List of options between vertical bars (choose one)
compute	ALU, multiplier, shifter or multifunction operation (see the chapter "Computations Reference").
shiftimm	Shifter immediate operation (see the chapter "Computations Reference").
cond	Status condition (see condition codes in Table 1-4 on page 1-20)
termination	Loop termination condition (see condition codes in Table 1-4 on page 1-20)
ureg	Universal register
cureg	Complementary universal register (see Table 1-10 on page 1-30)
sreg	System register
csreg	Complementary system register (see Table 1-10 on page 1-30)
dreg	Data register (register file): R15-R0 or F15-F0
cdreg	Complementary data register (register file): R15-R0 or F15-F0 (see Table 1-10 on page 1-30)
creg	One of 32 cache entries, an entry consisting of a CH, CL, & CA
Ia	I7-I0 (DAG1 index register)
Mb	M7-M0 (DAG1 modify register)
Ic	I15-I8 (DAG2 index register)
Md	M15-M8 (DAG2 modify register)
<datan></datan>	n-bit immediate data value

Instruction Summary

Table 1-3. Instruction Set Notation (Cont'd)

Notation	Meaning
<addrn></addrn>	n-bit immediate address value
<reladdrn></reladdrn>	n-bit immediate PC-relative address value
+1	the incremented data, address or register value
(DB)	Delayed branch
(LA)	Loop abort (pop loop and PC stacks on branch)
(CI)	Clear interrupt
(LR)	Loop reentry
(LW)	Long Word (forces Long word access in Normal word range)

Conditional Execution Codes Summary

In a conditional instruction, execution of the entire instruction depends on the specified condition (cond or terminate). Table 1-4 lists the codes that you can use in conditionals (IF and DO UNTIL).

Table 1-4. IF Condition and Do/Until Termination Mnemonics

Condition From	Description	True if	Mnemonic
ALU	ALU = 0	AZ = 1	EQ
	ALU ≠ 0	AZ = 0	NE
	ALU > 0	footnote ¹	GT
	ALU < zero	footnote ²	LT
	ALU ≥ 0	footnote ³	GE
	$ALU \le 0$	footnote ⁴	LE
	ALU carry	AC = 1	AC
	ALU not carry	AC = 0	NOT AC
	ALU overflow	AV = 1	AV
	ALU not overflow	AV = 0	NOT AV
Multiplier	Multiplier overflow	MV = 1	MV
	Multiplier not overflow	MV= 0	NOT MV
	Multiplier sign	MN = 1	MS
	Multiplier not sign	MN = 0	NOT MS
Shifter	Shifter overflow	SV = 1	SV
	Shifter not overflow	SV = 0	NOT SV
	Shifter zero	SZ = 1	SZ
	Shifter not zero	SZ = 0	NOT SZ
Bit Test	Bit test flag true	BTF = 1	TF
	Bit test flag false	BTF = 0	NOT TF

Table 1-4. IF Condition and Do/Until Termination Mnemonics (Cont'd)

Condition From	Description	True if	Mnemonic
Flag Input	Flag0 asserted	FIO = 1	FLAG0_IN
	Flag0 not asserted	FI0 = 0	NOT FLAG0_IN
	Flag1 asserted	FI1 = 1	FLAG1_IN
	Flag1 not asserted	FI1 = 0	NOT FLAG1_IN
	Flag2 asserted	FI2 = 1	FLAG2_IN
	Flag2 not asserted	FI2 = 0	NOT FLAG2_IN
	Flag3 asserted	FI3 = 1	FLAG3_IN
	Flag3 not asserted	FI3 = 0	NOT FLAG3_IN
Mode	Bus master true		BM
	Bus master false		NOT BM
Sequencer	Loop counter expired (Do)	CURLCNTR = 1	LCE
	Loop counter not expired (If)	CURLCNTR ≠ 1	NOT ICE
	Always false (Do)	Always	FOREVER
	Always true (If)	Always	TRUE

¹ ALU greater than (GT) is true if: [AF and (AN xor (AV and ALUSAT)) or (AF and AN)] or AZ = 0

² ALU less than (LT) is true if: $[\overline{AF}]$ and $(\overline{AN}]$ xor $(\overline{AV}]$ and \overline{ALUSAT}) or $(\overline{AF}]$ and $(\overline{AN}]$ and $(\overline{AN}]$ = 1

³ ALU greater equal (GE) is true if: $[\overline{AF} \text{ and } (AN \text{ xor } (AV \text{ and } \overline{ALUSAT})) \text{ or } (AF \text{ and } AN \text{ and } \overline{AZ})] = 0$

⁴ ALU lesser or equal (LE) is true if: [AF and (AN xor (AV and ALUSAT)) or (AF and AN)] or AZ = 1

SISD/SIMD Conditional Testing Summary

The processor handles conditional execution differently in SISD versus SIMD mode. There are three ways that conditionals differ in SIMD mode:

- In conditional computation (If ... Compute) instructions, each processing element executes the computation based on evaluating the condition in that processing element.
- In conditional program control (If ... Jump/Call) instructions, the program sequencer executes the Jump/Call based on a logical AND of the conditions in both processing elements.
- In conditional computation instructions with an Else clause, each
 processing element executes the Else computation based on evaluating the inverse of the condition (Not Cond) in that processing
 element.

Table 1-5 on page 1-22 and Table 1-6 on page 1-23 compare SISD and SIMD If-Else conditional execution, which are available in the Type 9, 10, and 11 instructions.

Table 1-5. SISD Mode Conditional Execution

Conditional test	ELSE modifier	Results for Type 11 (RTS)
0 (false)	0 (without else)	rts nops, compute nops
0 (false)	1 (else)	rts nops, compute executes
1 (true)	0 (without else)	rts executes, compute executes
1 (true)	1 (else)	rts executes, compute nops

Table 1-6. SIMD Mode Conditional Execution

Conditional test		Else modifier	Results for Type 11 (RTS)	
PEx	PEy			
0	0	0	rts nops, pex compute nops, pey compute nops	
0	1	0	rts nops, pex compute nops, pey compute executes	
1	0	0	rts nops, pex compute exe., pey compute nops	
1	1	0	rts exe., pex compute exe., pey compute exe.	
0	0	1	rts nops, pex compute exe., pey compute exe.	
0	1	1	rts nops, pex compute exe., pey compute nops	
1	0	1	rts nops, pex compute nops, pey compute exe.	
1	1	1	rts exe., pex compute nops, pey compute nops	

For more information and examples, see the following instruction reference pages.

- "Type 9: Indirect Jump | Call, Compute" on page 3-8
- "Type 10: Indirect Jump | Compute, dreg«···»DM" on page 3-14
- "Type 11: Return From Subroutine | Interrupt, Compute" on page 3-19

Instruction Opcode Acronym Summary

In ADSP-21160 DSP opcodes, some bits are explicitly defined to be zeros or ones. The values of other bits or fields set various parameters for the instruction. The terms in Table 1-7 define these opcode bits and fields. Unspecified bits are ignored when the processor decodes the instruction, but are reserved for future use.

Instruction Opcode Acronym Summary

Table 1-7. Opcode Acronyms

Bit/Field	Description	States	
A	Loop abort code	0	Do not pop loop, PC stacks on branch
		1	Pop loop, PC stacks on branch
ADDR	Immediate address field		
AI	Computation unit register	0000	MR0F
		0001	MR1F
		0010	MR2F
		0100	MR0B
		0101	MR1B
		0110	MR2B
В	Branch type	0	Jump
		1	Call
ВОР	Bit Operation select codes	000	Set
		001	Clear
		010	Toggle
		100	Test
		101	XOR
COMPUTE	Compute operation field (see "Computations Reference" on page 6-1)		
COND	Status Condition codes	0-31	
CI	Clear interrupt code	0	Do not clear current interrupt
		1	Clear current interrupt
CREG	Instruction cache entry	0-31	

Instruction Summary

Table 1-7. Opcode Acronyms (Cont'd)

Bit/Field	Description	States	
CS	Instruction cache register select code	00 01 11	Lower half of instruction RAM entry Upper half of instruction RAM entry Address CAM entry
CU	Computation unit select codes	00	ALU
		01	Multiplier
		10	Shifter
DATA	Immediate data field		
DEC	Counter decrement code	0	No counter decrement
		1	Counter decrement
DMD	Memory access direction	0	Read
		1	Write
DMI	Index (I) register numbers, DAG1	0-7	
DMM	Modify (M) register numbers, DAG1	0-7	
DREG	Register file locations	0-15	
Е	ELSE clause code	0	No ELSE clause
		1	ELSE clause
FC	Flush cache code	0	No cache flush
		1	Cache flush
G	DAG/Memory select	0	DAG1 or Data Memory
		1	DAG2 or Program Memory
INC	Counter increment code	0	No counter increment
		1	Counter increment

Instruction Opcode Acronym Summary

Table 1-7. Opcode Acronyms (Cont'd)

Bit/Field	Description	States	
J	Jump Type	0	Non-delayed
		1	Delayed
L	Long Word memory address	0	Access size based on memory
		1	map
			Long word (64-bit) access size
LPO	Loop stack pop code	0	No stack pop
		1	Stack pop
LPU	Loop stack push code	0	No stack push
		1	Stack push
LR	Loop reentry code	0	No loop reentry
		1	Loop reentry
NUM	Interrupt vector	0-7	
PMD	Memory access direction	0	Read
		1	Write
PMI	Index (I) register numbers, DAG2	8–15	
PMM	Modify (M) register numbers, DAG2	8–15	
PPO	PC stack pop code	0	No stack pop
		1	Stack pop
PPU	PC stack push code	0	No stack push
		1	Stack push
RELADDR	PC-relative address field		
S	UREG transfer/instruction cache read-load select	0	instruction cache read-load
	read road screet	1	ureg transfer

Instruction Summary

Table 1-7. Opcode Acronyms (Cont'd)

Bit/Field	Description	States
SPO	Status stack pop code	0 No stack pop
		1 Stack pop
SPU	Status stack push code	0 No stack push
		1 Stack push
SREG	System Register code	0–15 (see "Universal Register Codes" on page 1-28)
TERM	Termination Condition codes	0-31
U	Update, index (I) register	0 Pre-modify, no update
		1 Post-modify with update
UREG	Universal Register code	0–256 (see "Universal Register Codes" on page 1-28)
RA, RM, RN, RS, RX, RY	Register file locations for compute operands and results	0–15
RXA	ALU x-operand register file location for multifunction operations	8–11
RXM	Multiplier x-operand register file location for multifunction operations	0–3
RYA	ALU y-operand register file location for multifunction operations	12–15
RYM	Multiplier y-operand register file location for multifunction operations	4–7

Universal Register Codes

Table 1-8, Table 1-9 on page 1-29, Table 1-10 on page 1-30, and Table 1-11 on page 1-31 in this section list the bit codes for register that appear within opcode fields.

Table 1-8. Universal Registers

Register	Description
PC	program counter
PCSTK	top of PC stack
PCSTKP	PC stack pointer
FADDR	fetch address
DADDR	decode address
LADDR	loop termination address
CURLCNTR	current loop counter
LCNTR	loop counter
R15-R0	X element register file locations
S15–S0	Y element register file locations
I15–I0	DAG1 and DAG2 index registers
M15-M0	DAG1 and DAG2 modify registers
L15-L0	DAG1 and DAG2 length registers
B15-B0	DAG1 and DAG2 base registers
PX	48-bit PX1 and PX2 combination
PX1	bus exchange 1 (16 bits)
PX2	bus exchange 2 (32 bits)
TPERIOD	timer period
TCOUNT	timer counter

Table 1-9. Universal and System Registers

Register	Description
MODE1	mode control 1
MODE2	mode control 2
IRPTL	interrupt latch
IMASK	interrupt mask
IMASKP	interrupt mask pointer
MMASK	Mode mask
FLAGS	Flag pins input/output state
ASTATx	X element arithmetic status
STKYx	X element sticky status
ASTATy	Y element arithmetic status
STKYy	Y element sticky status
USTAT1	user status reg 1
USTAT2	user status reg 2
USTAT3	user status reg 3
USTAT4	user status reg 4

Universal Register Codes

Table 1-10. Complementary Registers (Ureg-Cureg)

Register Type	SIMD Mode Complementary Registers
Data register (dreg & ureg)	R0-S0 R1-S1 R2-S2 R3-S3 R4-S4 R5-S5 R6-S6 R7-S7 R8-S8 R9-S9 R10-S10 R11-S11 R12-S12 R13-S13 R14-S14 R15-S15
System register (sreg & ureg)	USTAT1-USTAT2 USTAT3-USTAT4 ASTATx-ASTATy STKYx-STKYy
Bus exchange register (ureg)	PX1-PX2

Table 1-11 shows how Ureg register codes appear to PEx.

Table 1-11. Processing Element X Universal Register Codes (SISD/SIMD)

Bits: 3210 ↓	Bits: 7654 0000	0001	0010	0011	0100	0101	0110	0111
0000	R0	10	M0	L0	В0	S0	FADDR	USTAT1
0001	R1	I1	M1	L1	B1	S1	DADDR	USTAT2
0010	R2	I2	M2	L2	B2	S2		MODE1
0011	R3	I3	М3	L3	В3	S3	PC	MMASK
0100	R4	I4	M4	L4	B4	S4	PCSTK	MODE2
0101	R5	I5	M5	L5	B5	S5	PCSTKP	FLAGS
0110	R6	I6	M6	L6	В6	S6	LADDR	ASTATx
0111	R7	I7	M7	L7	В7	S7	CURLCNT R	ASTATy
1000	R8	I8	M8	L8	B8	S8	LCNTR	STKYx
1001	R9	I9	M9	L9	В9	S9	EMUCLK	STKYy
1010	R10	I10	M10	L10	B10	S10	EMUCLK2	IRPTL
1011	R11	I11	M11	L11	B11	S11	PX	IMASK
1100	R12	I12	M12	L12	B12	S12	PX1	IMASKP
1101	R13	I13	M13	L13	B13	S13	PX2	LRPTL
1110	R14	I14	M14	L14	B14	S14	TPERIOD	USTAT3
1111	R15	I15	M15	L15	B15	S15	TCOUNT	USTAT4

Universal Register Codes

Table 1-12 shows how Ureg register codes appear to PEy.

Table 1-12. Processing Element Y Universal Register Codes (SIMD)

Bits: 3210 ↓	Bits: 7654 0000	0001	0010	0011	0100	0101	0110	0111
0000	S0	10	M0	L0	В0	R0	FADDR	USTAT2
0001	S1	I1	M1	L1	B1	R1	DADDR	USTAT1
0010	S2	I2	M2	L2	B2	R2		MODE1
0011	S3	I3	М3	L3	В3	R3	PC	MMASK
0100	S4	I4	M4	L4	B4	R4	PCSTK	MODE2
0101	S5	I5	M5	L5	B5	R5	PCSTKP	FLAGS
0110	S6	I6	M6	L6	В6	R6	LADDR	ASTATy
0111	S7	I7	M7	L7	B7	R7	CURLCNT R	ASTATx
1000	S8	I8	M8	L8	B8	R8	LCNTR	STKYy
1001	S9	I9	M9	L9	В9	R9	EMUCLK	STKYx
1010	S10	I10	M10	L10	B10	R10	EMUCLK2	IRPTL
1011	S11	I11	M11	L11	B11	R11	PX	IMASK
1100	S12	I12	M12	L12	B12	R12	PX2	IMASKP
1101	S13	I13	M13	L13	B13	R13	PX1	LRPTL
1110	S14	I14	M14	L14	B14	R14	TPERIOD	USTAT4
1111	S15	I15	M15	L15	B15	R15	TCOUNT	USTAT3

Table 1-13. ADSP-21160 DSP Opcodes (Bits 47-27)

Instruction Type	47 46 45 44 43 42 41 40 39 38							37	36	35	34	33	32	31	30	29	28	27			
"Type 1: Compute, Dreg«···»DM Dreg«···»PM"		001		D M D		DM	Ī	Ι	OMN	Л	P M D	D)M]	DRI	EG		PM:	I		PMN	M
"Type 2: Compute"		000	١		(0000)1					C	ON	ID							
"Type 3: Compute, ureg«····»DM PM, register modify"		010)	U	I				М			C	ON	ID		G	D	L	U	JRE(G>
"Type 4: Compute, dreg«···»DM PM, data modify"		011		0	I			G	D	U		C	ON	ID				DA	ΑТА		
(a) "Type 5: Compute, ureg«····»ureg Xdreg<->Ydreg"		011		1	0 SRC U			C UI	REG			C	ON	ID		S	U			DES IRE	
(b) "Type 5: Compute, ureg«····»ureg Xdreg<->Ydreg"		011		1	1			Y D	REG	ì		C	ON	ID							
(a) "Type 6: Immediate Shift, dreg«···»DM PM"		100)	0		I			М			C	ON	ID		G	D		DA'	ΓΑΕ	X
Instruction Type	47	46	45	44	43	42	41	40	39	38	37	36	35	34	33	32	31	30	29	28	27

Table 1-14. ADSP-21160 DSP Opcodes (Bits 26-0)

	22 2	21 20 19 18 17 16	15 14 13 12 11 10 9 8	7	6	5 4	3	2	1	0
PM DREG			СОМРИТЕ							
			COMPUTE							
<ureg< td=""><td></td><td></td><td>СОМРИТЕ</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></ureg<>			СОМРИТЕ							
DREG			СОМРИТЕ							
<dest UREG</dest 			СОМРИТЕ							
X DREG			СОМРИТЕ							
DREG	0	SHIFTOP	DATA		R	.N		F	ιx	
26 25 24 23	22	21 20 19 18 17 16	15 14 13 12 11 10 9	8 7	6	5 4	3	2	1	0

Table 1-15. ADSP-21160 DSP Opcodes (Bits 47-27)

Instruction Type	47	46	45	44	43 42	41	40	39	38	37	36 35	34	33	32	31	30	29	28	27
(b) "Type 6: Immediate Shift, dreg«····»DM PM"		000)	•	000	10	•				COI	ND			•	J	DAT.	AEX	(
WT 7.0	1								ı										
"Type 7: Compute, modify"		000)		001	00			G		CON	ND			Ι			M	
	ı							•	ı	•				•					
(a) "Type 8: Direct Jump Call"		000)		001	10		В	A		CON	ND							
									ı										
(b) "Type 8: Direct Jump Call"		000)		001	11		В	A		CON	ND							
(a) "Type 9: Indirect Jump Call, Com- pute"		000)		010	00		В	A		COI	ND			PM	I	Р	ΜN	1
(b) "Type 9: Indirect Jump Call, Compute"		000)		010	01		В	A		CON	ND			R	ELA	ADD	R	
										1									
(a) "Type 10: Indirect Jump Compute, dreg«···»DM"		110)	D	DM	1I	Ι	DMI	М		COI	ND			PM	I	P	ΜN	1
Instruction Type	47	46	45	44	43 42	41	40	39	38	37	36 35	34	33	32	31	30	29	28	27

Table 1-16. ADSP-21160 DSP Opcodes (Bits 26-0)

26	25	24 23	22	21	20	19	18	17	16	15	14	13	12	11	10 9	8	7	6	5	4	3	2	1	0
			0		S	SHII	FTO	P					DA	AΤΑ]	RN			R	X	
			1	!													1							
													CO	MΡ	UTE									
J		CI		ADDR																				
J		CI		RELADDR																				
			ı																					
J	Е	CI											СО	MP	UTE									
		1 1	1																					
J	Е	CI											СО	MΡ	UTE									
			1																					
	DF	REG											СО	MΡ	UTE									
26	25	24 23	22	21	20	19	18	17	16	15	14	13	12	11	10	9 8	7	6	5	4	3	2	1	0

Table 1-17. ADSP-21160 DSP Opcodes (Bits 47-27)

Instruction Type	4 7	46	45	44	43	42	41	40	39	38	37	36 35	34	33	32	31	30	29 28	3 27
(b) "Type 10: Indirect Jump Compute, dreg«···»DM"		111		D		DM	Ι	Ι	OMN	М		CO	ND			R	ELA	DDR	•
(a) "Type 11: Return From Subroutine Interrupt, Compute"		000)		C)101	.0					COl	ND						
(b) "Type 11: Return From Subroutine Interrupt, Compute"		000)		C)101	.1					CO	ND						
(a) "Type 12: Do Until Counter Expired"		000)		C	0110	00						Ι)AT.	A>				
(b) "Type 12: Do Until Counter Expired"		000)		C)110)1		0			UR	EG						
"Type 13: Do Until"		000)		C)111	.0					TEI	RM						
															•				
"Type 14: Ureg«····»DM PM (direct addressing)"		000)		100)	G	D	L			UR	EG			(DDR er 5 bi	its)
Instruction Type	47	46	45	44	43	42	41	40	39	38	37	36 3	5 34	33	32	31	30	29 2	8 27

Table 1-18. ADSP-21160 DSP Opcodes (Bits 26-0) (Cont'd)

	5 24	23 22	2 21	20	19	18	17	16 1	5 14	13	1				7	6	5	4	3	2	1	0
	OREG										СО	MP	UTE									
J	E L R										СО	MPI	UTE									
J	Е		COMPUTE RELADDR																			
<d< td=""><td>ATA</td><td></td><td colspan="15"></td><td></td></d<>	ATA																					
										F	RELA	ADE)R									
										F	RELA	ADE	OR									
										ADI ver 2	OR 7 bit	:s)										
26 2	25 24	23 2	2 21	20	19	18	17	16	15 1	4 13	3 12	11	10	9	3 7	6	5	4	3	2	1	0

Table 1-19. ADSP-21160 DSP Opcodes (Bits 47-27)

Instruction Type	47	46	45	44	44 43 42 41 40			40	39	38	37	36	35	34	33	32	31	30	29 2	8 27
"Type 15: Ureg«···»DM PM (indirect addressing)"		101		G		Ι		D	L			U	RE	G			(OATA er 5 l	
"Type 16: Immediate data»DM PM"		100)	1		I			M		G						(_	OATA er 5 l	
"Type 17: Immediate data…»Ureg"		000)		01111			0			U	RE	G			(_	OATA er 5 l		
"Type 18: System Register Bit Manipu- lation"		000	1		10100					ВОІ)			SR	EG		(_	OATA er 5 l	
(a) "Type 19: I Register Modify Bit-Reverse"		000	١		10110				0	G					I		(_	OATA er 5 l	
(b)"Type 19: I Register Modify Bit-Reverse"		000)		10110				1	G					I		(_	OATA er 5 l	
"Type 20: Push, Pop Stacks, Flush Cache"		000			10111			1	L P U	L P O	S P U	S P O	P P U	P P O	F C					
Instruction Type	47	46	45	44	4 43 42 41 40				39	38	37	36	35	34	33	32	31	30	29	28 27

Table 1-20. ADSP-21160 DSP Opcodes (Bits 26-0) (Cont'd)

26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7	7 6	5	4	3	2	1 0
DATA						
(lower 27 bits)						
DATA						
(lower 27 bits)						
DATA						
(lower 27 bits)						
DATA (lower 27 bits)						
(4.1.2 1, 4.1.4)						
DATA (lower 27 bits)						
(tower 27 bits)						
DATA						
(lower 27 bits)						
					1 _ 1	
26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8	7 6	5	4	3	2	1 0

Table 1-21. ADSP-21160 DSP Opcodes (Bits 47-27)

Instruction Type	47	46	45	44	43	42	41	40	39	38	37	36	35	34	33	32	31	30	29	28	27
"Type 21: Nop"		000)		C	000	00		0												
"Type 22: Idle"		000)		(000	00		1												
Type 23: Idle16		Not supported on ADS												-211	.60						
Type 24: creg«····»ureg	Not documented on ADSP-21160																				
(a) "Type 25: Cjump/Rframe"		00	001			10	000			00	000			01	.00			00	000		0
(b) "Type 25: Cjump/Rframe"		00	001			10	000			01	100			01	.00		00	00			0
(c) "Type 25: Cjump/Rframe"		00	001			10	001			00	000			00	000			00	000		0
Instruction Type	47	46	45	44	43	42	41	40	39	38	37	36	35	34	33	32	31	30	29	28	27

Table 1-22. ADSP-21160 DSP Opcodes (Bits 26-0)

26 25 24	23 22	21 20	19 1	8 17	16 15	5 14	13	12	11	10 9	8	7	6	5	4	3	2	1	0
						•				•		•			•	•	•		
000								4 D	DR										
000								AD	DK										
000							RI	ELA	DD	PR									
	I															1			
000	00	000		0000		00	000			000	00			0000)		0	000	
26 25 24	23 22	21 20	19	18 17	16 1	5 14	13	12	11	10	9	8	7	6	5 4	3	2	1	0

2 COMPUTE AND MOVE

The compute and move instructions in the Group I set of instructions specify a compute operation in parallel with one or two data moves or an index register modify.

Group I Instructions

The instructions in this group contain a COMPUTE field that specifies a compute operation using the ALU, multiplier, or shifter. Because there are a large number of options available for computations, these operations are described separately in the "Computations Reference" on page 6-1. Note that data moves between the MR registers and the register file are considered multiplier operations and are covered in the "Computations Reference" on page 6-1. Group I instructions include the following.

- "Type 1: Compute, Dreg«···» DM | Dreg«···» PM" on page 2-3
- Parallel data memory and program memory transfers with register file, optional compute operation
- "Type 2: Compute" on page 2-7
- Compute operation, optional condition
- "Type 3: Compute, ureg«····»DM | PM, register modify" on page 2-9
- Transfer between data or program memory and universal register, optional condition, optional compute operation

- "Type 4: Compute, dreg«···»DM | PM, data modify" on page 2-14
- PC-relative transfer between data or program memory and register file, optional condition, optional compute operation
- "Type 5: Compute, ureg«····»ureg | Xdreg<->Ydreg" on page 2-19
- Transfer between two universal registers, optional condition, optional compute operation
- "Type 6: Immediate Shift, dreg«····»DM | PM" on page 2-23
- Immediate shift operation, optional condition, optional transfer between data or program memory and register file
- "Type 7: Compute, modify" on page 2-28
- Index register modify, optional condition, optional compute operation

Type 1: Compute, Dreg«··»DM | Dreg«··»PM

Parallel data memory and program memory transfers with register file, option compute operation

Syntax

Function (SISD)

In SISD mode, the Type 1 instruction provides parallel accesses to data and program memory from the register file. The specified I registers address data and program memory. The I values are post-modified and updated by the specified M registers. Pre-modify offset addressing is not supported. For more information on register restrictions, see the "Data Address Generators" chapter of the *ADSP-21160 SHARC DSP Hardware Reference*.

Function (SIMD)

In SIMD mode, the Type 1 instruction provides the same parallel accesses to data and program memory from the register file as are available in SISD mode, but provides these operations simultaneously for the X and Y processing elements.

The X element uses the specified I registers to address data and program memory, and the Y element adds one to the specified I registers to address data and program memory. If the broadcast read bits—BDCST1 (for I1) or BDCST9 (for I9)—are set, the Y element uses the specified I register without adding one.

The I values are post-modified and updated by the specified M registers. Pre-modify offset addressing is not supported. For more information on

Type 1: Compute, Dreg« · · »DM | Dreg« · · »PM

register restrictions, see the "Data Address Generators" chapter of the ADSP-21160 SHARC DSP Hardware Reference.

The X element uses the specified Dreg registers, and the Y element uses the complementary registers (Cdreg) that correspond to the Dreg registers. For a list of complementary registers, see Table 1-10 on page 1-30.

The following pseudo code compares the Type 1 instruction's explicit and implicit operations in SIMD mode.

SIMD Explicit Operation (PEx Operation Stated in the Instruction Syntax)

```
compute , DM(Ia, Mb) = dreg1 , PM(Ic, Md) = dreg2 , dreg1 = DM(Ia, Mb) , dreg2 = PM(Ic, Md)
```

SIMD Implicit Operation (PEy Operation Implied by the Instruction Syntax)

```
compute , DM(Ia+1, 0) = cdreg1 , PM(Ic+1, 0) = cdreg2 , cdreg1 = DM(Ia+1, 0) , cdreg2 = PM(Ic+1, 0)
```


Do not use the pseudo code above as instruction syntax.

Examples

```
R7=BSET R6 BY R0, DM(I0,M3)=R5, PM(I11,M15)=R4; R8=DM(I4,M1), PM(I12 M12)=R0;
```

When the ADSP-21160 processor is in SISD, the first instruction in this example performs a computation along with two memory writes. DAG1 is used to write to DM and DAG2 is used to write to PM. In the second instruction, a read from data memory to register R8 and a write to program memory from register R0 are performed.

When the ADSP-21160 DSP is in SIMD, the first instruction in this example performs the same computation and performs two writes in

parallel on both PEx and PEy. The R7 register on PEx and S7 on PEy both store the results of the Bset computations. Also, simultaneous dual memory writes occur with DM and PM, writing in values from R5, S5 (DM) and R4, S4 (PM) respectively. In the second instruction, values are simultaneously read from data memory to registers R8 and S8 and written to program memory from registers R0 and S0.

R0=DM(I1,M1);

When the ADSP-21160 processor is in broadcast from the BDCST1 bit being set in the MODE1 system register, the RO (PEx) data register in this example is loaded with the value from data memory utilizing the I1 register from DAG1, and SO (PEy) is loaded with the same value.

Type 1 Opcode

47	46	45	44	43	42	41	40	39	38	37	36	35	34	33	32	31	30	29	28	27	26	25	24	23
	001		D M D		DM	Ι	Ι	OMN	M	P M D	D	M I	ORE	G		PM]	[Ι	PMN	Л	P	МΙ	DRE	G

Type 1: Compute, Dreg«··»DM | Dreg«··»PM

Bits	Description
DMD, PMD	Select the access types (read or write)
DM DREG, PM DREG	Specify register file location.
DMI, PMI	Specify I registers for data and program memory
DMM, PMM	Specify M registers used to update the I registers
COMPUTE	Defines a compute operation to be performed in parallel with the data accesses; if omitted, this is a NOP

Type 2: Compute

Compute operation, optional condition

Syntax

IF COND compute;

Function (SISD)

In SISD mode, the Type 2 instruction provides a conditional compute instruction. The instruction is executed if the specified condition tests true.

Function (SIMD)

In SIMD mode, the Type 2 instruction provides the same conditional compute instruction as is available in SISD mode, but provides the operation simultaneously for the X and Y processing elements. The instruction is executed in a processing element if the specified condition tests true in that element independent of the condition result for the other element.

The following pseudo code compares the Type 2 instruction's explicit and implicit operations in SIMD mode.

SIMD Explicit Operation (PEx Operation Stated in the Instruction Syntax)

IF PEx COND compute;

SIMD Implicit Operation (PEy Operation Implied by the Instruction Syntax)

IF PEy COND compute;

Do not use the pseudo code above as instruction syntax.

Type 2: Compute

Examples

IF MV R6=SAT MRF (UI);

When the ADSP-21160 DSP is in SISD, the condition is evaluated in the PEx processing element. If the condition is true, the computation is performed and the result is stored in register R6.

When the ADSP-21160 DSP is in SIMD, the condition is evaluated on each processing element, PEx and PEy, independently. The computation executes on both PE's, either one PE, or neither PE dependent on the outcome of the condition. If the condition is true in PEx, the computation is performed and the result is stored in register R6. If the condition is true in PEy, the computation is performed and the result is stored in register S6.

Type 2 Opcode

47	46	45	44	43	42	41	40	39	38	37	36	35	34	33	32	31	30	29	28	27	26	25	24	23
	000			0	0000	1					С	ON	D											

Bits	Description
COND	Selects whether the operation specified in the COMPUTE field is executed. If the COND is true, the compute is executed. If no condition is specified, COND is TRUE condition, and the compute is executed.

Type 3: Compute, ureg«···»DM | PM, register modify

Transfer operation between data or program memory and universal register, optional condition, optional compute operation

Syntax

Function (SISD)

In SISD mode, the Type 3 instruction provides access between data or program memory and a universal register. The specified I register addresses data or program memory. The I value is either pre-modified (M, I order) or post-modified (I, M order) by the specified M register. If it is post-modified, the I register is updated with the modified value. If a compute operation is specified, it is performed in parallel with the data access. The optional (LW) in this syntax lets you specify Long Word addressing, overriding default addressing from the memory map. If a condition is specified, it affects the entire instruction. Note that the Ureg may not be from the same DAG (that is, DAG1 or DAG2) as Ia/Mb or Ic/Md. For

Type 3: Compute, ureg«··»DM | PM, register modify

more information on register restrictions, see the "Data Address Generators" chapter of the ADSP-21160 SHARC DSP Hardware Reference.

Function (SIMD)

In SIMD mode, the Type 3 instruction provides the same access between data or program memory and a universal register as is available in SISD mode, but provides this operation simultaneously for the X and Y processing elements.

The X element uses the specified I register to address data or program memory. The I value is either pre-modified (M, I order) or post-modified (I, M order) by the specified M register. The Y element adds one to the specified I register (before pre-modify or post-modify) to address data or program memory. If the broadcast read bits—BDCST1 (for I1) or BDCST9 (for I9)—are set, the Y element uses the specified I and M registers without adding one. If the I value post-modified, the I register is updated with the modified value from the specified M register. The optional (LW) in this syntax lets you specify Long Word addressing, overriding default addressing from the memory map.

For the universal register, the X element uses the specified Ureg register, and the Y element uses the corresponding complementary register (Cureg). For a list of complementary registers, see Table 1-10 on page 1-30. Note that the Ureg may not be from the same DAG (DAG1 or DAG2) as Ia/Mb or Ic/Md.

If a compute operation is specified, it is performed simultaneously on the X and Y processing elements in parallel with the data access. If a condition is specified, it affects the entire instruction. The instruction is executed in a processing element if the specified condition tests true in that element independent of the condition result for the other element.

The following pseudo code compares the Type 3 instruction's explicit and implicit operations in SIMD mode.

Compute and Move

Do not use the pseudo code above as instruction syntax.

Type 3: Compute, ureg«··»DM | PM, register modify

Examples

```
R6=R3-R11, DM(I0,M1)=ASTATx;
IF NOT SV F8=CLIP F2 BY F14, F7=PM(I12,M12);
```

When the ADSP-21160 processor is in SISD, the computation and a data memory write in the first instruction are performed in PEx. The second instruction stores the result of the computation in F8, and the result of the program memory read into F7 if the condition's outcome is true.

When the ADSP-21160 processor is in SIMD, the result of the computation in PEx in the first instruction is stored in R6, and the result of the parallel computation in PEy is stored in S6. In addition, there is a simultaneous data memory write of the values stored in ASTATX and ASTATY. The condition is evaluated on each processing element, PEx and PEy, independently. The computation executes on both PE's, either one PE, or neither PE, dependent on the outcome of the condition. If the condition is true in PEx, the computation is performed, the result is stored in register F8 and the result of the program memory read is stored in F7. If the condition is true in PEy, the computation is performed, the result is stored in register SF8, and the result of the program memory read is stored in SF7.

```
IF NOT SV F8=CLIP F2 BY F14, F7=PM(I9,M12);
```

When the ADSP-21160 DSP is in broadcast from the BDCST9 bit being set in the MODE1 system register and the condition tests true, the computation is performed and the result is stored in register F8. Also, the result of the program memory read via the 19 register from DAG2 is stored in F7. The SF7 register is loaded with the same value from program memory as F7.

Type 3 Opcode

47	46	45	44	43	42	41	40	39	38	37	36	35	34	33	32	31	30	29	28	27	26	25	24	23
	010)	U		Ι			M			С	ON	D		G	D	L			Į	JRE	G		

22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
										CO	MDI	JTE										
										CO.	IVII (JIE										

Bits	Description
COND	Specifies the test condition; if omitted, COND is TRUE
D	Selects the access Type (read or write)
G	Selects data memory or program memory
L	Forces a long word (LW) access when address is in normal word address range
UREG	Specifies the universal register
I	Specifies the I register
M	Specifies the M register
U	Selects either update (post-modify) or no update (pre-modify)
COMPUTE	Defines a compute operation to be performed in parallel with the data access; if omitted, this is a NOP

Type 4: Compute, dreg«···»DM | PM, data modify

Type 4: Compute, dreg«···»DM | PM, data modify

PC-relative transfer between data or program memory and register file, optional condition, optional compute operation

Syntax

Function (SISD)

In SISD mode, the Type 4 instruction provides access between data or program memory and the register file. The specified I register addresses data or program memory. The I value is either pre-modified (data order, I) or post-modified (I, data order) by the specified immediate data. If it is post-modified, the I register is updated with the modified value. If a compute operation is specified, it is performed in parallel with the data access. If a condition is specified, it affects the entire instruction. For more information on register restrictions, see the "Data Address Generators" chapter of the ADSP-21160 SHARC DSP Hardware Reference.

Function (SIMD)

In SIMD mode, the Type 4 instruction provides the same access between data or program memory and the register file as is available in SISD mode, but provides the operation simultaneously for the X and Y processing elements.

The X element uses the specified I register to address data or program memory. The I value is either pre-modified (data, I order) or post-modified (I, data order) by the specified immediate data. The Y element adds one to the specified I register (before pre-modify or post-modify) to address data or program memory. If the broadcast read bits—BDCST1 (for I1) or BDCST9 (for I9)—are set, the Y element uses the specified I and M registers without adding one. If the I value post-modified, the I register is updated with the modified value from the specified M register. The optional (LW) in this syntax lets you specify Long Word addressing, over-riding default addressing from the memory map.

For the data register, the X element uses the specified Dreg register, and the Y element uses the corresponding complementary register (Cdreg). For a list of complementary registers, see Table 1-10 on page 1-30.

If a compute operation is specified, it is performed simultaneously on the X and Y processing elements in parallel with the data access. If a condition is specified, it affects the entire instruction, not just the computation. The instruction is executed in a processing element if the specified condition tests true in that element independent of the condition result for the other element.

The following pseudo code compares the Type 4 instruction's explicit and implicit operations in SIMD mode.

Examples

```
IF FLAGO_IN F1=F5*F12, F11=PM(I10,6);
R12=R3 AND R1, DM(6,I1)=R6;
```

Type 4: Compute, dreg«··»DM | PM, data modify

Do not use the pseudo code above as instruction syntax.

When the ADSP-21160 is in SISD, the computation and program memory read in the first instruction are performed in PEx if the condition's outcome is true. The second instruction stores the result of the logical AND in R12 and writes the value within R6 into data memory.

When the ADSP-21160 is in SIMD, the condition is evaluated on each processing element, PEx and PEy, independently. The computation and program memory read execute on both PE's, either one PE, or neither PE dependent on the outcome of the condition. If the condition is true in PEx, the computation is performed, and the result is stored in register F1, and the program memory value is read into register F11. If the condition is true in PEy, the computation is performed, the result is stored in register SF1, and the program memory value is read into register SF11. If FLAGO IN F1=F5*F12, F11=PM(19.3):

When the ADSP-21160 is in broadcast from the BDCST9 bit is set in the MODE1 system register and the condition tests true, the computation is performed, the result is stored in register F1, and the program memory value is read into register F11 via the I9 register from DAG2. The SF11 register is also loaded with the same value from program memory as F11.

Type 4 Opcode

Type 4: Compute, dreg«··»DM | PM, data modify

Bits	Description
COND	Specifies the test condition; if omitted, COND is TRUE
D	Selects the access Type (read or write)
G	Selects data memory or program memory
DREG	Specifies the register file location
I	Specifies the I register
DATA	Specifies a 6-bit, twos-complement modify value
U	Selects either pre-modify without update or post-modify with update
COMPUTE	Defines a compute operation to be performed in parallel with the data access; if omitted, this is a NOP

Type 5: Compute, ureg«···»ureg | Xdreg<->Ydreg

Transfer between two universal registers or swap between a data register in each processing element, optional condition, optional compute operation

Syntax

Function (SISD)

In SISD mode, the Type 5 instruction provides transfer (=) from one universal register to another or provides a swap (<->) between a data register in the X processing element and a data register in the Y processing element. If a compute operation is specified, it is performed in parallel with the data access. If a condition is specified, it affects the entire instruction.

Function (SIMD)

In SIMD mode, the Type 5 instruction provides the same transfer (=) from one register to another as is available in SISD mode, but provides this operation simultaneously for the X and Y processing elements. The swap (<->) operation does the same operation in SISD and SIMD modes; no extra swap operation occurs in SIMD mode.

In the transfer (=), the X element transfers between the universal registers Ureg1 and Ureg2, and the Y element transfers between the complementary universal registers Cureg1 and Cureg2. For a list of complementary registers, see Table 1-10 on page 1-30.

If a compute operation is specified, it is performed simultaneously on the X and Y processing elements in parallel with the transfer. If a condition is specified, it affects the entire instruction. The instruction is executed in a

Type 5: Compute, ureg«···»ureg | Xdreg<->Ydreg

processing element if the specified condition tests true in that element independent of the condition result for the other element.

The following pseudo code compares the Type 5 instruction's explicit and implicit operations in SIMD mode.

```
SIMD Explicit Operation (PEx Operation Stated in the Instruction Syntax)

IF PEx COND compute, ureg1 = ureg2 ;

X dreg <-> Y dreg

SIMD Implicit Operation (PEy Operation Implied by the Instruction Syntax)

IF PEy COND compute, cureg1 = cureg2 ;
```


Do not use the pseudo code above as instruction syntax.

Examples


```
IF TF MRF=R2*R6(SSFR), M4=R0;
LCNTR=L7;
R0 <-> S1;
```

When the ADSP-21160 processor is in SISD, the condition in the first instruction is evaluated in the PEx processing element. If the condition is true, MRF is loaded with the result of the computation and a register transfer occurs between R0 and M4. The second instruction initializes the loop counter independent of the outcome of the first instruction's condition. The third instruction swaps the register contents between R0 and S1.

When the ADSP-21160 DSP is in SIMD, the condition is evaluated on each processing element, PEx and PEy, independently. The computation

executes on both PE's, either one PE, or neither PE dependent on the outcome of the condition. For the register transfer to complete, the condition must be satisfied in both PEx and PEy. The second instruction initializes the loop counter independent of the outcome of the first instruction's condition. The third instruction swaps the register contents between RO and S1—the SISD and SIMD swap operation is the same.

Type 5 Opcode (Ureg = Ureg transfer)

Type 5 Opcode (X Dreg <-> Y Dreg swap)

Type 5: Compute, ureg«··»ureg | Xdreg<->Ydreg

Bits	Description
COND	Specifies the test condition; if omitted, COND is TRUE
SRC UREG	Identifies the universal register source. (highest 5 bits of register code)
SU	Identifies the universal register source. (lowest 2 bits of register code)
DEST UREG	Identifies the universal register destination
Y DREG	Identifies the PEy data registers for swap (must appear to right of swap operator)
X DREG	Identifies the PEx data register for swap (must appear to left of swap operator)
COMPUTE	Defines a compute operation to be performed in parallel with the data transfer; if omitted, this is a NOP

Type 6: Immediate Shift, dreg«··»DM | PM

Immediate shift operation, optional condition, optional transfer between data or program memory and register file

Syntax

Function (SISD)

In SISD mode, the Type 6 instruction provides an immediate shift, which is a shifter operation that takes immediate data as its Y-operand. The immediate data is one 8-bit value or two 6-bit values, depending on the operation. The X-operand and the result are register file locations.

For more information on shifter operations, see "Shifter Operations" on page 6-64. For more information on register restrictions, see the "Data Address Generators" chapter of the *ADSP-21160 SHARC DSP Hardware Reference*.

If an access to data or program memory from the register file is specified, it is performed in parallel with the shifter operation. The I register addresses data or program memory. The I value is post-modified by the specified M register and updated with the modified value. If a condition is specified, it affects the entire instruction.

Function (SIMD)

In SIMD mode, the Type 6 instruction provides the same immediate shift operation as is available in SISD mode, but provides this operation simultaneously for the X and Y processing elements.

If an access to data or program memory from the register file is specified, it is performed simultaneously on the X and Y processing elements in parallel with the shifter operation.

The X element uses the specified I register to address data or program memory. The I value is post-modified by the specified M register and updated with the modified value. The Y element adds one to the specified I register to address data or program memory. If the broadcast read bits—BDCST1 (for I1) or BDCST9 (for I9)—are set, the Y element uses the specified I and M registers without adding one.

If a condition is specified, it affects the entire instruction. The instruction is executed in a processing element if the specified condition tests true in that element independent of the condition result for the other element.

The following pseudo code compares the Type 6 instruction's explicit and implicit operations in SIMD mode.

SIMD Explicit Operation (PEx Operation Stated in the Instruction Syntax)

Do not use the pseudo code above as instruction syntax.

PM(Ic+1, 0);

```
SIMD Implicit Operation (PEy Operation Implied by the Instruction Syntax)

IF PEy COND shiftimm

, DM(Ia+1, 0) = cdreg;
, PM(Ic+1, 0)

, cdreg = DM(Ia+1, 0);
```


Do not use the pseudo code above as instruction syntax.

Examples

```
IF GT R2 = LSHIFT R6 BY 0x4, DM(I4,M4)=R0;
IF NOT SZ R3 = FEXT R1 BY 8:4:
```

When the ADSP-21160 processor is in SISD, the computation and data memory write in the first instruction are performed in PEx if the condition's outcome is true. In the second instruction, register R3 is loaded with the result of the computation if the outcome of the condition is true.

When the ADSP-21160 processor is in SIMD, the condition is evaluated on each processing element, PEx and PEy, independently. The computation and data memory write executes on both PE's, either one PE, or neither PE dependent on the outcome of the condition. If the condition is true in PEx, the computation is performed, the result is stored in register R2, and the data memory value is written from register R0. If the condition is true in PEy, the computation is performed, the result is stored in register S2, and the value within S0 is written into data memory. The second instruction's condition is also evaluated on each processing element, PEx and PEy, independently. If the outcome of the condition is true, register R3 is loaded with the result of the computation on PEx, and register S3 is loaded with the result of the computation on PEy.

```
R2 = LSHIFT R6 BY 0x4, F3=DM(I1,M3);
```

Type 6: Immediate Shift, dreg«··»DM | PM

When the ADSP-21160 DSP is in broadcast from the BDCST1 bit being set in the MODE1 system register, the computation is performed, the result is stored in R2, and the data memory value is read into register F3 via the I1 register from DAG1. The SF3 register is also loaded with the same value from data memory as F3.

Type 6 Opcode (with data access)

4	7 46	45	44	43	42	41	40	39	38	37	36	35	34	33	32	31	30	29	28	27	26	25	24	23
	10	0	0		I			M			С	ON	D		G	D	J	DAT	ΆΕΣ	Σ		DR	EG	

22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
0		S	HIF	ТО	Р					DA	ТА					R	N			R	X	

Type 6 Opcode (without data access)

47 46	45	44 4	3 4	£ 2 4	41 4	39	38	37	36	35	34	33	32	31	30	29	28	27	26	25	24	23
000			000	010					С	ON	D				I	DAT	ΆΕΣ	ζ.				

22	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
0	S	HIF	ТО	Р					DA	ТА					R	N			R	Х	

Compute and Move

Bits	Description
COND	Specifies the test condition; if omitted, COND is TRUE
SHIFTOP	Specifies the shifter operation. For more information, see "Shifter Operations" on page 6-64
DATA	Specifies an 8-bit immediate shift value. For shifter operations requiring two 6-bit values (a shift value and a length value), the DATAEX field adds 4 MSBs to the DATA field, creating a 12-bit immediate value. The six LSBs are the shift value, and the six MSBs are the length value.
D	Selects the access Type (read or write) if a memory access is specified
G	Selects data memory or program memory
DREG	Specifies the register file location
I	Specifies the I register, which is post-modified and updated by the M register
M	Identifies the M register for post-modify

Type 7: Compute, modify

Type 7: Compute, modify

Index register modify, optional condition, optional compute operation

Syntax

IF COND compute	, MODIFY	(Ia, Mb);
		(Ic, Md);

Function (SISD)

In SISD mode, the Type 7 instruction provides an update of the specified I register by the specified M register. If a compute operation is specified, it is performed in parallel with the data access. If a condition is specified, it affects the entire instruction. For more information on register restrictions, see the "Data Address Generators" chapter of the ADSP-21160 SHARC DSP Hardware Reference.

If the DAG's Lx and Bx registers that correspond to Ia or Ic are set up for circular bufferring, the Modify operation always executes circular buffer wrap around, independent of the state of the CBUFEN bit.

Function (SIMD)

In SIMD mode, the Type 7 instruction provides the same update of the specified I register by the specified M register as is available in SISD mode, but provides additional features for the optional compute operation.

If a compute operation is specified, it is performed simultaneously on the X and Y processing elements in parallel with the transfer. If a condition is specified, it affects the entire instruction. The instruction is executed in a processing element if the specified condition tests true in that element independent of the condition result for the other element.

The following pseudo code compares the Type 7 instruction's explicit and implicit operations in SIMD mode.

SIMD Explicit Operation (PEx Operation Stated in the Instruction Syntax)

```
IF PEx COND compute , MODIFY (Ia, Mb); (Ic, Md);
```

SIMD Implicit Operation (PEy Operation Implied by the InstructionSyntax)

IF PEy COND compute {no implied MODIFY operation}

Do not use the pseudo code above as instruction syntax.

Examples

```
IF NOT FLAG2_IN R4=R6*R12(SUF), MODIFY(I10,M8);
IF NOT LCE MODIFY(I3,M1);
```

When the ADSP-21160 processor is in SISD, the computation and index register modify in the first instruction are performed in PEx if the condition's outcome is true. In the second instruction, an index register modification occurs if the outcome of the condition is true.

When the ADSP-21160 processor is in SIMD, the condition in the first instruction is evaluated on each processing element, PEx and PEy, independently. The computation executes on both PE's, either PE, or neither PE dependent on the outcome of the condition. If the condition is true in PEx, the computation is performed, and the result is stored in R4. If the condition is true in PEy, the computation is performed, and the result is stored in S4. The index register modify operation occurs based on the logical OR'ing of the outcome of the conditions tested on both PE's. In the second instruction, the index register modify also occurs based on the logical OR'ing of the outcomes of the conditions tested on both PE's. Because both threads of a SIMD sequence may be dependent on a single

Type 7: Compute, modify

DAG index value, either thread needs to be able to cause a modify of the index.

Type 7 Opcode

47	46	45	44	43	42	41	40	39	38	37	36	35	34	33	32	31	30	29	28	27	26	25	24	23
	000			0	010	0			G		С	ON	D			I			M					

22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
										CO	MPU	JTE										
										-												

Bits	Description
COND	Specifies the test condition; if omitted, COND is TRUE
G	Selects DAG1 or DAG2
I	Specifies the I register
M	Specifies the M register
COMPUTE	Defines a compute operation to be performed in parallel with the data access; if omitted, this is a NOP

3 PROGRAM FLOW CONTROL

The program control instructions in the Group II set of instructions specify a program flow operation in parallel with a compute.

Group II Instructions

The instructions in this group contain a COMPUTE field that specifies a compute operation using the ALU, multiplier, or shifter. Because there are a large number of options available for computations, these operations are described separately in the "Computations Reference" on page 6-1. Note that data moves between the MR registers and the register file are considered multiplier operations and are covered in the "Computations Reference" on page 6-1. Group II instructions include the following.

- "Type 8: Direct Jump | Call" on page 3-3
- Direct (or PC-relative) jump/call, optional condition
- "Type 9: Indirect Jump | Call, Compute" on page 3-8
- Indirect (or PC-relative) jump/call, optional condition, optional compute operation
- "Type 10: Indirect Jump | Compute, dreg«····»DM" on page 3-14
- Indirect (or PC-relative) jump or optional compute operation with transfer between data memory and register file

- "Type 11: Return From Subroutine | Interrupt, Compute" on page 3-19
- Return from subroutine or interrupt, optional condition, optional compute operation
- "Type 12: Do Until Counter Expired" on page 3-24
- Load loop counter, do loop until loop counter expired
- "Type 13: Do Until" on page 3-26
- Do until termination

Type 8: Direct Jump | Call

Direct (or PC-relative) jump/call, optional condition

Syntax

Function (SISD)

In SISD mode, the Type 8 instruction provides a jump or call to the specified address or PC-relative address. The PC-relative address is a 24-bit, two's-complement value. The Type 8 instruction supports the following modifiers.

- (DB)—delayed branch—starts a delayed branch
- (LA)—loop abort—causes the loop stacks and PC stack to be popped when the jump is executed. Use the (LA) modifier if the jump transfers program execution outside of a loop. Do not use (LA) if there is no loop or if the jump address is within the loop.
- (CI)—clear interrupt—lets you reuse an interrupt while it is being serviced

Normally, the ADSP-21160 processor ignores and does not latch an interrupt that reoccurs while its service routine is already executing. Jump (CI)

clears the status of the current interrupt without leaving the interrupt service routine, This feature reduces the interrupt routine to a normal subroutine and allows the interrupt to occur again, as a result of a different event or task in the ADSP-21160 DSP system. The Jump (CI) instruction should be located within the interrupt service routine. For more information on interrupts, see the "Program Sequencer" chapter of the ADSP-21160 SHARC DSP Hardware Reference.

To reduce the interrupt service routine to a normal subroutine, the Jump (CI) instruction clears the appropriate bit in the interrupt latch register (IRPTL) and interrupt mask pointer (IMASKP). The ADSP-21160 processor then allows the interrupt to occur again.

When returning from a reduced subroutine, you must use the (LR) modifier of the RTS if the interrupt occurs during the last two instructions of a loop. For related information, see "Type 11: Return From Subroutine | Interrupt, Compute" on page 3-19.

Function (SIMD)

In SIMD mode, the Type 8 instruction provides the same Jump or Call operation as in SISD mode, but provides additional features for handling the optional condition.

If a condition is specified, the Jump or Call is executed if the specified condition tests true in both the X and Y processing elements.

The following pseudo code compares the Type 8 instruction's explicit and implicit operations in SIMD mode.

SIMD Explicit Operation (Program Sequencer Operation Stated in the Instruction Syntax)

SIMD Explicit Operation (PEx Operation Stated in the Instruction Syntax)

{No explicit PEx operation}

SIMD **Implicit** Operation (PEy Operation **Implied** by the Instruction Syntax)

{No implicit PEy operation}

Do not use the pseudo code above as instruction syntax.

Examples


```
IF AV JUMP(PC,0x00A4) (LA);
CALL init (DB); {init is a program label}
JUMP (PC.2) (DB.CI): {clear current int. for reuse}
```

When the ADSP-21160 processor is in SISD, the first instruction performs a jump to the PC-relative address depending on the outcome of the condition tested in PEx. In the second instruction, a jump to the program label init occurs. A PC-relative jump takes place in the third instruction.

When the ADSP-21160 processor is in SIMD, the first instruction performs a jump to the PC-relative address depending on the logical AND'ing of the outcomes of the conditions tested in both PE's. In SIMD

mode, the second and third instructions operate the same as in SISD mode. In the second instruction, a jump to the program label init occurs. A PC-relative jump takes place in the third instruction.

Type 8 Opcode (with direct branch)

Type 8 Opcode (with PC-relative branch)

Program Flow Control

Bits	Description
COND	Specifies the test condition; if omitted, COND is TRUE
В	Selects the branch type, jump or call. For calls, A and CI are ignored
J	Determines whether the branch is delayed or non-delayed
ADDR	Specifies a 24-bit program memory address
A	Activates loop abort
CI	Activates clear interrupt
RELADDR	Holds a 24-bit, twos-complement value that is added to the current PC value to generate the branch address

Type 9: Indirect Jump | Call, Compute

Indirect (or PC-relative) jump/call, optional condition, optional compute operation

Syntax

Function (SISD)

In SISD mode, the Type 9 instruction provides a Jump or Call to the specified PC-relative address or pre-modified I register value. The PC-relative address is a 6-bit, twos-complement value. If an I register is specified, it is modified by the specified M register to generate the branch address. The I register is not affected by the modify operation. The Type 9 instruction supports the following modifiers:

- (DB)—delayed branch—starts a delayed branch
- (LA)—loop abort—causes the loop stacks and PC stack to be popped when the jump is executed. Use the (LA) modifier if the jump transfers program execution outside of a loop. Do not use (LA) if there is no loop or if the jump address is within the loop.
- (CI)—clear interrupt—lets you reuse an interrupt while it is being serviced

Normally, the ADSP-21160 processor ignores and does not latch an interrupt that reoccurs while its service routine is already executing. Jump (CI) clears the status of the current interrupt without leaving the interrupt service routine. This feature reduces the interrupt routine to a normal subroutine and allows the interrupt to occur again, as a result of a different event or task in the ADSP-21160 DSP system. The Jump (CI) instruction should be located within the interrupt service routine. For more information on interrupts, see the "Program Sequencer" chapter of the ADSP-21160 SHARC DSP Hardware Reference.

To reduce an interrupt service routine to a normal subroutine, the Jump (CI) instruction clears the appropriate bit in the interrupt latch register (IRPTL) and interrupt mask pointer (IMASKP). The ADSP-21160 processor then allows the interrupt to occur again.

When returning from a reduced subroutine, you must use the (LR) modifier of the RTS instruction if the interrupt occurs during the last two instructions of a loop. For related information, see "Type 11: Return From Subroutine | Interrupt, Compute" on page 3-19.

The Jump or Call is executed if the optional specified condition is true or if no condition is specified. If a compute operation is specified without the ELSE, it is performed in parallel with the Jump or Call. If a compute operation is specified with the Else, it is performed only if the condition specified is false. Note that a condition must be specified if an Else compute clause is specified.

Function (SIMD)

In SIMD mode, the Type 9 instruction provides the same Jump or Call operation as is available in SISD mode, but provides additional features for the optional condition.

If a condition is specified, the Jump or Call is executed if the specified condition tests true in both the X and Y processing elements.

If a compute operation is specified without the Else, it is performed by the processing element(s) in which the condition test true in parallel with the Jump or Call. If a compute operation is specified with the Else, it is performed in an element when the condition tests false in that element. Note that a condition must be specified if an Else compute clause is specified.

Note that for the compute, the X element uses the specified registers and the Y element uses the complementary registers. For a list of complementary registers, see Table 1-10 on page 1-30.

The following pseudo code compares the Type 9 instruction's explicit and implicit operations in SIMD mode.

Examples

```
JUMP(M8,I12), R6=R6-1;
IF EQ CALL(PC,17)(DB), ELSE R6=R6-1;
```

When the ADSP-21160 processor is in SISD, the indirect jump and compute in the first instruction are performed in parallel. In the second instruction, a call occurs if the condition is true, otherwise the computation is performed.

When the ADSP-21160 processor is in SIMD, the indirect jump in the first instruction occurs in parallel with both processing elements executing computations. In PEx, R6 stores the result, and S6 stores the result in PEy. In the second instruction, the condition is evaluated independently on each processing element, PEx and PEy. The Call executes based on the logical AND'ing of the PEx and PEy conditional tests. So, the Call executes if the condition tests true in both PEx and PEy. Because the Else inverts the conditional test, the computation is performed independently on either PEx or PEy based on the negative evaluation of the condition code seen by that processing element. If the computation is executed, R6

Do not use the pseudo code above as instruction syntax.

stores the result of the computation in PEx, and S6 stores the result of the computation in PEy.

For a summary of SISD/SIMD conditional testing, see "SISD/SIMD Conditional Testing Summary" on page 1-22.

Type 9 Opcode (with indirect branch)

Type 9 Opcode (with PC-relative branch)

Program Flow Control

Bits	Description
COND	Specifies the test condition; if omitted, COND is true
E	Specifies whether or not an ELSE clause is used
В	Selects the branch type, jump or call. For calls, A and CI are ignored.
J	Selects delayed or non-delayed branch
A	Activates loop abort
CI	Activates clear interrupt
COMPUTE	Defines a compute operation to be performed in parallel with the data access; if omitted, this is a NOP
RELADDR	Holds a 6-bit, twos-complement value that is added to the current PC value to generate the branch address
PMI	Specifies the I register for indirect branches. The I register is pre-modified but not updated by the M register.
PMM	Specifies the M register for pre-modifies

Type 10: Indirect Jump | Compute, dreg« ··· »DM

Indirect (or PC-relative) jump or optional compute operation with transfer between data memory and register file

Syntax

Function (SISD)

In SISD mode, the Type 10 instruction provides a conditional Jump to either specified PC-relative address or pre-modified I register value. In parallel with the Jump, this instruction also provides a transfer between data memory and a data register with optional parallel compute operation. For this instruction, the If condition and Else keywords are not optional and must be used. If the specified condition is true, the Jump is executed. If the specified condition is false, the data memory transfer and optional compute operation are performed in parallel. Only the compute operation is optional in this instruction.

The PC-relative address for the Jump is a 6-bit, two's-complement value. If an I register is specified (Ic), it is modified by the specified M register (Md) to generate the branch address. The I register is not affected by the modify operation. For this Jump, you may not use the delay branch (DB), loop abort (LA), or clear interrupt (CI) modifiers.

For the data memory access, the I register (Ia) provides the address. The I register value is post-modified by the specified M register (Mb) and is updated with the modified value. Pre-modify addressing is not available for this data memory access.

Function (SIMD)

In SIMD mode, the Type 10 instruction provides the same conditional Jump as is available in SISD mode, but the Jump is executed if the specified condition tests true in both the X or Y processing elements.

In parallel with the Jump, this instruction also provides a transfer between data memory and a data register in the X and Y processing elements. An optional parallel compute operation for the X and Y processing elements is also available.

For this instruction, the If condition and Else keywords are not optional and must be used. If the specified condition is true in both processing elements, the Jump is executed. The the data memory transfer and optional compute operation specified with the Else are performed in an element when the condition tests false in that element.

Note that for the compute, the X element uses the specified Dreg register and the Y element uses the complementary Cdreg register. For a list of complementary registers, see Table 1-10 on page 1-30. Only the compute operation is optional in this instruction.

The addressing for the Jump is the same in SISD and SIMD modes, but addressing for the data memory access differs slightly. For the data memory access in SIMD mode, X processing element uses the specified I register (Ia) to address memory. The I register value is post-modified by the specified M register (Mb) and is updated with the modified value. The Y element adds one to the specified I register to address memory. Pre-modify addressing is not available for this data memory access.

The following pseudo code compares the Type 10 instruction's explicit and implicit operations in SIMD mode.

Examples

```
IF TF JUMP(M8, I8),
ELSE R6=DM(I6, M1);
```

SIMD Explicit Operation (PEx Operation Stated in the Instruction Syntax)

```
IF (PEx AND PEy COND) Jump (Md, Ic) ,Else (if NOT PEx) compute, DM(Ia, Mb) = dreg; compute, dreg = DM(Ia, Mb);
```

SIMD Implicit Operation (PEy Operation Implied by the Instruction Syntax)

```
IF (PEx AND PEy COND) Jump (Md, Ic) ,Else compute, DM(Ia, Mb) = dreg; compute, dreg = DM(Ia, Mb);
```


Do not use the pseudo code above as instruction syntax.

```
IF NE JUMP(PC, 0x20),
ELSE F12=FLOAT R10 BY R3, R6=DM(I5, M0);
```

When the ADSP-21160 processor is in SISD, the indirect jump in the first instruction is performed if the condition tests true. Otherwise, R6 stores the value of a data memory read. The second instruction is much like the first, however, it also includes an optional compute, which is performed in parallel with the data memory read.

When the ADSP-21160 processor is in SIMD, the indirect Jump in the first instruction executes depending on the outcome of the conditional in both processing element. The condition is evaluated independently on each processing element, PEx and PEy. The indirect Jump executes based on the logical AND'ing of the PEx and PEy conditional tests. So, the indirect Jump executes if the condition tests true in both PEx and PEy. The data memory read is performed independently on either PEx or PEy based on the negative evaluation of the condition code seen by that PE.

The second instruction is much like the first instruction. The second instruction, however, includes an optional compute also performed in parallel with the data memory read independently on either PEx or PEy and

based on the negative evaluation of the condition code seen by that processing element.

For a summary of SISD/SIMD conditional testing, see "SISD/SIMD Conditional Testing Summary" on page 1-22.

IF TF JUMP(M8,I8), ELSE R6=DM(I1.M1):

When the ADSP-21160 processor is in broadcast from the BDCST1 bit being set in the MODE1 system register, the instruction performs an indirect jump if the condition tests true. Otherwise, R6 stores the value of a data memory read via the I1 register from DAG1. The S6 register is also loaded with the same value from data memory as R6.

Type 10 Opcode (with indirect jump)

47	46	45	44	43	42	41	40	39	38	37	36	35	34	33	32	31	30	29	28	27	26	25	24	23
	110		D		DM	I	Ι	OMN	М		C	ON	D			PM]	[Ι	PMN	Л		DR	EG	
22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0		
										CO:	MPI	JТЕ	Į.											

Type 10 Opcode (with PC-relative jump)

47	46	45	44	43	42	41	40	39	38	37	36	35	34	33	32	31	30	29	28	27	26	25	24	23
	111		D		DM	I	Ι	OMN	M		C	ON	D			R	ELA	DD	R			DR	EG	
22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0		
										CO.	MPU	JTE	,											

Bits	Description
COND	Specifies the condition to test; not optional
PMI	Specifies the I register for indirect branches. The I register is premodified, but not updated by the M register.
PMM	Specifies the M register for pre-modifies
D	Selects the data memory access Type (read or write)
DREG	Specifies the register file location
DMI	Specifies the I register that is post-modified and updated by the M register
DMM	Identifies the M register for post-modifies
COMPUTE	Defines a compute operation to be performed in parallel with the data access; if omitted, this is a NOP
RELADDR	Holds a 6-bit, twos-complement value that is added to the current PC value to generate the branch address

Type 11: Return From Subroutine | Interrupt, Compute

Indirect (or PC-relative) jump or optional compute operation with transfer between data memory and register file

Syntax

Function (SISD)

In SISD mode, the Type 11 instruction provides a return from a subroutine (RTS) or return from an interrupt service routine (RTI). A return causes the processor to branch to the address stored at the top of the PC stack. The difference between RTS and RTI is that the RTS instruction only pops the return address off the PC stack, while the RTI does that plus:

- Pops status stack if the ASTAT and MODE1 status registers have been pushed—if the interrupt was IRQ2-0, the timer interrupt, or the VIRPT vector interrupt
- Clears the appropriate bit in the interrupt latch register (IRPTL) and the interrupt mask pointer (IMASKP)

The return executes when the optional If condition is true (or if no condition is specified). If a compute operation is specified without the Else, it is performed in parallel with the return. If a compute operation is specified

with the Else, it is performed only when the If condition is false. Note that a condition must be specified if an Else compute clause is specified.

RTS supports two modifiers (DB) and (LR); RTI supports one modifier, (DB). If the delayed branch (DB) modifier is specified, the return is delayed; otherwise, it is non-delayed.

If the return is not a delayed branch and occurs as one of the last three instructions of a loop, you must use the loop reentry (LR) modifier with the subroutine's RTS instruction. The (LR) modifier assures proper reentry into the loop. For example, the DSP checks the termination condition in counter-based loops by decrementing the current loop counter (CURLCNTR) during execution of the instruction two locations before the end of the loop. In this case, the RTS (LR) instruction prevents the loop counter from being decremented again, avoiding the error of decrementing twice for the same loop iteration.

You must also use the (LR) modifier for RTS when returning from a subroutine that has been reduced from an interrupt service routine with a Jump (CI) instruction. This case occurs when the interrupt occurs during the last two instructions of a loop. For a description of the Jump (CI) instruction, see "Type 8: Direct Jump | Call" on page 3-3 or "Type 9: Indirect Jump | Call, Compute" on page 3-8.

Function (SIMD)

In SIMD mode, the Type 11 instruction provides the same return operations as are available in SISD mode, except that the return is executed if the specified condition tests true in both the X and Y processing elements.

In parallel with the return, this instruction also provides a parallel compute or Else compute operation for the X and Y processing elements. If a condition is specified, the optional compute is executed in a processing element if the specified condition tests true in that processing element. If a

compute operation is specified with the Else, it is performed in an element when the condition tests false in that element.

Note that for the compute, the X element uses the specified registers, and the Y element uses the complementary registers. For a list of complementary registers, see Table 1-10 on page 1-30.

The following pseudo code compares the Type 11 instruction's explicit and implicit operations in SIMD mode.

SIMD Explicit Operation (PEx Operation Stated in the Instruction Syntax) IF (PEx AND PEy COND) RTS , (if PEx COND) compute , ELSE (if NOT PEx) compute , (if PEx COND) compute IF (PEx AND PEy COND) RTI (DB) , ELSE (if NOT PEx) compute SIMD Implicit Operation (PEy Operation Implied by the Instruction Syntax) IF (PEx AND PEy COND) RTS , (if PEy COND) compute , ELSE (if NOT PEy) compute IF (PEx AND PEy COND) RTI (DB) , (if PEy COND) compute , ELSE (if NOT PEy) compute

Do not use the pseudo code above as instruction syntax.

Examples

```
RTI, R6=R5 XOR R1;
IF le RTS(DB);
IF sz RTS, ELSE R0=LSHIFT R1 BY R15;
```

When the ADSP-21160 processor is in SISD, the first instruction performs a return from interrupt and a computation in parallel. The second instruction performs a return from subroutine only if the condition is true. In the third instruction, a return from subroutine is executed if the condition is true. Otherwise, the computation executes.

When the ADSP-21160 processor is in SIMD, the first instruction performs a return from interrupt and both processing elements execute the computation in parallel. The result from PEx is placed in R6, and the result from PEy is placed in S6. The second instruction performs a return from subroutine (RTS) if the condition tests true in both PEx or PEy. In the third instruction, the condition is evaluated independently on each processing element, PEx and PEy. The RTS executes based on the logical AND'ing of the PEx and PEy conditional tests. So, the RTS executes if the condition tests true in both PEx and PEy. Because the Else inverts the conditional test, the computation is performed independently on either PEx or PEy based on the negative evaluation of the condition code seen by that processing element. The R0 register stores the result in PEx, and S0 stores the result in PEy if the computations are executed.

For a summary of SISD/SIMD conditional testing, see "SISD/SIMD Conditional Testing Summary" on page 1-22.

Type 11 Opcode (return from subroutine)

47	46	45	44	43	42	41	40	39	38	37	36	35	34	33	32	31	30	29	28	27	26	25	24	23
	000			C	101	0					C	ON	D								J	Е	LR	
22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0		
										CO:	MPU	JTE	,											

Type 11 Opcode (return from interrupt)

47	46	45	44	43	42	41	40	39	38	37	36	35	34	33	32	31	30	29	28	27	26	25	24	23
	000			C	101	1					С	ON	D								J	Е		
22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0		
										CO.	MPU	JTE												

Bits	Description
COND	Specifies the test condition; if omitted, COND is true
J	Determines whether the return is delayed or non-delayed
E	Specifies whether an ELSE clause is used
COMPUTE	Defines the compute operation to be performed; if omitted, this is a NOP
LR	Specifies whether or not the loop reentry modifier is specified

Type 12: Do Until Counter Expired

Load loop counter, do loop until loop counter expired

Syntax

Function (SISD and SIMD)

In SISD or SIMD modes, the Type 12 instruction sets up a counter-based program loop. The loop counter LCNTR is loaded with 16-bit immediate data or from a universal register. The loop start address is pushed on the PC stack. The loop end address and the LCE termination condition are pushed on the loop address stack. The end address can be either a label for an absolute 24-bit program memory address, or a PC-relative 24-bit twos-complement address. The LCNTR is pushed on the loop counter stack and becomes the CURLCNTR value. The loop executes until the CURLCNTR reaches zero.

Examples

```
LCNTR=100, D0 fmax UNTIL LCE; {fmax is a program label} LCNTR=R12, D0 (PC,16) UNTIL LCE;
```

The ADSP-21160 processor (in SISD or SIMD) executes the action at the indicated address for the duration of the loop.

Type 12 Opcode (with immediate loop counter load)

47	46	45	44	43	42	41	40	39	38	37	36	35	34	33	32	31	30	29	28	27	26	25	24
	000			0	110	0									DA	ТА							
23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
										R	ELA	DD	R										

Type 12 Opcode (with loop counter load from a Ureg)

47	46	45	44	43	42	41	40	39	38	37	36	35	34	33	32	31	30	29	28	27	26	25	24
	000			0	110	1		0			Į	JRE	G										
23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
										R	ELA	DD	R										

Bits	Description
RELADDR	Specifies the end-of-loop address relative to the DO LOOP instruction address. The assembler also accepts an absolute address and converts the absolute address to the equivalent relative address for coding.
DATA	Specifies a 16-bit value to load into the loop counter (LCNTR) for an immediate load.
UREG	Specifies a register containing a 16-bit value to load into the loop counter (LCNTR) for a load from an universal register.

Type 13: Do Until

Do until termination

Syntax

Function (SISD)

In SISD mode, the Type 13 instruction sets up a conditional program loop. The loop start address is pushed on the PC stack. The loop end address and the termination condition are pushed on the loop stack. The end address can be either a label for an absolute 24-bit program memory address or a PC-relative, 24-bit two's-complement address. The loop executes until the termination condition tests true.

Function (SIMD)

In SIMD mode, the Type 13 instruction provides the same conditional program loop as is available in SISD mode, except that in SIMD mode the loop executes until the termination condition tests true in both the X and Y processing elements.

The following pseudo code compares the Type 13 instruction's explicit and implicit operations in SIMD mode.

Examples

```
DO end UNTIL FLAG1_IN; {end is a program label}
DO (PC,7) UNTIL AC;
```

When the ADSP-21160 processor is in SISD, the end program label in the first instruction specifies the start address for the loop, and the loop is executed until the instruction's condition tests true. In the second

Program Flow Control

SIMD Explicit Operation (Program Sequencer Operation Stated in the Instruction Syntax

DO <addr24> UNTIL (PEx AND PEy) termination; (PC, <reladdr24>)

SIMD Explicit Operation (PEx Operation Stated in the Instruction Syntax)

{No explicit PEx operation}

SIMD Implicit Operation (PEy Operation Implied by the Instruction Syntax)

{No implicit PEy operation}

Do not use the pseudo code above as instruction syntax.

instruction, the start address is given in the form of a PC-relative address. The loop executes until the instruction's condition tests true.

When the ADSP-21160 processor is in SIMD, the end program label in the first instruction specifies the start address for the loop, and the loop is executed until the instruction's condition tests true in both PEx or PEy. In the second instruction, the start address is given in the form of a PC-relative address. The loop executes until the instruction's condition tests true in both PEx or PEy.

Type 13 Opcode (relative addressing)

47	46	45	44	43	42	41	40	39	38	37	36	35	34	33	32	31	30	29	28	27	26	25	24
	000			0	111	0					Т	'ERI	M										

RELADDR							R	DD	ELA	R					

Bits	Description
RELADDR	Specifies the end-of-loop address relative to the DO LOOP instruction address. The assembler accepts an absolute address as well and converts the absolute address to the equivalent relative address for coding.
TERM	Specifies the termination condition.

4 IMMEDIATE MOVE INSTRUCTIONS

The immediate move instructions in the Group III set of instructions specify register-to-memory data moves.

Group III Instructions

Group III instructions include the following.

- "Type 14: Ureg«···»DM | PM (direct addressing)" on page 4-2
- Transfer between data or program memory and universal register, direct addressing, immediate address
- "Type 15: Ureg«···»DM | PM (indirect addressing)" on page 4-5
- Transfer between data or program memory and universal register, indirect addressing, immediate modifier
- "Type 16: Immediate data...»DM | PM" on page 4-9
- Immediate data write to data or program memory
- "Type 17: Immediate data...» Ureg" on page 4-12
- Immediate data write to universal register

Type 14: Ureg«··»DM | PM (direct addressing)

Type 14: Ureg«···»DM | PM (direct addressing)

Transfer between data or program memory and universal register, direct addressing, immediate address

Syntax

Function (SISD)

In SISD mode, the Type 14 instruction sets up an access between data or program memory and a universal register, with direct addressing. The entire data or program memory address is specified in the instruction. Addresses are 32 bits wide (0 to 2^{32} –1). The optional (LW) in this syntax lets you specify Long Word addressing, overriding default addressing from

Function (SIMD)

the memory map.

In SIMD mode, the Type 14 instruction provides the same access between data or program memory and a universal register, with direct addressing, as is available in SISD mode, except that addressing differs slightly, and the transfer occurs in parallel for the X and Y processing elements.

For the memory access in SIMD mode, the X processing element uses the specified 32-bit address to address memory. The Y element adds one to the specified 32-bit address to address memory.

Immediate Move Instructions

For the universal register, the X element uses the specified Ureg, and the Y element uses the complementary register (Cureg) that corresponds to the Ureg register specified in the instruction. For a list of complementary registers, see Table 1-10 on page 1-30. Note that only the Cureg subset registers which have complimentary registers are effected by SIMD mode.

The following pseudo code compares the Type 14 instruction's explicit and implicit operations in SIMD mode.

SIMD Explicit Operation (PEx Operation Stated in the Instruction Syntax)

SIMD Implicit Operation (PEy Operation Implied by the Instruction Syntax)

```
DM(<addr32>+1) = cureg (LW);
PM(<addr32>+1)

cureg = DM(<addr32>+1) (LW);
PM(<addr32>+1) (LW);
```


Do not use the pseudo code above as instruction syntax.

Examples

```
DM(temp)=MODE1; {temp is a program label} WAIT=PM(0x489060);
```

Type 14: Ureg«··»DM | PM (direct addressing)

When the ADSP-21160 processor is in SISD, the first instruction performs a direct memory write of the value in the MODE1 register into data memory with the data memory destination address specified by the program label, temp. The second instruction initializes the WAIT register with the value found in the specified address in program memory.

Because of the register selections in this example, these two instructions operate the same in SIMD and SISD mode. The MODE1 (SYSCON) and WAIT (IOP) registers are not included in the Cureg subset, so they do not operate differently in SIMD mode.

Type 14 Opcode

47	46	45	44	43	42	41	40	39	38	37	36	35	34	33	32	31	30	29	28	27	26	25	24
	000			100		G	D	L			Į	JRE	G					(u _j		DR 8 b	its)		
23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
										(lo	AD wer	DR 24 b	its)										

Bits	Description
D	Selects the access Type (read or write)
G	Selects the memory Type (data or program)
L	Forces a long word (LW) access when address is in normal word address range
UREG	Specifies the number of a universal register
ADDR	Contains the immediate address value

Type 15: Ureg«···»DM | PM (indirect addressing)

Transfer between data or program memory and universal register, indirect addressing, immediate modifier

Syntax

Function (SISD)

In SISD mode, the Type 15 instruction sets up an access between data or program memory and a universal register, with indirect addressing using I registers. The I register is pre-modified with an immediate value specified in the instruction. The I register is not updated. Address modifiers are 32 bits wide (0 to 2^{32} –1). The Ureg may not be from the same DAG (that is, DAG1 or DAG2) as Ia/Mb or Ic/Md. For more information on register restrictions, see the "Data Address Generators" chapter of the *ADSP-21160 SHARC DSP Hardware Reference*. The optional (LW) in this syntax lets you specify Long Word addressing, overriding default addressing from the memory map.

Function (SIMD)

In SIMD mode, the Type 15 instruction provides the same access between data or program memory and a universal register, with indirect addressing using I registers, as is available in SISD mode, except that addressing differs slightly, and the transfer occurs in parallel for the X and Y processing elements.

Type 15: Ureg«··»DM | PM (indirect addressing)

The X processing element uses the specified I register—pre-modified with an immediate value—to address memory. The Y processing element adds one to the pre-modified I value to address memory. The I register is not updated.

The Ureg specified in the instruction is used for the X processing element transfer and may not be from the same DAG (that is, DAG1 or DAG2) as Ia/Mb or Ic/Md. The Y element uses the complementary register (Cureg) that correspond to the Ureg register specified in the instruction. For a list of complementary registers, see Table 1-10 on page 1-30. Note that only the Cureg subset registers which have complimentary registers are effected by SIMD mode. For more information on register restrictions, see the "Data Address Generators" chapter of the *ADSP-21160 SHARC DSP Hardware Reference*.

The following pseudo code compares the Type 15 instruction's explicit and implicit operations in SIMD mode.

SIMD Explicit Operation (PEx Operation Stated in the Instruction Syntax)

Do not use the pseudo code above as instruction syntax.

SIMD Implicit Operation (PEy Operation Implied by the Instruction Syntax)

```
DM(<data32>+1, Ia) = cureg (LW);
PM(<data32>+1, Ic)

cureg = DM(<data32>+1, Ia) (LW);
PM(<data32>+1, Ia)
```


Do not use the pseudo code above as instruction syntax.

Examples

```
DM(24,I5)=TCOUNT;
USTAT1=PM(offs,I13); {"offs" is a user-defined constant}
```

When the ADSP-21160 processor is in SISD, the first instruction performs a data memory write, using indirect addressing and the Ureg timer register, TCOUNT. The DAG1 register 15 is pre-modified with the immediate value of 24. The 15 register is not updated after the memory access occurs. The second instruction performs a program memory read, using indirect addressing and the system register, USTAT1. The DAG2 register 113 is pre-modified with the immediate value of the defined constant, offs. The 113 register is not updated after the memory access occurs.

Because of the register selections in this example, the first instruction in this example operates the same in SIMD and SISD mode. The TCOUNT (timer) register is not included in the Cureg subset, and therefore the first instruction operates the same in SIMD and SISD mode.

The second instruction operates differently in SIMD. The USTAT1 (system) register is included in the Cureg subset. Therefore, a program memory read—using indirect addressing and the system register, USTAT1 and its complimentary register USTAT2—is performed in parallel on PEx

Type 15: Ureg«··»DM | PM (indirect addressing)

and PEy respectively. The DAG2 register I13 is pre-modified with the immediate value of the defined constant, offs, to address memory on PEx. This same pre-modified value in I13 is skewed by 1 to address memory on PEy. The I13 register is not updated after the memory access occurs in SIMD mode.

Type 15 Opcode

47	46	45	44	43	42	41	40	39	38	37	36	35	34	33	32	31	30	29	28	27	26	25	24
	101		G		Ι		D	L			Į	JRE	G					(u _j		ATA · 8 b	its)		
23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
										(lo	DA wer	TA 24 b	its)										

Bits	Description
D	Selects the access Type (read or write)
G	Selects the memory Type (data or program)
L	Forces a long word (LW) access when address is in normal word address range
UREG	Specifies the number of a universal register
DATA	Specifies the immediate modify value for the I register

Type 16: Immediate data ··· »DM | PM

Immediate data write to data or program memory

Syntax

Function (SISD)

In SISD mode, the Type 16 instruction sets up a write of 32-bit immediate data to data or program memory, with indirect addressing. The data is placed in the most significant 32 bits of the 40-bit memory word. The least significant 8 bits are loaded with 0s. The I register is post-modified and updated by the specified M register.

Function (SIMD)

In SIMD mode, the Type 16 instruction provides the same write of 32-bit immediate data to data or program memory, with indirect addressing, as is available in SISD mode, except that addressing differs slightly, and the transfer occurs in parallel for the X and Y processing elements.

The X processing element uses the specified I register to address memory. The Y processing element adds one to the I register to address memory. The I register is post-modified and updated by the specified M register.

The following pseudo code compares the Type 16 instruction's explicit and implicit operations in SIMD mode.

Examples

```
DM(I4,M0)=19304;

PM(I14,M11)=count; {count is user-defined constant}
```

Type 16: Immediate data ·· »DM | PM

SIMD Explicit Operation (PEx Operation Stated in the Instruction Syntax)

```
DM(Ia, Mb) = <data32>;
PM(Ic, Md)
```

SIMD Implicit Operation (PEy Operation Implied by the Instruction Syntax)

```
DM(Ia+1, 0) = <data32>;
PM(Ic+1, 0)
```


Do not use the pseudo code above as instruction syntax.

When the ADSP-21160 processor is in SISD, the two immediate memory writes are performed on PEx. The first instruction writes to data memory and the second instruction writes to program memory. DAG1 and DAG2 are used to indirectly address the locations in memory to which values are written. The I4 and I14 registers are post-modified and updated by M0 and M11 respectively.

When the ADSP-21160 processor is in SIMD, the two immediate memory writes are performed in parallel on PEx and PEy. The first instruction writes to data memory and the second instruction writes to program memory. DAG1 and DAG2 are used to indirectly address the locations in memory to which values are written. The 14 and 114 registers are post-modified and updated by M0 and M11 respectively.

Immediate Move Instructions

Type 16 Opcode

47	46	45	44	43	42	41	40	39	38	37	36	35	34	33	32	31	30	29	28	27	26	25	24
	100		1		Ι			М		G								(u _j	~ .	ATA 8 b	its)		

23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
											Б.	T. A											
										(10)	DA	иа 24 b	itc)										

Bits	Description
I	Selects the I register
M	Selects the M register
G	Selects the memory (data or program)
DATA	Specifies the 32-bit immediate data

Type 17: Immediate data ··· »Ureg

Type 17: Immediate data · · »Ureg

Immediate data write to universal register

Syntax

```
ureg = \langle data 32 \rangle;
```

Function (SISD)

In SISD mode, the Type 17 instruction writes 32-bit immediate data to a universal register. If the register is 40 bits wide, the data is placed in the most significant 32 bits, and the least significant 8 bits are loaded with 0s.

Function (SIMD)

In SIMD mode, the Type 17 instruction provides the same write of 32-bit immediate data to universal register as is available in SISD mode, but provides parallel writes for the X and Y processing elements.

The X element uses the specified Ureg, and the Y element uses the complementary Cureg. Note that only the Cureg subset registers which have complimentary registers are effected by SIMD mode. For a list of complementary registers, see Table 1-10 on page 1-30.

The following pseudo code compares the Type 17 instruction's explicit and implicit operations in SIMD mode.

Examples

```
ASTATx=0x0;
M15=mod1; {mod1 is user-defined constant}
```

When the ADSP-21160 processor is in SISD, the two instructions load immediate values into the specified registers.

Immediate Move Instructions

SIMD Explicit Operation (PEx Operation Stated in the Instruction Syntax)

ureg = <data32>;

SIMD Implicit Operation (PEy Operation Implied by the Instruction Syntax)

cureg = <data32>;

Do not use the pseudo code above as instruction syntax.

Because of the register selections in this example, the second instruction in this example operates the same in SIMD and SISD mode. The ASTATX (system) register is included in the Cureg subset. In the first instruction, the immediate data write to the system register ASTATX and its complimentary register ASTATY are performed in parallel on PEx and PEy respectively. In the second instruction, the M15 register is not included in the Cureg subset. Therefore, the second instruction operates the same in SIMD and SISD mode.

Type 17 Opcode

47	46	45	44	43	42	41	40	39	38	37	36	35	34	33	32	31	30	29	28	27	26	25	24
	000	١		0	111	1		0			Ţ	JRE	G					(u _]	~ .	TA 8 b	its)		

23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
											DP	TΑ											
										(lo	wer	24 b	its)										

Bits	Description
UREG	Specifies the number of a universal register.
DATA	Specifies the immediate modify value for the I register.

5 MISCELLANEOUS OPERATIONS

The miscellaneous operation instructions in the Group IV set of instructions specify system operations.

Group IV Instructions

Group IV instructions include the following.

- "Type 18: System Register Bit Manipulation" on page 5-2
- System register bit manipulation
- "Type 19: I Register Modify | Bit-Reverse" on page 5-6
- Immediate I register modify, with or without bit-reverse
- "Type 20: Push, Pop Stacks, Flush Cache" on page 5-9
- Push or Pop of loop and/or status stacks
- "Type 21: Nop" on page 5-11
- No Operation (NOP)
- "Type 22: Idle" on page 5-12
- Idle
- "Type 25: Cjump/Rframe" on page 5-13
- CJUMP/RFRAME (Compiler-generated instruction)

Type 18: System Register Bit Manipulation

Type 18: System Register Bit Manipulation

System register bit manipulation

Syntax

Function (SISD)

In SISD mode, the Type 18 instruction provides a bit manipulation operation on a system register. This instruction can set, clear, toggle or test specified bits, or compare (XOR) the system register with a specified data value. In the first four operations, the immediate data value is a mask.

The set operation sets all the bits in the specified system register that are also set in the specified data value. The clear operation clears all the bits that are set in the data value. The toggle operation toggles all the bits that are set in the data value. The test operation sets the bit test flag (BTF in ASTATX/y) if all the bits that are set in the data value are also set in the system register. The XOR operation sets the bit test flag (BTF in ASTATX/y) if the system register value is the same as the data value.

For more information on shifter operations, see "Computations Reference" on page 6-1. For more information on system registers, see the "Registers" appendix of the ADSP-21160 SHARC DSP Hardware Reference.

Function (SIMD)

In SIMD mode, the Type 18 instruction provides the same bit manipulation operations as are available in SISD mode, but provides them in parallel for the X and Y processing elements.

The X element operation uses the specified Sreg, and the Y element operations uses the complementary Csreg. For a list of complementary registers, see Table 1-10 on page 1-30.

The following pseudo code compares the Type 18 instruction's explicit and implicit operations in SIMD mode.

SIMD Explicit Operation (PEx Operation Stated in the Instruction Syntax)

SIMD Implicit Operation (PEy Operation Implied by the Instruction Syntax)

Do not use the pseudo code above as instruction syntax.

Type 18: System Register Bit Manipulation

Examples

```
BIT SET MODE2 0x00000070;
BIT TST ASTATX 0x00002000;
```

When the ADSP-21160 processor is in SISD, the first instruction sets all of the bits in the MODE2 register that are also set in the data value, bits 4, 5, and 6 in this case. The second instruction sets the bit test flag (BTF in ASTATX) if all the bits set in the data value, just bit 13 in this case, are also set in the system register.

Because of the register selections in this example, the first instruction operates the same in SISD and SIMD, but the second instruction operates differently in SIMD. Only the Cureg subset registers which have complimentary registers are affected in SIMD mode. The ASTATX (system) register is included in the Cureg subset, so the bit test operations are performed independently on each processing element in parallel using these complimentary registers. The BTF is set on both PE's (ASTATX and ASTATY), either one PE (ASTATX or ASTATY), or neither PE dependent on the outcome of the bit test operation.

Miscellaneous Operations

Type 18 Opcode

47	46	45	44	43	42	41	40	39	38	37	36	35	34	33	32	31	30	29	28	27	26	25	24
	000			1	010	0			ВОІ)			SR	EG				(սյ		TA 8 b	its)		
23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0

DATA (lower 24 bits)

Bits	Description
ВОР	Selects one of the five bit operations.
SREG	Specifies the system register.
DATA	Specifies the data value.

Type 19: I Register Modify | Bit-Reverse

Type 19: I Register Modify | Bit-Reverse

Immediate I register modify, with or without bit-reverse

Syntax

Function (SISD & SIMD)

In SISD and SIMD modes, the Type 19 instruction modifies and updates the specified I register by an immediate 32-bit data value. If the address is to be bit-reversed, you must specify a DAG1 Ia register (10–17) or DAG2 Ic register (18–115), and the modified value is bit-reversed before being written back to the I register. No address is output in either case. For more information on register restrictions, see the "Data Address Generators" chapter of the *ADSP-21160 SHARC DSP Hardware Reference*.

If the DAG's Lx and Bx registers that correspond to Ia or Ic are set up for circular bufferring, the Modify operation always executes circular buffer wrap around, independent of the state of the CBUFEN bit.

Miscellaneous Operations

Examples


```
MODIFY (I4,304);
BITREV (I7,space); {space is a user-defined constant}
```

In SISD and SIMD, the first instruction modifies and updates the I4 register by the immediate value of 304. The second instruction utilizes the DAG1 register I7. The value originally stored in I7 is modified by the defined constant, space, and is then bit-reversed before being written back to the I7 register.

Type 19 Opcode (without bit-reverse)

Type 19 Opcode (with bit-reverse)

Type 19: I Register Modify | Bit-Reverse

Bits	Description
G	Selects the data address generator: G=0 for DAG1 G=1 for DAG2
I	Selects the I register: I=0-7 for I0-I7 (for DAG1) I=0-7 for I8-I15 (for DAG2)
DATA	Specifies the immediate modifier.

Type 20: Push, Pop Stacks, Flush Cache

Push or Pop of loop and/or status stacks

Syntax

Function (SISD and SIMD)

In SISD and SIMD modes, the Type 20 instruction pushes or pops the loop address and loop counter stacks, the status stack, and/or the PC stack, and/or clear the instruction cache. Any of set of Pushes (Push Loop, Push Sts, Push Pcstk) or Pops (Pop Loop, Pop Sts, Pop Pcstk) may be combined in a single instruction, but a Push may not be combined with a Pop.

Flushing the instruction cache invalidates all entries in the cache, with no latency—the cache is cleared at the end of the cycle.

Examples

```
PUSH LOOP, PUSH STS;
POP PCSTK, FLUSH CACHE:
```

In SISD and SIMD, the first instruction pushes the loop stack and status stack. The second instruction pops the PC stack and flushes the cache.

When a PUSH LOOP instruction is executed, the top of the loop address stack is filled with zeros. After executing the PUSH LOOP instruction, LADDR must be written with the content to be pushed on the loop address stack. A write to the LADDR will update the top of the loop address stack.

Type 20: Push, Pop Stacks, Flush Cache

Type 20 Opcode

47	46	45	44	43	42	41	40	39	38	37	36	35	34	33	32	31	30	29	28	27	26	25	24
	000			1	011	1		L P U	L P O	S P U	S P O	P P U	P P O	F C									

Bits	Description					
LPU	Pushes the loop stacks					
LPO	Pops the loop stacks					
SPU	Pushes the status stack					
SPO	Pops the status stack					
PPU	Pushes the PC stack					
PPO	Pops the PC stack					
FC	Causes a cache flush					

Type 21: Nop

No Operation (NOP)

Syntax

NOP;

Function (SISD and SIMD)

In SISD and SIMD modes, the Type 21 instruction provides a null operation; it increments only the fetch address.

Type 21 Opcode

47	46	45	44	43	42	41	40	39	38	37	36	35	34	33	32	31	30	29	28	27	26	25	24
	000)		C	0000	0		0															

23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0

Type 22: Idle

Type 22: Idle

Idle

Syntax

IDLE;

Function (SISD and SIMD)

In SISD and SIMD modes, the Type 22 instruction executes a Nop and puts the processor in a low power state. The processor remains in the low power state until an interrupt occurs. On return from the interrupt, execution continues at the instruction following the Idle instruction.

Type 22 Opcode

47	46	45	44	43	42	41	40	39	38	37	36	35	34	33	32	31	30	29	28	27	26	25	24
	000			0	0000	0		1															

23 22 21	20 19 18	17 16	15 14	13 12	11 10	9	8 7	6	5	4	3	2	1	0

Type 25: Cjump/Rframe

Cjump/Rframe (Compiler-generated instruction)

Syntax

Function (SISD and SIMD)

In SISD mode, the Type 25 instruction (Cjump) combines a direct or PC-relative jump with register transfer operations that save the frame and stack pointers. The instruction (Rframe) also reverses the register transfers to restore the frame and stack pointers.

The Type 25 instruction is only intended for use by a C (or other high-level language) compiler. Do not use Cjump or Rframe in your assembly programs.

The different forms of this instruction perform the operations listed in Table 5-1.

Type 25: Cjump/Rframe

Table 5-1. Operations Done by Forms of the Type 25 Instruction

Compiler-Generated Instruction ¹	Operations Performed in SISD Mode	Operations Performed in SIMD Mode
CJUMP label (DB);	JUMP label (DB), R2=I6, I6=I7;	JUMP label (DB), R2=I6, S2=I6, I6=I7;
CJUMP (PC,raddr)(DB);	JUMP (PC,raddr) (DB), R2=I6, I6=I7;	JUMP (PC,raddr) (DB), R2=I6, S2=I6, I6=I7;
RFRAME;	I7=I6, I6=DM(0,I6);	I7=I6, I6=DM(0,I6), I6=DM(1,I6);

¹ In this table, raddr indicates a relative 24-bit address.

Type 25a Opcode (with direct branch)

47	46	45	44	43	42	41	40	39	38	37	36	35	34	33	32	31	30	29	28	27	26	25	24
	00	01			10	00			00	00			01	.00			00	000			00	000	
23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
23	LL	21	20	1)	10	1/	10	1)	17	13	12	11	10	,	O	/	U)	7	J	2	1	0
											AD	DR											

Type 25b Opcode (with PC-relative branch)

47	46	45	44	43	42	41	40	39	38	37	36	35	34	33	32	31	30	29	28	27	26	25	24
	00	01			10	00			01	00			01	.00			00	00			00	00	
23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
										R	ELA	DD	R										

Bits	Description
ADDR	Specifies a 24-bit program memory address for "function"
RELADDR	Specifies a 24-bit, twos-complement value added to the current PC value to generate the branch address

Type 25c Opcode (RFRAME)

47	46	45	44	43	42	41	40	39	38	37	36	35	34	33	32	31	30	29	28	27	26	25	24
	00	01			10	01			00	00			00	00			00	000			00	00	
	1																						
23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
	0000				00	000			00	00			00	00			00	000			00	00	

6 COMPUTATIONS REFERENCE

This chapter describes each compute operation in detail, including its assembly language syntax and opcode field. Compute operations execute in the multiplier, the ALU, and the shifter.

Compute Field

The 23-bit compute field is a mini instruction within the ADSP-21000 instruction. You can specify a value in this field for a variety of compute operations, which include the following.

- Single-function operations involve a single computation unit.
- Multifunction operations specify parallel operation of the multiplier and the ALU or two operations in the ALU.
- The MR register transfer is a special type of compute operation used to access the fixed-point accumulator in the multiplier.

For each operation, the assembly language syntax, the function, and the opcode format and contents are specified. For an explanation of the notation and abbreviations, see Chapter 2, "Instruction Summary."

In single-function operations, the compute field of a single-function operation is made up of the following bit fields.

22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
	C	U				Оро	code					R	ln			R	Сх			F	Ry	

Bits	Description
CU	Specifies the computation unit for the compute operation, where: 00=ALU, 01=Multiplier, and 10=Shifter
Opcode	Specifies the compute operation
Rn	Specifies register for the compute result
Rx	Specifies register for the compute's x operand
Ry	Specifies register for the compute's y operand

The compute operation (Opcode) is executed in the computation unit (CU). The x operand and y operand are input from data registers (Rx and Ry). The compute result goes to a data register (Rn). Note that in some shifter operations, the result register (Rn) serves as a result destination and as source for a third input operand.

The available compute operations (Opcode) appear in Table 6-1 on page 6-4, Table 6-2 on page 6-5, Table 6-3 on page 6-53, Table 6-4 on page 6-54, and Table 6-8 on page 6-65. These tables are organized by computation unit: "ALU Operations" on page 6-3, "Multiplier Operations" on page 6-51, and "Shifter Operations" on page 6-64. Following each table, each compute operation is described in detail.

ALU Operations

This section describes the ALU operations. Table 6-1 and Table 6-2 summarize the syntax and opcodes for the fixed-point and floating-point ALU operations, respectively.

Fixed-Point ALU Operations

Table 6-1. Fixed-Point ALU Operations

Syntax	Opcode	Reference page
Rn = Rx + Ry	0000 0001	on page 6-7
Rn = Rx - Ry	0000 0010	on page 6-8
Rn = Rx + Ry + CI	0000 0101	on page 6-9
Rn = Rx - Ry + CI - 1	0000 0110	on page 6-10
Rn = (Rx + Ry)/2	0000 1001	on page 6-11
COMP(Rx, Ry)	0000 1010	on page 6-12
COMPU(Rx, Ry)	0000 1011	on page 6-13
Rn = Rx + CI	0010 0101	on page 6-14
Rn = Rx + CI - 1	0010 0110	on page 6-15
Rn = Rx + 1	0010 1001	on page 6-16
Rn = Rx - 1	0010 1010	on page 6-17
Rn = -Rx	0010 0010	on page 6-18
Rn = ABS Rx	0011 0000	on page 6-19
Rn = PASS Rx	0010 0001	on page 6-20
Rn = Rx AND Ry	0100 0000	on page 6-21
Rn = Rx OR Ry	0100 0001	on page 6-22
Rn = Rx XOR Ry	0100 0010	on page 6-23
Rn = NOT Rx	0100 0011	on page 6-24
Rn = MIN(Rx, Ry)	0110 0001	on page 6-25
Rn = MAX(Rx, Ry)	0110 0010	on page 6-26
Rn = CLIP Rx BY Ry	0110 0011	on page 6-27

Floating-Point ALU Operations

Table 6-2. Floating-Point ALU Operations

Syntax	Opcode	Reference page
Fn = Fx + Fy	1000 0001	on page 6-28
Fn = Fx - Fy	1000 0010	on page 6-29
Fn = ABS (Fx + Fy)	1001 0001	on page 6-30
Fn = ABS (Fx - Fy)	1001 0010	on page 6-31
Fn = (Fx + Fy)/2	1000 1001	on page 6-32
Fn = COMP(Fx, Fy)	1000 1010	on page 6-33
Fn = -Fx	1010 0010	on page 6-34
Fn = ABS Fx	1011 0000	on page 6-35
Fn = PASS Fx	1010 0001	on page 6-36
Fn = RND Fx	1010 0101	on page 6-37
Fn = SCALB Fx BY Ry	1011 1101	on page 6-38
Rn = MANT Fx	1010 1101	on page 6-39
Rn = LOGB Fx	1100 0001	on page 6-40
Rn = FIX Fx BY Ry	1101 1001	on page 6-41
Rn = FIX Fx	1100 1001	on page 6-41
Rn = TRUNC Fx BY Ry	1101 1101	on page 6-41
Rn = TRUNC Fx	1100 1101	on page 6-41
Fn = FLOAT Rx BY Ry	1101 1010	on page 6-43
Fn = FLOAT Rx	1100 1010	on page 6-43
Fn = RECIPS Fx	1100 0100	on page 6-44
Fn = RSQRTS Fx	1100 0101	on page 6-46
Fn = Fx COPYSIGN Fy	1110 0000	on page 6-48
Fn = MIN(Fx, Fy)	1110 0001	on page 6-49

Table 6-2. Floating-Point ALU Operations (Cont'd)

Syntax	Opcode	Reference page
Fn = MAX(Fx, Fy)	1110 0010	on page 6-50
Fn = CLIP Fx BY Fy	1110 0011	on page 6-51

Rn = Rx + Ry

Function

Adds the fixed-point fields in registers Rx and Ry. The result is placed in the fixed-point field in register Rn. The floating-point extension field in Rn is set to all 0s. In saturation mode (the ALU saturation mode bit in MODE1 set), positive overflows return the maximum positive number (0x7FFF FFFF), and negative overflows return the minimum negative number (0x8000 0000).

AZ	Set if the fixed-point output is all 0s, otherwise cleared
AU	Cleared
AN	Set if the most significant output bit is 1, otherwise cleared
AV	Set if the XOR of the carries of the two most significant adder stages is 1, otherwise cleared
AC	Set if the carry from the most significant adder stage is 1, otherwise cleared
AS	Cleared
AI	Cleared

Rn = Rx - Ry

Function

Subtracts the fixed-point field in register Ry from the fixed-point field in register Rx. The result is placed in the fixed-point field in register Rn. The floating-point extension field in Rn is set to all 0s. In saturation mode (the ALU saturation mode bit in MODE1 set), positive overflows return the maximum positive number (0x7FFF FFFF), and negative overflows return the minimum negative number (0x8000 0000).

AZ	Set if the fixed-point output is all 0s, otherwise cleared
AU	Cleared
AN	Set if the most significant output bit is 1, otherwise cleared
AV	Set if the XOR of the carries of the two most significant adder stages is 1, otherwise cleared
AC	Set if the carry from the most significant adder stage is 1, otherwise cleared
AS	Cleared
AI	Cleared

Rn = Rx + Ry + CI

Function

Adds with carry (AC from ASTAT) the fixed-point fields in registers Rx and Ry. The result is placed in the fixed-point field in register Rn. The floating-point extension field in Rn is set to all 0s. In saturation mode (the ALU saturation mode bit in MODE1 set), positive overflows return the maximum positive number (0x7FFF FFFF), and negative overflows return the minimum negative number (0x8000 0000).

AZ	Set if the fixed-point output is all 0s, otherwise cleared
AU	Cleared
AN	Set if the most significant output bit is 1, otherwise cleared
AV	Set if the XOR of the carries of the two most significant adder stages is 1, otherwise cleared
AC	Set if the carry from the most significant adder stage is 1, otherwise cleared
AS	Cleared
AI	Cleared

$$Rn = Rx - Ry + CI - 1$$

Function

Subtracts with borrow (AC -1 from ASTAT) the fixed-point field in register Ry from the fixed-point field in register Rx. The result is placed in the fixed-point field in register Rn. The floating-point extension field in Rn is set to all 0s. In saturation mode (the ALU saturation mode bit in MODE1 set) positive overflows return the maximum positive number (0x7FFF FFFF), and negative overflows return the minimum negative number (0x8000 0000).

AZ	Set if the fixed-point output is all 0s, otherwise cleared
AU	Cleared
AN	Set if the most significant output bit is 1, otherwise cleared
AV	Set if the XOR of the carries of the two most significant adder stages is 1, otherwise cleared
AC	Set if the carry from the most significant adder stage is 1, otherwise cleared
AS	Cleared
AI	Cleared

Rn = (Rx + Ry)/2

Function

Adds the fixed-point fields in registers Rx and Ry and divides the result by 2. The result is placed in the fixed-point field in register Rn. The floating-point extension field in Rn is set to all 0s. Rounding is to nearest (IEEE) or by truncation, as defined by the rounding mode bit in the MODE1 register.

AZ	Set if the fixed-point output is all 0s, otherwise cleared
AU	Cleared
AN	Set if the most significant output bit is 1, otherwise cleared
AV	Cleared
AC	Set if the carry from the most significant adder stage is 1, otherwise cleared
AS	Cleared
AI	Cleared

COMP(Rx, Ry)

Function

Compares the fixed-point field in register Rx with the fixed-point field in register Ry. Sets the AZ flag if the two operands are equal, and the AN flag if the operand in register Rx is smaller than the operand in register Ry.

The ASTAT register stores the results of the previous eight ALU compare operations in bits 24–31. These bits are shifted right (bit 24 is overwritten) whenever a fixed-point or floating-point compare instruction is executed. The MSB of ASTAT is set if the X operand is greater than the Y operand (its value is the AND of \overline{AZ} and \overline{AN}); it is otherwise cleared.

AZ	Set if the operands in registers Rx and Ry are equal, otherwise cleared
AU	Cleared
AN	Set if the operand in the Rx register is smaller than the operand in the Ry register, otherwise cleared
AV	Cleared
AC	Cleared
AS	Cleared
AI	Cleared

COMPU(Rx, Ry)

Function

Compares the fixed-point field in register Rx with the fixed-point field in register Ry, Sets the AZ flag if the two operands are equal, and the AN flag if the operand in register Rx is smaller than the operand in register Ry. This operation performs a magnitude comparison of the fixed-point contents of Rx and Ry.

The ASTAT register stores the results of the previous eight ALU compare operations in bits 24–31. These bits are shifted right (bit 24 is overwritten) whenever a fixed-point or floating-point compare instruction is executed. The MSB of ASTAT is set if the X operand is greater than the Y operand (its value is the AND of \overline{AZ} and \overline{AN}); it is otherwise cleared.

AZ	Is set if the operands in registers Rx and Ry are equal, otherwise cleared
AU	Is cleared
AN	Is set if the operand in the Rx register is smaller than the operand in the Ry register, otherwise cleared
AV	Is cleared
AC	Is cleared
AS	Is cleared
AI	Is cleared

Rn = Rx + CI

Function

Adds the fixed-point field in register Rx with the carry flag from the ASTAT register (AC). The result is placed in the fixed-point field in register Rn. The floating-point extension field in Rn is set to all 0s. In saturation mode (the ALU saturation mode bit in MODE1 set) positive overflows return the maximum positive number (0x7FFF FFFF).

AZ	Set if the fixed-point output is all 0s, otherwise cleared
AU	Cleared
AN	Set if the most significant output bit is 1, otherwise cleared
AV	Set if the XOR of the carries of the two most significant adder stages is 1, otherwise cleared
AC	Set if the carry from the most significant adder stage is 1, otherwise cleared
AS	Cleared
AI	Cleared

Rn = Rx + CI - 1

Function

Adds the fixed-point field in register Rx with the borrow from the ASTAT register (AC -1). The result is placed in the fixed-point field in register Rn. The floating-point extension field in Rn is set to all 0s. In saturation mode (the ALU saturation mode bit in MODE1 set) positive overflows return the maximum positive number (0x7FFF FFFF).

AZ	Set if the fixed-point output is all 0s, otherwise cleared
AU	Cleared
AN	Set if the most significant output bit is 1, otherwise cleared
AV	Set if the XOR of the carries of the two most significant adder stages is 1, otherwise cleared
AC	Set if the carry from the most significant adder stage is 1, otherwise cleared
AS	Cleared
AI	Cleared

Rn = Rx + 1

Function

Increments the fixed-point operand in register Rx. The result is placed in the fixed-point field in register Rn. The floating-point extension field in Rn is set to all 0s. In saturation mode (the ALU saturation mode bit in MODE1 set), overflow causes the maximum positive number (0x7FFF FFFF) to be returned.

AZ	Set if the fixed-point output is all 0s, otherwise cleared
AU	Cleared
AN	Set if the most significant output bit is 1, otherwise cleared
AV	Set if the XOR of the carries of the two most significant adder, stages is 1, otherwise cleared
AC	Set if the carry from the most significant adder stage is 1, otherwise cleared
AS	Cleared
AI	Cleared

Rn = Rx - 1

Function

Decrements the fixed-point operand in register Rx. The result is placed in the fixed-point field in register Rn. The floating-point extension field in Rn is set to all 0s. In saturation mode (the ALU saturation mode bit in MODE1 set), underflow causes the minimum negative number (0x8000 0000) to be returned.

AZ	Set if the fixed-point output is all 0s, otherwise cleared
AU	Cleared
AN	Set if the most significant output bit is 1, otherwise cleared
AV	Set if the XOR of the carries of the two most significant adder stages is 1, otherwise cleared
AC	Set if the carry from the most significant adder stage is 1, otherwise cleared
AS	Cleared
AI	Cleared

Rn = -Rx

Function

Negates the fixed-point operand in Rx by twos-complement. The result is placed in the fixed-point field in register Rn. The floating-point extension field in Rn is set to all 0s. Negation of the minimum negative number (0x8000 0000) causes an overflow. In saturation mode (the ALU saturation mode bit in MODE1 set), overflow causes the maximum positive number (0x7FFF FFFF) to be returned.

AZ	Set if the fixed-point output is all 0s
AU	Cleared
AN	Set if the most significant output bit is 1
AV	Set if the XOR of the carries of the two most significant adder stages is 1
AC	Set if the carry from the most significant adder stage is 1, otherwise cleared
AS	Cleared
AI	Cleared

Rn = ABS Rx

Function

Determines the absolute value of the fixed-point operand in Rx. The result is placed in the fixed-point field in register Rn. The floating-point extension field in Rn is set to all 0s. The ABS of the minimum negative number (0x8000 0000) causes an overflow. In saturation mode (the ALU saturation mode bit in MODE1 set), overflow causes the maximum positive number (0x7FFF FFFF) to be returned.

AZ	Set if the fixed-point output is all 0s, otherwise cleared
AU	Cleared
AN	Set if the most significant output bit is 1, otherwise cleared
AV	Set if the XOR of the carries of the two most significant adder stages is 1, otherwise cleared
AC	Set if the carry from the most significant adder stage is 1, otherwise cleared
AS	Set if the fixed-point operand in Rx is negative, otherwise cleared
AI	Cleared

Rn = PASS Rx

Function

Passes the fixed-point operand in Rx through the ALU to the fixed-point field in register Rn. The floating-point extension field in Rn is set to all 0s.

AZ	Set if the fixed-point output is all 0s, otherwise cleared
AU	Cleared
AN	Set if the most significant output bit is 1, otherwise cleared
AV	Cleared
AC	Cleared
AS	Cleared
AI	Cleared

Rn = Rx AND Ry

Function

Logically ANDs the fixed-point operands in Rx and Ry. The result is placed in the fixed-point field in Rn. The floating-point extension field in Rn is set to all 0s.

AZ	Set if the fixed-point output is all 0s, otherwise cleared
AU	Cleared
AN	Set if the most significant output bit is 1, otherwise cleared
AV	Cleared
AC	Cleared
AS	Cleared
ΑI	Cleared

Rn = Rx OR Ry

Function

Logically ORs the fixed-point operands in Rx and Ry. The result is placed in the fixed-point field in Rn. The floating-point extension field in Rn is set to all 0s.

AZ	Set if the fixed-point output is all 0s, otherwise cleared
AU	Cleared
AN	Set if the most significant output bit is 1, otherwise cleared
AV	Cleared
AC	Cleared
AS	Cleared
AI	Cleared

Rn = Rx XOR Ry

Function

Logically XORs the fixed-point operands in Rx and Ry. The result is placed in the fixed-point field in Rn. The floating-point extension field in Rn is set to all 0s.

AZ	Set if the fixed-point output is all 0s, otherwise cleared
AU	Cleared
AN	Set if the most significant output bit is 1, otherwise cleared
AV	Cleared
AC	Cleared
AS	Cleared
AI	Cleared

Rn = NOT Rx

Function

Logically complements the fixed-point operand in Rx. The result is placed in the fixed-point field in Rn. The floating-point extension field in Rn is set to all 0s.

AU Cleared AN Set if the most significant output bit is 1, otherwise cleared AV Cleared AC Cleared AS Cleared AI Cleared	AZ	Set if the fixed-point output is all 0s, otherwise cleared
AV Cleared AC Cleared AS Cleared	AU	Cleared
AC Cleared AS Cleared	AN	Set if the most significant output bit is 1, otherwise cleared
AS Cleared	AV	Cleared
	AC	Cleared
AI Cleared	AS	Cleared
	AI	Cleared

Computations Reference

Rn = MIN(Rx, Ry)

Function

Returns the smaller of the two fixed-point operands in Rx and Ry. The result is placed in the fixed-point field in register Rn. The floating-point extension field in Rn is set to all 0s.

Status Flags

ΑI

AZ	Set if the fixed-point output is all 0s, otherwise cleared
AU	Cleared
AN	Set if the most significant output bit is 1, otherwise cleared
AV	Cleared
AC	Cleared
AS	Cleared

Cleared

Rn = MAX(Rx, Ry)

Function

Returns the larger of the two fixed-point operands in Rx and Ry. The result is placed in the fixed-point field in register Rn. The floating-point extension field in Rn is set to all 0s.

AZ	Set if the fixed-point output is all 0s, otherwise cleared
AU	Cleared
AN	Set if the most significant output bit is 1, otherwise cleared
AV	Cleared
AC	Cleared
AS	Cleared
AI	Cleared

Rn = CLIP Rx BY Ry

Function

Returns the fixed-point operand in Rx if the absolute value of the operand in Rx is less than the absolute value of the fixed-point operand in Ry. Otherwise, returns |Ry| if Rx is positive, and -|Ry| if Rx is negative. The result is placed in the fixed-point field in register Rn. The floating-point extension field in Rn is set to all 0s.

AZ	Set if the fixed-point output is all 0s, otherwise cleared
AU	Cleared
AN	Set if the most significant output bit is 1, otherwise cleared
AV	Cleared
AC	Cleared
AS	Cleared
AI	Cleared

Fn = Fx + Fy

Function

Adds the floating-point operands in registers Fx and Fy. The normalized result is placed in register Fn. Rounding is to nearest (IEEE) or by truncation, to a 32-bit or to a 40-bit boundary, as defined by the rounding mode and rounding boundary bits in MODE1. Post-rounded overflow returns ±Infinity (round-to-nearest) or ±NORM.MAX (round-to-zero). Post-rounded denormal returns ±Zero. Denormal inputs are flushed to ±Zero. A NAN input returns an all 1s result.

AZ	Set if the post-rounded result is a denormal (unbiased exponent < -126) or zero, otherwise cleared
AU	Set if the post-rounded result is a denormal, otherwise cleared
AN	Set if the floating-point result is negative, otherwise cleared
AV	Set if the post-rounded result overflows (unbiased exponent > +127), otherwise cleared
AC	Cleared
AS	Cleared
AI	Set if either of the input operands is a NAN, or if they are opposite-signed Infinities, otherwise cleared

Computations Reference

Fn = Fx - Fy

Function

Subtracts the floating-point operand in register Fy from the floating-point operand in register Fx. The normalized result is placed in register Fn. Rounding is to nearest (IEEE) or by truncation, to a 32-bit or to a 40-bit boundary, as defined by the rounding mode and rounding boundary bits in MODE1. Post-rounded overflow returns ±Infinity (round-to-nearest) or ±NORM.MAX (round-to-zero). Post-rounded denormal returns ±Zero. Denormal inputs are flushed to ±Zero. A NAN input returns an all 1s result.

AZ	Set if the post-rounded result is a denormal (unbiased exponent < -126) or zero, otherwise cleared
AU	Set if the post-rounded result is a denormal, otherwise cleared
AN	Set if the floating-point result is negative, otherwise cleared
AV	Set if the post-rounded result overflows (unbiased exponent > +127), otherwise cleared
AC	Cleared
AS	Cleared
AI	Set if either of the input operands is a NAN, or if they are like-signed Infinities, otherwise cleared

Fn = ABS (Fx + Fy)

Function

Adds the floating-point operands in registers Fx and Fy, and places the absolute value of the normalized result in register Fn. Rounding is to nearest (IEEE) or by truncation, to a 32-bit or to a 40-bit boundary, as defined by the rounding mode and rounding boundary bits in MODE1.

Post-rounded overflow returns +Infinity (round-to-nearest) or +NORM.MAX (round-to-zero). Post-rounded denormal returns +Zero. Denormal inputs are flushed to ±Zero. A NAN input returns an all 1s result.

AZ	Set if the post-rounded result is a denormal (unbiased exponent < -126) or zero, otherwise cleared
AU	Set if the post-rounded result is a denormal, otherwise cleared
AN	Cleared
AV	Set if the post-rounded result overflows (unbiased exponent > +127), otherwise cleared
AC	Cleared
AS	Cleared
AI	Set if either of the input operands is a NAN, or if they are opposite-signed Infinities, otherwise cleared

Fn = ABS (Fx - Fy)

Function

Subtracts the floating-point operand in Fy from the floating-point operand in Fx and places the absolute value of the normalized result in register Fn. Rounding is to nearest (IEEE) or by truncation, to a 32-bit or to a 40-bit boundary, as defined by the rounding mode and rounding boundary bits in MODE1. Post-rounded overflow returns +Infinity (round-to-nearest) or +NORM.MAX (round-to-zero). Post-rounded denormal returns +Zero. Denormal inputs are flushed to ±Zero. A NAN input returns an all 1s result.

AZ	Set if the post-rounded result is a denormal (unbiased exponent $<$ -126) or zero, otherwise cleared
AU	Set if the post-rounded result is a denormal, otherwise cleared
AN	Cleared
AV	Set if the post-rounded result overflows (unbiased exponent > +127), otherwise cleared
AC	Cleared
AS	Cleared
AI	Set if either of the input operands is a NAN, or if they are like-signed Infinities, otherwise cleared

Fn = (Fx + Fy)/2

Function

Adds the floating-point operands in registers Fx and Fy and divides the result by 2, by decrementing the exponent of the sum before rounding. The normalized result is placed in register Fn. Rounding is to nearest (IEEE) or by truncation, to a 32-bit or to a 40-bit boundary, as defined by the rounding mode and rounding boundary bits in MODE1. Post-rounded overflow returns ±Infinity (round-to-nearest) or ±NORM.MAX (round-to-zero). Post-rounded denormal results return ±Zero. A denormal input is flushed to ±Zero. A NAN input returns an all 1s result.

AZ	Set if the post-rounded result is a denormal (unbiased exponent $<$ -126) or zero, otherwise cleared
AU	Set if the post-rounded result is a denormal, otherwise cleared
AN	Set if the floating-point result is negative, otherwise cleared
AV	Set if the post-rounded result overflows (unbiased exponent > +127), otherwise cleared
AC	Cleared
AS	Cleared
AI	Set if either of the input operands is a NAN, or if they are opposite-signed Infinities, otherwise cleared

COMP(Fx, Fy)

Function

Compares the floating-point operand in register Fx with the floating-point operand in register Fy. Sets the AZ flag if the two operands are equal, and the AN flag if the operand in register Fx is smaller than the operand in register Fy.

The ASTAT register stores the results of the previous eight ALU compare operations in bits 24-31. These bits are shifted right (bit 24 is overwritten) whenever a fixed-point or floating-point compare instruction is executed. The MSB of ASTAT is set if the X operand is greater than the Y operand (its value is the AND of \overline{AZ} and \overline{AN}); it is otherwise cleared.

AZ	Set if the operands in registers Ex and Ey are equal, otherwise cleared
AU	Cleared
AN	Set if the operand in the Fx register is smaller than the operand in the Fy register, otherwise cleared
AV	Cleared
AC	Cleared
AS	Cleared
AI	Set if either of the input operands is a NAN, otherwise cleared

Fn = -Fx

Function

Complements the sign bit of the floating-point operand in Fx. The complemented result is placed in register Fn. A denormal input is flushed to ±Zero. A NAN input returns an all 1s result.

Status Flags

ΑI

AZ	Set if the result operand is a ±Zero, otherwise cleared
AU	Cleared
AN	Set if the floating-point result is negative, otherwise cleared
AV	Cleared
AC	Cleared
AS	Cleared

Set if the input operand is a NAN, otherwise cleared

Fn = ABS Fx

Function

Returns the absolute value of the floating-point operand in register Fx by setting the sign bit of the operand to 0. Denormal inputs are flushed to +Zero. A NAN input returns an all 1s result.

AZ	Set if the result operand is +Zero, otherwise cleared
AU	Cleared
AN	Cleared
AV	Cleared
AC	Cleared
AS	Set if the input operand is negative, otherwise cleared
AI	Set if the input operand is a NAN, otherwise cleared

Fn = PASS Fx

Function

Passes the floating-point operand in Fx through the ALU to the floating-point field in register Fn. Denormal inputs are flushed to ±Zero. A NAN input returns an all 1s result.

Set if the input operand is a NAN, otherwise cleared

Status Flags

ΑI

AZ	Set if the result operand is a ±Zero, otherwise cleared
AU	Cleared
AN	Set if the floating-point result is negative, otherwise cleared
AV	Cleared
AC	Cleared
AS	Cleared

Fn = RND Fx

Function

Rounds the floating-point operand in register Fx to a 32 bit boundary. Rounding is to nearest (IEEE) or by truncation, as defined by the rounding mode bit in MODE1. Post-rounded overflow returns ±Infinity (round-to-nearest) or ±NORM.MAX (round-to-zero). A denormal input is flushed to ±Zero. A NAN input returns an all 1s result.

AZ	Set if the result operand is a ±Zero, otherwise cleared
AU	Cleared
AN	Set if the floating-point result is negative, otherwise cleared
AV	Set if the post-rounded result overflows (unbiased exponent > +127), otherwise cleared
AC	Cleared
AS	Cleared
AI	Set if the input operand is a NAN, otherwise cleared

Fn = SCALB Fx BY Ry

Function

Scales the exponent of the floating-point operand in Fx by adding to it the fixed-point twos-complement integer in Ry. The scaled floating-point result is placed in register Fn. Overflow returns ±Infinity (round-to-nearest) or ±NORM.MAX (round-to-zero). Denormal returns ±Zero. Denormal inputs are flushed to ±Zero. A NAN input returns an all 1s result.

AZ	Set if the result is a denormal (unbiased exponent $<$ -126) or zero, otherwise cleared
AU	Set if the post-rounded result is a denormal, otherwise cleared
AN	Set if the floating-point result is negative, otherwise cleared
AV	Set if the result overflows (unbiased exponent > +127), otherwise cleared
AC	Cleared
AS	Cleared
AI	Set if the input is a NAN, an otherwise cleared

Rn = MANT Fx

Function

Extracts the mantissa (fraction bits with explicit hidden bit, excluding the sign bit) from the floating-point operand in Fx. The unsigned-magnitude result is left-justified (1.31 format) in the fixed-point field in Rn. Rounding modes are ignored and no rounding is performed because all results are inherently exact. Denormal inputs are flushed to ±Zero. A NAN or an Infinity input returns an all 1s result (–1 in signed fixed-point format).

AZ	Set if the result is zero, otherwise cleared
AN	Cleared
AV	Set if the input operand is an infinity, otherwise cleared.
AC	Cleared
AS	Set if the input is negative, otherwise cleared
AI	Set if the input operand is a NAN, otherwise cleared

Rn = LOGB Fx

Function

Converts the exponent of the floating-point operand in register Fx to an unbiased two's-complement fixed-point integer. The result is placed in the fixed-point field in register Rn. Unbiasing is done by subtracting 127 from the floating-point exponent in Fx. If saturation mode is not set, a ±Infinity input returns a floating-point +Infinity and a ±Zero input returns a floating-point –Infinity. If saturation mode is set, a ±Infinity input returns the maximum positive value (0x7FFF FFFF), and a ±Zero input returns the maximum negative value (0x8000 0000). Denormal inputs are flushed to ±Zero. A NAN input returns an all 1s result.

AZ	Set if the fixed-point result is zero, otherwise cleared
AU	Cleared
AN	Set if the result is negative, otherwise cleared
AV	Set if the input operand is an Infinity or a Zero, otherwise cleared
AC	Cleared
AS	Cleared
AI	Set if the input is a NAN, otherwise cleared

Rn = FIX Fx Rn = TRUNC Fx Rn = FIX Fx BY Ry Rn = TRUNC Fx BY Ry

Function

Converts the floating-point operand in Fx to a two's-complement 32-bit fixed-point integer result.

If the MODE1 register TRUNC bit=1, the Fix operation truncates the mantissa towards —Infinity. If the TRUNC bit=0, the Fix operation rounds the mantissa towards the nearest integer.

The Trunc operation always truncates toward 0. The TRUNC bit does not influence operation of the Trunc instruction.

If a scaling factor (Ry) is specified, the fixed-point twos-complement integer in Ry is added to the exponent of the floating-point operand in Fx before the conversion.

The result of the conversion is right-justified (32.0 format) in the fixed-point field in register Rn. The floating-point extension field in Rn is set to all 0s.

In saturation mode (the ALU saturation mode bit in MODE1 set) positive overflows and +Infinity return the maximum positive number (0x7FFF FFFF), and negative overflows and –Infinity return the minimum negative number (0x8000 0000).

For the Fix operation, rounding is to nearest (IEEE) or by truncation, as defined by the rounding mode bit in MODE1. A NAN input returns a floating-point all 1s result. If saturation mode is not set, an Infinity input or a result that overflows returns a floating-point result of all 1s.

All positive underflows return zero. Negative underflows that are rounded-to-nearest return zero, and negative underflows that are rounded by truncation return –1 (0xFF FFFF FF00).

AZ	Set if the fixed-point result is Zero, otherwise cleared
AU	Set if the pre-rounded result is a denormal, otherwise cleared
AN	Set if the fixed-point result is negative, otherwise cleared
AV	Set if the conversion causes the floating-point mantissa to be shifted left, that is, if the floating-point exponent + scale bias is >157 $(127 + 31 - 1)$ or if the input is \pm Infinity, otherwise cleared
AC	Cleared
AS	Cleared
AI	Set if the input operand is a NAN or, when saturation mode is not set, either input is an Infinity or the result overflows, otherwise cleared

Fn = FLOAT Rx BY Ry Fn = FLOAT Rx

Function

Converts the fixed-point operand in Rx to a floating-point result. If a scaling factor (Ry) is specified, the fixed-point twos-complement integer in Ry is added to the exponent of the floating-point result. The final result is placed in register Fn. Rounding is to nearest (IEEE) or by truncation, as defined by the rounding mode, to a 40-bit boundary, regardless of the values of the rounding boundary bits in MODE1. The exponent scale bias may cause a floating-point overflow or a floating-point underflow. Overflow generates a return of ±Infinity (round-to-nearest) or ±NORM.MAX (round-to-zero); underflow generates a return of ±Zero.

Status Flags

AZ Set if the result is a denormal (unbiased exponent < -126) or zero, otherwise cleared

AU Set if the post-rounded result is a denormal, otherwise cleared

AN Set if the floating-point result is negative, otherwise cleared

AV Set if the result overflows (unbiased exponent >127)

AC Cleared

AS Cleared

AI Cleared

Fn = RECIPS Fx

Function

Creates an 8-bit accurate seed for 1/Fx, the reciprocal of Fx. The mantissa of the seed is determined from a ROM table using the 7 MSBs (excluding the hidden bit) of the Fx mantissa as an index. The unbiased exponent of the seed is calculated as the twos complement of the unbiased Fx exponent, decremented by one; that is, if e is the unbiased exponent of Fx, then the unbiased exponent of Fn = -e - 1. The sign of the seed is the sign of the input. A \pm Zero returns \pm Infinity and sets the overflow flag. If the unbiased exponent of Fx is greater than \pm 125, the result is \pm 2ero. A NAN input returns an all 1s result.

The following code performs floating-point division using an iterative convergence algorithm. The result is accurate to one LSB in whichever format mode, 32-bit or 40-bit, is set (32-bit only for ADSP-21010). The following inputs are required: F0=numerator, F12=denominator, F11=2.0. The quotient is returned in F0. (The two highlighted instructions can be removed if only a ±1 LSB accurate single-precision result is necessary.)

```
F0=RECIPS F12, F7=F0; {Get 8 bit seed R0=1/D} 

F12=F0*F12; {D' = D*R0} 

F7=F0*F7, F0=F11-F12; {F0=R1=2-D', F7=N*R0} 

F12=F0*F12; {F12=D'-D'*R1} 

F7=F0*F7, F0=F11-F12; {F7=N*R0*R1, F0=R2=2-D'} 

F12=F0*F12; {F12=D'=D'*R2} 

F7=F0*F7, F0=F11-F12; {F7=N*R0*R1*R2, F0=R3=2-D'} 

F0=F0*F7; {F7=N*R0*R1*R2*R3}
```

 $^{^{\}rm 1}\,$ Cavanagh, J. 1984. Digital Computer Arithmetic. McGraw-Hill. Page 284.

To make this code segment a subroutine, add an RTS(DB) clause to the third-to-last instruction. The 2^{nd} and 3^{rd} last instructions can be removed if only a ± 1 LSB accurate single-precision result is necessary.

AZ	Set if the floating-point result is $\pm Z$ ero (unbiased exponent of Fx is greater than ± 125), otherwise cleared
AU	Cleared
AN	Set if the input operand is negative, otherwise cleared
AV	Set if the input operand is ±Zero, otherwise cleared
AC	Cleared
AS	Cleared
AI	Set if the input operand is a NAN, otherwise cleared

Fn = RSQRTS Fx

Function

Creates a 4-bit accurate seed for $1/(Fx)^{\frac{1}{2}}$, the reciprocal square root of Fx.

The mantissa of the seed is determined from a ROM table, using the LSB of the biased exponent of Fx concatenated with the six MSBs (excluding the hidden bit of the mantissa) of Fx's an index.

The unbiased exponent of the seed is calculated as the twos complement of the unbiased Fx exponent, shifted right by one bit and decremented by one; that is, if e is the unbiased exponent of Fx, then the unbiased exponent of Fn = -INT[e/2] - 1.

The sign of the seed is the sign of the input. The input ±Zero returns ±Infinity and sets the overflow flag. The input +Infinity returns +Zero. A NAN input or a negative nonzero input returns a result of all 1s.

The following code calculates a floating-point reciprocal square root $(1/(x)^{1/2})$ using a Newton-Raphson iteration algorithm. The result is accurate to one LSB in whichever format mode, 32-bit or 40-bit, is set (32-bit only for ADSP-21010).

To calculate the square root, simply multiply the result by the original input. The following inputs are required: F0=input, F8=3.0, F1=0.5. The result is returned in F4. (The four highlighted instructions can be removed if only a ±1 LSB accurate single-precision result is necessary.)

```
F4=RSQRTS F0; {Fetch 4-bit seed}

F12=F4*F4; {F12=X0^2}

F12=F12*F0; {F12=C*X0^2}

F4=F1*F4, F12=F8-F12; {F4=.5*X0, F12=3-C*X0^2}

F4=F4*F12; {F4=X1=.5*X0(3-C*X0^2)}
```

¹ Cavanagh, J. 1984. Digital Computer Arithmetic. McGraw-Hill. Page 278.

```
F12=F4*F4; {F12=X1^2}

F12=F12*F0; {F12=C*X1^2}

F4=F1*F4, F12=F8-F12; {F4=.5*X1, F12=3-C*X1^2}

F4=F4*F12; {F4=X2=.5*X1(3-C*X1^2)}

F12=F4*F4; {F12=X2^2}

F12=F12*F0; {F12=C*X2^2}

F4=F1*F4, F12=F8-F12; {F4=.5*X2, F12=3-C*X2^2}

F4=F4*F12; {F4=X3=.5*X2(3-C*X2^2)}
```

Note that this code segment can be made into a subroutine by adding an RTS(DB) clause to the third-to-last instruction. Also, the 2nd, 3rd, 4th, and 5th last instructions can be removed if only a ±1 LSB accurate single-precision result is necessary.

AZ	Set if the floating-point result is $+$ Zero (Fx = $+$ Infinity), otherwise cleared
AU	Cleared
AN	Set if the input operand is -Zero, otherwise cleared
AV	Set if the input operand is ±Zero, otherwise cleared
AC	Cleared
AS	Cleared
AI	Set if the input operand is negative and nonzero, or a NAN, otherwise cleared

Fn = Fx COPYSIGN Fy

Function

Copies the sign of the floating-point operand in register Fy to the floating-point operand from register Fx without changing the exponent or the mantissa. The result is placed in register Fn. A denormal input is flushed to ±Zero. A NAN input returns an all 1s result.

Set if either of the input operands is a NAN, otherwise cleared

Status Flags

ΑI

AZ	Set if the floating-point result is ±Zero, otherwise cleared
AU	Cleared
AN	Set if the floating-point result is negative, otherwise cleared
AV	Cleared
AC	Cleared
AS	Cleared

Fn = MIN(Fx, Fy)

Function

Returns the smaller of the floating-point operands in register Fx and Fy. A NAN input returns an all 1s result. The MIN of +Zero and -Zero returns -Zero. Denormal inputs are flushed to ±Zero.

AZ	Set if the floating-point result is ±Zero, otherwise cleared
AU	Cleared
AN	Set if the floating-point result is negative, otherwise cleared
AV	Cleared
AC	Cleared
AS	Cleared
AI	Set if either of the input operands is a NAN, otherwise cleared

Fn = MAX(Fx, Fy)

Function

Returns the larger of the floating-point operands in registers Fx and Fy. A NAN input returns an all 1s result. The MAX of +Zero and –Zero returns +Zero. Denormal inputs are flushed to ±Zero.

AZ	Set if the floating-point result is ±Zero, otherwise cleared
AU	Cleared
AN	Set if the floating-point result is negative, otherwise cleared
AV	Cleared
AC	Cleared
AS	Cleared
AI	Set if either of the input operands is a NAN, otherwise cleared

Fn = CLIP Fx BY Fy

Function

Returns the floating-point operand in Fx if the absolute value of the operand in Fx is less than the absolute value of the floating-point operand in Fy. Else, returns | Fy | if Fx is positive, and –| Fy | if Fx is negative. A NAN input returns an all 1s result. Denormal inputs are flushed to ±Zero.

Status Flags

AZ	Set if the floating-point result is ±Zero, otherwise cleared
AU	Cleared
AN	Set if the floating-point result is negative, otherwise cleared
AV	Cleared
AC	Cleared
AS	Cleared
AI	Set if either of the input operands is a NAN, otherwise cleared

Multiplier Operations

This section describes the multiplier operations. Table 6-3 and Table 6-4 on page 6-54 summarize the syntax and opcodes for the fixed-point and floating-point multiplier operations, respectively. These tables use the following symbols to indicate location of operands and other features:

```
• y = y-input (1 = signed, 0 = unsigned)
```

• x = x-input (1 = signed, 0 = unsigned)

- f = format (1 = fractional, 0 = integer)
- r = rounding (1 = yes, 0 = no)

Multiplier Fixed-Point Operations

Table 6-3. Fixed-Point Multiplier Operations

Syntax	Opcode	Reference Page
Rn = Rx*Ry mod2	01yx f00r	on page 6-56
MRF = Rx*Ry mod2	01yx f10r	on page 6-56
MRB = Rx*Ry mod2	01yx f11r	on page 6-56
Rn = MRF +Rx*Ry mod2	10yx f00r	on page 6-57
Rn = MRB +Rx*Ry mod2	10yx f01r	on page 6-57
$MRF = MRF + Rx*Ry \mod 2$	10yx f10r	on page 6-57
$MRB = MRB + Rx*Ry \mod 2$	10yx f11r	on page 6-57
Rn = MRF –Rx*Ry mod2	11yx f00r	on page 6-58
Rn = MRB –Rx*Ry mod2	11yx f01r	on page 6-58
$MRF = MRF - Rx*Ry \mod 2$	11yx f10r	on page 6-58
$MRB = MRB - Rx*Ry \mod 2$	11yx f11r	on page 6-58
Rn = SAT MRF mod1	0000 f00x	on page 6-59
Rn = SAT MRB mod1	0000 f01x	on page 6-59
MRF = SAT MRF mod1	0000 f10x	on page 6-59
MRB = SAT MRB mod1	0000 f11x	on page 6-59
Rn =RND MRF mod1	0001 100x	on page 6-60
Rn = RND MRB mod1	0001 101x	on page 6-60
MRF = RND MRF mod1	0001 110x	on page 6-60
MRB = RND MRB mod1	0001 111x	on page 6-60
MRF = 0	0001 0100	on page 6-61
MRB = 0	0001 0110r	on page 6-61
MR = Rn		on page 6-62
Rn = MR		on page 6-62

Multiplier Floating-Point Operations

Table 6-4. Floating-Point Multiplier Operations

Syntax	Opcode	Reference Page
Fn = Fx*Fy	0011 0000	on page 6-64

Mod1 and Mod2 Modifiers

Mod2 in Table 6-3 on page 6-53 is an optional modifier. It is enclosed in parentheses and consists of three or four letters that indicate whether:

- The x-input is signed (S) or unsigned (U)
- The y-input is signed or unsigned
- The inputs are in integer (I) or fractional (F) format
- The result written to the register file will be rounded-to-nearest (R).

Table 6-5 lists the options for mod2 and the corresponding opcode values.

Table 6-5. Mod2 Options and Opcodes

Option	Opcode
(SSI)	11 00
(SUI)	01
(USI)	10
(UUI)	00
(SSF)	11 10
(SUF)	01 10
(USF)	10 10
(UUF)	00 10

Table 6-5. Mod2 Options and Opcodes (Cont'd)

Option	Opcode
(SSFR)	11 11
(SUFR)	01 11
(USFR)	10 11
(UUFR)	00 11

Similarly, mod1 in Table 6-3 on page 6-53 is an optional modifier, enclosed in parentheses, consisting of two letters that indicate whether the input is signed (S) or unsigned (U) and whether the input is in integer (I) or fractional (F) format. The options for mod1 and the corresponding opcode values are listed in Table 6-6.

Table 6-6. Mod1 Options and Opcodes

Option	Opcode
(SI) (for SAT only)	0 1
(UI) (for SAT only)	00
(SF)	1 1
(UF)	1 0

Rn = Rx * Ry mod2 MRF = Rx * Ry mod2 MRB Rx * Ry mod2

Function

Multiplies the fixed-point fields in registers Rx and Ry.

If rounding is specified (fractional data only), the result is rounded. The result is placed either in the fixed-point field in register Rn or one of the MR accumulation registers.

If Rn is specified, only the portion of the result that has the same format as the inputs is transferred (bits 31–0 for integers, bits 63–32 for fractional). The floating-point extension field in Rn is set to all 0s. If MRF or MRB is specified, the entire 80-bit result is placed in MRF or MRB.

MN	Set if the result is negative, otherwise cleared
MV	Set if the upper bits are not all zeros (signed or unsigned result) or ones (signed result); Number of upper bits depends on format; For a signed result, fractional=33, integer=49; For an unsigned result, fractional=32, integer=48
MU	Set if the upper 48 bits of a fractional result are all zeros (signed or unsigned result) or ones (signed result) and the lower 32 bits are not all zeros; Integer results do not underflow
MI	Cleared

Rn = MRF + Rx * Ry mod2 Rn = MRB + Rx * Ry mod2 MRF = MRF + Rx * Ry mod2 MRB = MRB + Rx * Ry mod2

Function

Multiplies the fixed-point fields in registers Rx and Ry, and adds the product to the specified MR register value. If rounding is specified (fractional data only), the result is rounded. The result is placed either in the fixed-point field in register Rn or one of the MR accumulation registers, which must be the same MR register that provided the input. If Rn is specified, only the portion of the result that has the same format as the inputs is transferred (bits 31–0 for integers, bits 63–32 for fractional). The floating-point extension field in Rn is set to all 0s. If MRF or MRB is specified, the entire 80-bit result is placed in MRF or MRB.

Status Flags

MN Set if the result is negative, otherwise cleared

MV Set if the upper bits are not all zeros (signed or unsigned result) or ones (signed

result); Number of upper bits depends on format; For a signed result,

fractional=33, integer=49; For an unsigned result, fractional=32, integer=48

MU Set if the upper 48 bits of a fractional result are all zeros (signed or unsigned

result) or ones (signed result) and the lower 32 bits are not all zeros; Integer

results do not underflow

MI Cleared

Rn = MRF - Rx * Ry mod2 Rn = MRB - Rx * Ry mod2 MRF = MRF - Rx * Ry mod2 MRB = MRB - Rx * Ry mod2

Function

Multiplies the fixed-point fields in registers Rx and Ry, and subtracts the product from the specified MR register value. If rounding is specified (fractional data only), the result is rounded. The result is placed either in the fixed-point field in register Rn or in one of the MR accumulation registers, which must be the same MR register that provided the input. If Rn is specified, only the portion of the result that has the same format as the inputs is transferred (bits 31–0 for integers, bits 63–32 for fractional). The floating-point extension field in Rn is set to all 0s. If MRF or MRB is specified, the entire 80-bit result is placed in MRF or MRB.

MN	Set if the result is negative, otherwise cleared
MV	Set if the upper bits are not all zeros (signed or unsigned result) or ones (signed result); Number of upper bits depends on format; For a signed result, fractional=33, integer=49; For an unsigned result, fractional=32, integer=48
MU	Set if the upper 48 bits of a fractional result are all zeros (signed or unsigned result) or ones (signed result) and the lower 32 bits are not all zeros; Integer results do not underflow
MI	Cleared

Rn = SAT MRF mod1 Rn = SAT MRB mod1 MRF = SAT MRF mod1 MRB = SAT MRB mod1

Function

If the value of the specified MR register is greater than the maximum value for the specified data format, the multiplier sets the result to the maximum value. Otherwise, the MR value is unaffected. The result is placed either in the fixed-point field in register Rn or one of the MR accumulation registers, which must be the same MR register that provided the input. If Rn is specified, only the portion of the result that has the same format as the inputs is transferred (bits 31–0 for integers, bits 63–32 for fractional). The floating-point extension field in Rn is set to all 0s. If MRF or MRB is specified, the entire 80-bit result is placed in MRF or MRB.

Status Flags

MN Set if the result is negative, otherwise cleared

MV Cleared

MU Set if the upper 48 bits of a fractional result are all zeros (signed or unsigned

result) or ones (signed result) and the lower 32 bits are not all zeros; Integer

results do not underflow

MI Cleared

Rn = RND MRF mod1 Rn = RND MRB mod1 MRF = RND MRF mod1 MRB = RND MRB mod1

Function

Rounds the specified MR value to nearest at bit 32 (the MR1–MR0 boundary). The result is placed either in the fixed-point field in register Rn or one of the MR accumulation registers, which must be the same MR register that provided the input. If Rn is specified, only the portion of the result that has the same format as the inputs is transferred (bits 31–0 for integers, bits 63–32 for fractional). The floating-point extension field in Rn is set to all 0s. If MRF or MRB is specified, the entire 80-bit result is placed in MRF or MRB.

MN	Set if the result is negative, otherwise cleared
MV	Set if the upper bits are not all zeros (signed or unsigned result) or ones (signed result); Number of upper bits depends on format; For a signed result, fractional=33, integer=49; For an unsigned result, fractional=32, integer=48
MU	Set if the upper 48 bits of a fractional result are all zeros (signed or unsigned result) or ones (signed result) and the lower 32 bits are not all zeros; Integer results do not underflow
MI	Not affected

MRF = 0MRB = 0

Function

Sets the value of the specified MR register to zero. All 80 bits (MR2, MR1, MR0) are cleared.

MN	Not affected
MV	Not affected
MU	Not affected
MI	Not affected

MRxF/B = Rn/Rn = MRxF/B

Function

A transfer to an MR register places the fixed-point field of register Rn in the specified MR register. The floating-point extension field in Rn is ignored. A transfer from an MR register places the specified MR register in the fixed-point field in register Rn. The floating-point extension field in Rn is set to all 0s.

Syntax Variations

```
 MROF = Rn
 Rn = MROF

 MR1F = Rn
 Rn = MR1F

 MR2F = Rn
 Rn = MR2F

 MROB = Rn
 Rn = MR0B

 MR1B = Rn
 Rn = MR1B

 MR2B = Rn
 Rn = MR2B
```

Compute Field

22	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
	10	0000			Т		A	Λi			R	lk									

Table 6-7 indicates how Ai specifies the MR register, and Rk specifies the data register. The T determines the direction of the transfer (0=to register file, 1=to MR register).

Table 6-7. Ai Values and MR Registers

Ai	MR Register
0000	MR0F
0001	MR1F

Table 6-7. Ai Values and MR Registers (Cont'd)

Ai	MR Register
0010	MR2F
0100	MR0B
0101	MR1B
0110	MR2B

MN	Cleared
MV	Cleared
MU	Cleared
MI	Cleared

Fn = Fx * Fy

Function

Multiplies the floating-point operands in registers Fx and Fy and places the result in the register Fn.

Status Flags

MN	Set if the result is negative, otherwise cleared
MV	Set if the unbiased exponent of the result is greater than 127, otherwise cleared
MU	Set if the unbiased exponent of the result is less than -126, otherwise cleared
MI	Set if either input is a NAN or if the inputs are ±Infinity and ±Zero, otherwise cleared

Shifter Operations

Shifter operations are described in this section. Table 6-8 lists the syntax and opcodes for the shifter operations. The succeeding pages provide detailed descriptions of each operation. Some of the instructions in Table 6-8 accept the following modifiers.

- (SE) = Sign extension of deposited or extracted field
- (EX) = Extended exponent extract

Shifter Opcodes

The shifter operates on the register file's 32-bit fixed-point fields (bits 38-9). Two-input shifter operations can take their y input from the register file or from immediate data provided in the instruction. Either form uses the same opcode. However, the latter case, called an immediate shift or shifter immediate operation, is allowed only with instruction type

6, which has an immediate data field in its opcode for this purpose. All other instruction types must obtain the y input from the register file when the compute operation is a two-input shifter operation.

Table 6-8. Shifter Operations

Syntax	Opcode	Reference Page
Rn = LSHIFT Rx BY Ry <data8></data8>	0000 0000	on page 6-66
Rn = Rn OR LSHIFT Rx BY Ry <data8></data8>	0010 0000	on page 6-67
Rn = ASHIFT Rx BY Ry <data8></data8>	0000 0100	on page 6-68
Rn = Rn OR ASHIFT Rx BY Ry <data8></data8>	0010 0100	on page 6-69
Rn = ROT Rx BY Ry <data8></data8>	0000 1000	on page 6-70
Rn = BCLR Rx BY Ry <data8></data8>	1100 0100	on page 6-71
Rn =BSET Rx BY Ry <data8></data8>	1100 0000	on page 6-72
Rn = BTGL Rx BY Ry <data8></data8>	1100 1000	on page 6-73
BTST Rx BY Ry <data8></data8>	1100 1100	on page 6-74
Rn = FDEP Rx BY Ry sit6>: <len6></len6>	0100 0100	on page 6-75
Rn = Rn OR FDEP Rx BY Ry sit6>: <len6></len6>	0110 0100	on page 6-77
Rn = FDEP Rx BY Ry sit6>: <len6> (SE)</len6>	0100 1100	on page 6-79
Rn = Rn OR FDEP Rx BY Ry sit6>: <len6>(SE)</len6>	0110 1100	on page 6-81
Rn = FEXT RX BY Ry sit6>: <len6></len6>	0100 0000	on page 6-83
Rn = FEXT Rx BY Ry sit6>: <len6> (SE)</len6>	0100 1000	on page 6-85
Rn = EXP Rx	1000 0000	on page 6-87
Rn = EXP Rx (EX)	1000 0100	on page 6-88
Rn = LEFTZ Rx	1000 1000	on page 6-89
Rn = LEFTO Rx	1000 1100	on page 6-90
Rn = FPACK Fx	1001 0000	on page 6-91
Fn = FUNPACK Rx	1001 0100	on page 6-92

Rn = LSHIFT Rx BY Ry Rn = LSHIFT Rx BY <data8>

Function

Logically shifts the fixed-point operand in register Rx by the 32-bit value in register Ry or by the 8-bit immediate value in the instruction. The shifted result is placed in the fixed-point field of register Rn. The floating-point extension field of Rn is set to all 0s. The shift values are twos-complement numbers. Positive values select a left shift, negative values select a right shift. The 8-bit immediate data can take values between –128 and 127 inclusive, allowing for a shift of a 32-bit field from off-scale right to off-scale left.

SZ	Set if the shifted result is zero, otherwise cleared
SV	Set if the input is shifted to the left by more than 0, otherwise cleared
SS	Cleared

Computations Reference

Rn = Rn OR LSHIFT Rx BY Ry Rn = Rn OR LSHIFT Rx BY <data8>

Function

Logically shifts the fixed-point operand in register Rx by the 32-bit value in register Ry or by the 8-bit immediate value in the instruction. The shifted result is logically ORed with the fixed-point field of register Rn and then written back to register Rn. The floating-point extension field of Rn is set to all 0s. The shift values are twos-complement numbers. Positive values select a left shift, negative values select a right shift. The 8-bit immediate data can take values between –128 and 127 inclusive, allowing for a shift of a 32-bit field from off-scale right to off-scale left.

SZ	Set if the shifted result is zero, otherwise cleared
SV	Set if the input is shifted left by more than 0, otherwise cleared
SS	Cleared

Rn = ASHIFT Rx BY Ry Rn = ASHIFT Rx BY <data8>

Function

Arithmetically shifts the fixed-point operand in register Rx by the 32-bit value in register Ry or by the 8-bit immediate value in the instruction. The shifted result is placed in the fixed-point field of register Rn. The floating-point extension field of Rn is set to all 0s. The shift values are twos-complement numbers. Positive values select a left shift, negative values select a right shift. The 8-bit immediate data can take values between –128 and 127 inclusive, allowing for a shift of a 32-bit field from off-scale right to off-scale left.

SZ	Set if the shifted result is zero, otherwise cleared
SV	Set if the input is shifted left by more than 0, otherwise cleared
SS	Cleared

Computations Reference

Rn = Rn OR ASHIFT Rx BY Ry Rn = Rn OR ASHIFT Rx BY <data8>

Function

Arithmetically shifts the fixed-point operand in register Rx by the 32-bit value in register Ry or by the 8-bit immediate value in the instruction. The shifted result is logically ORed with the fixed-point field of register Rn and then written back to register Rn. The floating-point extension field of Rn is set to all 0s. The shift values are twos-complement numbers. Positive values select a left shift, negative values select a right shift. The 8-bit immediate data can take values between -128 and 127 inclusive, allowing for a shift of a 32-bit field from off-scale right to off-scale left.

SZ	Set if the shifted result is zero, otherwise cleared
SV	Set if the input is shifted left by more than 0, otherwise cleared
SS	Cleared

Rn = ROT Rx BY Ry Rn = ROT Rx BY <data8>

Function

Rotates the fixed-point operand in register Rx by the 32-bit value in register Ry or by the 8-bit immediate value in the instruction. The rotated result is placed in the fixed-point field of register Rn. The floating-point extension field of Rn is set to all 0s. The shift values are twos-complement numbers. Positive values select a rotate left; negative values select a rotate right. The 8-bit immediate data can take values between –128 and 127 inclusive, allowing for a rotate of a 32-bit field from full right wrap around to full left wrap around.

Status Flags

SZ Set if the rotated result is zero, other	wise cleared
---	--------------

SV Cleared

SS Cleared

Computations Reference

Rn = BCLR Rx BY Ry Rn = BCLR Rx BY <data8>

Function

Clears a bit in the fixed-point operand in register Rx. The result is placed in the fixed-point field of register Rn. The floating-point extension field of Rn is set to all 0s. The position of the bit is the 32-bit value in register Ry or the 8-bit immediate value in the instruction. The 8-bit immediate data can take values between 31 and 0 inclusive, allowing for any bit within a 32-bit field to be cleared. If the bit position value is greater than 31 or less than 0, no bits are cleared.

Status Flags

SZ Set if the output operand is 0, otherwise cleared

SV Set if the bit position is greater than 31, otherwise cleared

SS Cleared

This compute operation affects a bit in a register file location. There is also a bit manipulation instruction that affects one or more bits in a system register. This Bit Cir instruction should not be confused with the Bcir shifter operation. For more information on Bit Clr, see "Type 18: System Register Bit Manipulation" on page 5-2.

Rn = BSET Rx BY Ry Rn = BSET Rx BY <data8>

Function

Sets a bit in the fixed-point operand in register Rx. The result is placed in the fixed-point field of register Rn. The floating-point extension field of Rn is set to all 0s. The position of the bit is the 32-bit value in register Ry or the 8-bit immediate value in the instruction. The 8-bit immediate data can take values between 31 and 0 inclusive, allowing for any bit within a 32-bit field to be set. If the bit position value is greater than 31 or less than 0, no bits are set.

Status Flags

SZ	Set if the output operand is 0, otherwise cleared
SV	Set if the bit position is greater than 31, otherwise cleared
SS	Cleared

This compute operation affects a bit in a register file location. There is also a bit manipulation instruction that affects one or more bits in a system register. This Bit Set instruction should not be confused with the Bset shifter operation. For more information on Bit Set, see "Type 18: System Register Bit Manipulation" on page 5-2.

Computations Reference

Rn = BTGL Rx BY Ry Rn = BTGL Rx BY <data8>

Function

Toggles a bit in the fixed-point operand in register Rx. The result is placed in the fixed-point field of register Rn. The floating-point extension field of Rn is set to all 0s. The position of the bit is the 32-bit value in register Ry or the 8-bit immediate value in the instruction. The 8-bit immediate data can take values between 31 and 0 inclusive, allowing for any bit within a 32-bit field to be toggled. If the bit position value is greater than 31 or less than 0, no bits are toggled.

Status Flags

SZ Set if the output operand is 0, otherwise cleared

SV Set if the bit position is greater than 31, otherwise cleared

SS Cleared

This compute operation affects a bit in a register file location. There is also a bit manipulation instruction that affects one or more bits in a system register. This Bit Tgl instruction should not be confused with the Btgl shifter operation. For more information on Bit Tgl, see "Type 18: System Register Bit Manipulation" on page 5-2.

BTST Rx BY Ry BTST Rx BY <data8>

Function

Tests a bit in the fixed-point operand in register Rx. The SZ flag is set if the bit is a 0 and cleared if the bit is a 1. The position of the bit is the 32-bit value in register Ry or the 8-bit immediate value in the instruction. The 8-bit immediate data can take values between 31 and 0 inclusive, allowing for any bit within a 32-bit field to be tested. If the bit position value is greater than 31 or less than 0, no bits are tested.

Status Flags

SZ	Cleared if the tested bit is a 1, is set if the tested bit is a 0 or if the bit position is greater than 31
SV	Set if the bit position is greater than 31, otherwise cleared

SS Cleared

This compute operation tests a bit in a register file location. There is also a bit manipulation instruction that tests one or more bits in a system register. This Bit Tst instruction should not be confused with the Btst shifter operation.

For more information on Bit Tst, see "Type 18: System Register Bit Manipulation" on page 5-2.

Rn = FDEP Rx BY Ry Rn = FDEP Rx BY <bit6>:<len6>

Function

Deposits a field from register Rx to register Rn. The input field is right-aligned within the fixed-point field of Rx. Its length is determined by the len6 field in register Ry or by the immediate len6 field in the instruction. The field is deposited in the fixed-point field of Rn, starting from a bit position determined by the bit6 field in register Ry or by the immediate bit6 field in the instruction. Bits to the left and to the right of the deposited field are set to 0. The floating-point extension field of Rn (bits 7–0 of the 40-bit word) is set to all 0s. Bit6 and len6 can take values between 0 and 63 inclusive, allowing for deposit of fields ranging in length from 0 to 32 bits, and to bit positions ranging from 0 to off-scale left.

Figure 6-1. Field Alignment

Example

If len6=14 and bit6=13, then the 14 bits of Rx are deposited in Rn bits 34–21 (of the 40-bit word).

SZ	Set if the output operand is 0, otherwise cleared
SV	Set if any bits are deposited to the left of the 32-bit fixed-point output field (that is, if len6 + bit6 > 32), otherwise cleared
SS	Cleared

Rn = Rn OR FDEP Rx BY Ry Rn = Rn OR FDEP Rx BY <bit6>:<len6>

Function

Deposits a field from register Rx to register Rn. The field value is logically ORed bitwise with the specified field of register Rn and the new value is written back to register Rn. The input field is right-aligned within the fixed-point field of Rx. Its length is determined by the len6 field in register Ry or by the immediate len6 field in the instruction.

The field is deposited in the fixed-point field of Rn, starting from a bit position determined by the bit6 field in register Ry or by the immediate bit6 field in the instruction. Bit6 and len6 can take values between 0 and 63 inclusive, allowing for deposit of fields ranging in length from 0 to 32 bits, and to bit positions ranging from 0 to off-scale left.

Example

Status Flags

SZ Set if the output operand is 0, otherwise cleared

SV Set if any bits are deposited to the left of the 32-bit fixed-point output field

(that is, if len6 + bit6 > 32), otherwise cleared

SS Cleared

Rn = FDEP Rx BY Ry (SE) Rn = FDEP Rx BY <bit6>:<len6> (SE)

Function

Deposits and sign-extends a field from register Rx to register Rn. The input field is right-aligned within the fixed-point field of Rx. Its length is determined by the len6 field in register Ry or by the immediate len6 field in the instruction. The field is deposited in the fixed-point field of Rn, starting from a bit position determined by the bit6 field in register Ry or by the immediate bit6 field in the instruction. The MSBs of Rn are sign-extended by the MSB of the deposited field, unless the MSB of the deposited field is off-scale left. Bits to the right of the deposited field are set to 0. The floating-point extension field of Rn (bits 7–0 of the 40-bit word) is set to all 0s. Bit6 and len6 can take values between 0 and 63 inclusive, allowing for deposit of fields ranging in length from 0 to 32 bits into bit positions ranging from 0 to off-scale left.

Figure 6-2. Field Alignment

Example

SZ	Set if the output operand is 0, otherwise cleared
SV	Set if any bits are deposited to the left of the 32-bit fixed-point output field (that is, if $len6 + bit6 > 32$), otherwise cleared
SS	Cleared

Rn = Rn OR FDEP Rx BY Ry (SE)
Rn = Rn OR FDEP Rx BY <bit6>:<len6> (SE)

Function

Deposits and sign-extends a field from register Rx to register Rn. The sign-extended field value is logically ORed bitwise with the value of register Rn and the new value is written back to register Rn. The input field is right-aligned within the fixed-point field of Rx. Its length is determined by the len6 field in register Ry or by the immediate len6 field in the instruction. The field is deposited in the fixed-point field of Rn, starting from a bit position determined by the bit6 field in register Ry.

The bit position can also be determined by the immediate bit6 field in the instruction. Bit6 and len6 can take values between 0 and 63 inclusive to allow the deposit of fields ranging in length from 0 to 32 bits into bit positions ranging from 0 to off-scale left.

Example

```
31 23 15 7
|-----|--abcdef|ghijklmn|------
 Rx
 len6 bits
 31 23
 15 7
|aaaaabc|defghijk|lmn00000|00000000|00000000|
 sign
 extension
 bit position bit6
 (from reference point)
39
 31 23
 15 7
|abcdefgh|ijklmnop|qrstuvwx|yzabcdef|ghijklmn|
 Rn old
 31 23 15 7 0
39
|vwxyzabc|defghijk|lmntuvwx|yzabcdef|ghijklmn|
 Rn new
 OR result
```

SZ	Set if the output operand is 0, otherwise cleared
SV	Set if any bits are deposited to the left of the 32-bit fixed-point output field (that is, if len6 + bit6 > 32), otherwise cleared
SS	Cleared

Rn = FEXT Rx BY Ry Rn = FEXT Rx BY <bit6>:<len6>

Function

Extracts a field from register Rx to register Rn. The output field is placed right-aligned in the fixed-point field of Rn. Its length is determined by the len6 field in register Ry or by the immediate len6 field in the instruction. The field is extracted from the fixed-point field of Rx starting from a bit position determined by the bit6 field in register Ry or by the immediate bit6 field in the instruction. Bits to the left of the extracted field are set to 0 in register Rn. The floating-point extension field of Rn (bits 7–0 of the 40-bit word) is set to all 0s. Bit6 and len6 can take values between 0 and 63 inclusive, allowing for extraction of fields ranging in length from 0 to 32 bits, and from bit positions ranging from 0 to off-scale left.

Figure 6-3. Field Alignment

Example

SZ	Set if the output operand is 0, otherwise cleared
SV	Set if any bits are extracted from the left of the 32-bit fixed-point, input field (that is, if len6 + bit6 > 32), otherwise cleared
SS	Cleared

Rn = FEXT Rx BY Ry (SE) Rn = FEXT Rx BY <bit6>:<len6> (SE)

Function

Extracts and sign-extends a field from register Rx to register Rn. The output field is placed right-aligned in the fixed-point field of Rn. Its length is determined by the len6 field in register Ry or by the immediate len6 field in the instruction. The field is extracted from the fixed-point field of Rx starting from a bit position determined by the bit6 field in register Ry or by the immediate bit6 field in the instruction. The MSBs of Rn are sign-extended by the MSB of the extracted field, unless the MSB is extracted from off-scale left.

The floating-point extension field of Rn (bits 7–0 of the 40-bit word) is set to all 0s. Bit6 and len6 can take values between 0 and 63 inclusive, allowing for extraction of fields ranging in length from 0 to 32 bits and from bit positions ranging from 0 to off-scale left.

Example

```
23 15 7
|----abc|defghijk|1mn----|
 Rх
 \----/
 len6 bits
 bit position bit6
 (from reference point)
39
 31
 23
 15
 7
|aaaaaaaa|aaaaaaaaaaaabcdef|ghijk1mn|00000000|
 Rn
\----/
 sign extension
```

Status Flags

SZ Set if the output operand is 0, otherwise cleared

SV Set if any bits are extracted from the left of the 32-bit fixed-point input field

(that is, if len6 + bit6 > 32), otherwise cleared

SS Cleared

Computations Reference

Rn = EXP Rx

Function

Extracts the exponent of the fixed-point operand in Rx. The exponent is placed in the shf8 field in register Rn. The exponent is calculated as the two's-complement of:

leading sign bits in Rx - 1

Status Flags

SZ	Set if the extracted exponent is 0, otherwise cleared
SV	Cleared
SS	Set if the fixed-point operand in Rx is negative (bit 31 is a 1), other

Set if the fixed-point operand in Rx is negative (bit 31 is a 1), otherwise cleared

Rn = EXP Rx (EX)

Function

Extracts the exponent of the fixed-point operand in Rx, assuming that the operand is the result of an ALU operation. The exponent is placed in the shf8 field in register Rn. If the AV status bit is set, a value of +1 is placed in the shf8 field to indicate an extra bit (the ALU overflow bit). If the AV status bit is not set, the exponent is calculated as the twos-complement of:

leading sign bits in Rx - 1

SZ	Set if the extracted exponent is 0, otherwise cleared
SV	Cleared
SS	Set if the exclusive OR of the AV status bit and the sign bit (bit 31) of the fixed-point operand in Rx is equal to 1, otherwise cleared

Computations Reference

Rn = LEFTZ Rx

Function

Extracts the number of leading 0s from the fixed-point operand in Rx. The extracted number is placed in the bit6 field in Rn.

Status Flags

SZ	Set if the MSB of Rx is 1	, otherwise cleared

SV Set if the result is 32, otherwise cleared

SS Cleared

Rn = LEFTO Rx

Function

Extracts the number of leading 1s from the fixed-point operand in Rx. The extracted number is placed in the bit6 field in Rn.

Status Flags

SZ	Set if the MSB of Rx is 0,	otherwise cleared

SV Set if the result is 32, otherwise cleared

SS Cleared

Rn = FPACK Fx

Function

Converts the IEEE 32-bit floating-point value in Fx to a 16-bit floating-point value stored in Rn. The short float data format has an 11-bit mantissa with a four-bit exponent plus sign bit. The 16-bit floating-point numbers reside in the lower 16 bits of the 32-bit floating-point field.

The result of the FPACK operation is:

$135 < \exp^1$	Largest magnitude representation
$120 < \exp \le 135$	Exponent is MSB of source exponent concatenated with the three LSBs of source exponent. The packed fraction is the rounded upper 11 bits of the source fraction.
$109 < \exp \le 120$	Exponent=0. Packed fraction is the upper bits (source exponent $-$ 110) of the source fraction prefixed by zeros and the "hidden" 1. The packed fraction is rounded.
exp < 110	Packed word is all zeros.

¹ exp = source exponent sign bit remains the same in all cases

The short float type supports gradual underflow. This method sacrifices precision for dynamic range. When packing a number which would have underflowed, the exponent is set to zero and the mantissa (including "hidden" 1) is right-shifted the appropriate amount. The packed result is a denormal which can be unpacked into a normal IEEE floating-point number.

SZ	Cleared
SV	Set if overflow occurs, cleared otherwise
SS	Cleared

Fn = FUNPACK Rx

Function

Converts the 16-bit floating-point value in Rx to an IEEE 32-bit floating-point value stored in Fx.

Result

$0 < \exp^1 \le 15$	Exponent is the three LSBs of the source exponent prefixed by the MSB of the source exponent and four copies of the complement of the MSB. The unpacked fraction is the source fraction with 12 zeros appended.
exp = 0	Exponent is (120 – N) where N is the number of leading zeros in the source fraction. The unpacked fraction is the remainder of the source fraction with zeros appended to pad it and the "hidden" 1 stripped away.

¹ exp = source exponent sign bit remains the same in all cases

The short float type supports gradual underflow. This method sacrifices precision for dynamic range. When packing a number that would have underflowed, the exponent is set to 0 and the mantissa (including "hidden" 1) is right-shifted the appropriate amount. The packed result is a denormal, which can be unpacked into a normal IEEE floating-point number.

Status Flags

SZ	Cleared
SV	Cleared
SS	Cleared

Multifunction Computations

Multifunction computations are operations that occur simultaneously within the DSP's computational unit. The syntax for these operations consists of combinations of instructions, delimited with commas and ended with a semicolon. The three types of multifunction computations appear below. Each type has a different format for the compute field.

- "Parallel Add and Subtract" on page 6-95
- "Parallel Multiplier and ALU" on page 6-98
- "Parallel Multiplier With Add and Subtract" on page 6-101

Operand Constraints

Each of the four input operands for multifunction computations are constrained to a different set of four register file locations, as shown in Figure 6-4. For example, the x-input to the ALU must be R8, R9, R10, or R11. In all other compute operations, the input operands can be any register file location.

Figure 6-4. Permitted Input Registers for Multifunction Computations

Parallel Add and Subtract

Function (Fixed-Point)

Completes a dual add/subtract of the fixed-point fields in registers Rx and Ry. The sum is placed in the fixed-point field of register Ra and the difference in the fixed-point field of Rs. The floating-point extension fields of Ra and Rs are set to all 0s. In saturation mode (the ALU saturation mode bit in MODE1 set) positive overflows return the maximum positive number (0x7FFF FFFF), and negative overflows return the minimum negative number (0x8000 0000).

Function (Floating-Point)

Completes a dual add/subtract of the floating-point operands in registers Fx and Fy. The normalized results are placed in registers Fa and Fs: the sum in Fa and the difference in Fs. Rounding is to nearest (IEEE) or by truncation, to a 32-bit or to a 40-bit boundary, as defined by the rounding mode and rounding boundary bits in MODE1. Post-rounded overflow returns ±Infinity (round-to-nearest) or ±NORM.MAX (round-to-zero). Post-rounded denormal returns ±Zero. Denormal inputs are flushed to ±Zero. A NAN input returns an all 1s result.

Syntax

Table 6-9 shows the fixed-point and floating-point syntax for multifunction add and subtract instructions.

Table 6-9. Multifunction, Parallel Add and Subtract

Syntax	Opcode (bits 19–16)
Ra = Rx + Ry, Rs = Rx - Ry	0111
Fa = Fx + Fy, Fs = Fx - Fy	1111

Compute Field (Fixed-Point)

22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
0	0	0		01	11			R	ls.			R	la			F	Сх			F	Ry	

AZ Set if an output is 0s, otherwise cleared

AU Cleared

AN Set if the most significant output bit is 1 for either of the outputs, otherwise cleared

AV Set if the XOR of the carries of the two most significant adder stages of either of the outputs is 1, otherwise cleared

AC Set if the carry from the most significant adder stage for either of the outputs is 1, otherwise cleared

AS Cleared

AI Cleared

Compute Field (Fixed-Point)

22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
0	0	0		11	11			F	s			F	a			F	x			F	y	

- AZ Set if either of the post-rounded results is a denormal (unbiased exponent < -126) or zero, otherwise cleared

 AU Set if either post-rounded result is a denormal, otherwise cleared

 AN Set if either of the floating-point results is negative, otherwise cleared

 AV Set if a post-rounded result overflows (unbiased exponent > +127), otherwise cleared
- AC Cleared

Cleared

AS

AI Set if an input is a NAN or if both inputs are Infinities, otherwise cleared

Parallel Multiplier and ALU

Function

The parallel multiplier/ALU operation performs a multiply or multiply/accumulate and one of the following ALU operations: Add, Subtract, Average, Fixed-point to floating-point conversion or floating-point to fixed-point conversion, and/or Floating-point Abs, Min, or Max.

The multiplier and ALU operations are determined by OPCODE. The selections for the 6-bit OPCODE field are listed in Table 6-11 on page 6-99. The multiplier x and y operands are received from data registers RXM (FXM) and RYM (FYM). The multiplier result operand is returned to data register RM (FM). The ALU x and y operands are received from data registers RXA (FXA) and RYA (FYA). The ALU result operand is returned to data register RA (FA).

The result operands can be returned to any registers within the register file. Each of the four input operands is restricted to a particular set of four data registers.

Table 6-10. Valid Data Registers for Input Operands

Input	Valid Sources
Multiplier X	R3-R0 (F3-F0)
Multiplier Y	R7-R4 (F7-F4)
ALU X	R11-R8 (F11-F8)
ALU Y	R15-R12 (F15-F12)

Syntax

Table 6-11 provides the syntax and opcode for each of the parallel multiplier and ALU instructions for both fixed-point and floating-point versions.

Table 6-11. Multifunction, Multiplier and ALU

Syntax	Opcode (bits 22–16)
Rm = R3-0 * R7-4 (SSFR), Ra = R11-8 + R15-12	1000100
Rm = R3-0 * R7-4 (SSFR), Ra = R11-8 - R15-12	1000101
Rm = R3-0 * R7-4 (SSFR), Ra = (R11-8 + R15-12)/2	1000110
MRF = MRF + R3-0 * R7-4 (SSF), Ra = R11-8 + R15-12	1001000
MRF = MRF + R3-0 * R7-4 (SSF), Ra = R11-8 - R15-12	1001001
MRF = MRF + R3-0 * R7-4 (SSF), Ra = (R11-8 + R15-12)/2	1001010
Rm = MRF + R3-0 * R7-4 (SSFR), Ra = R11-8 + R15-12	1001100
Rm = MRF + R3-0 * R7-4 (SSFR), Ra = R11-8 - R15-12	1001101
Rm = MRF + R3-0 * R7-4 (SSFR), Ra =(R11-8 + R15-12)/2	1001110
MRF = MRF - R3-0 * R7-4 (SSF), Ra = R11-8 + R15-12	1010000
MRF = MRF - R3-0 * R7-4 (SSF), Ra = R11-8 - R15-12	1010001
MRF = MRF - R3-0 * R7-4 (SSF), Ra = (R11-8 + R15-12)/2	1010010
Rm = MRF - R3-0 * R7-4 (SSFR), Ra = R11-8 + R15-12	1010100
Rm = MRF - R3-0 * R7-4 (SSFR), Ra = R11-8 - R15-12	1010101
Rm = MRF - R3-0 * R7-4 (SSFR), Ra =(R11-8 + R15-12)/2	1010110
Fm = F3-0 * F7-4, Fa = F11-8 + F15-12	1011000
Fm = F3-0 * F7-4, Fa = F11-8 – F15-12	1011001
Fm = F3-0 * F7-4, Fa = FLOAT R11-8 by R15-12	1011010
Fm = F3-0 * F7-4, Fa = FIX F11-8 by R15-122	1011011
Fm = F3-0 * F7-4, Fa = ABS F11-8	1011101

Table 6-11. Multifunction, Multiplier and ALU (Cont'd)

Syntax	Opcode (bits 22–16)
Fm = F3-0 * F7-4, Fa = MAX (F11-8, F15-12)	1011110
Fm = F3-0 * F7-4, Fa = MIN (F11-8, F15-12)	1011111

Compute Field (Fixed-Point)

22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
0	0	pcoc	le (7	Table	e 6-1	1)		R	ls			R	la		R	ĸm	Ry	/m	R	xa	R	ya

Compute Field (Floating-Point)

22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
0	0	рсос	de (7	Table	e 6-1	1)		F	s			F	a		Fx	ĸm	Fy	/m	F	xa	F	ya

Parallel Multiplier With Add and Subtract

Function

The parallel multiplier and dual add/subtract operation performs a multiply or multiply/accumulate and computes the sum and the difference of the ALU inputs.

The multiplier x and y operands are received from data registers RXM (FXM) and RYM (FYM). The multiplier result operand is returned to data register RM (FM). The ALU x and y operands are received from data registers RXA (FXA) and RYA (FYA). The ALU result operands are returned to data register RA (FA) and RS (FS).

The result operands can be returned to any registers within the register file. Each of the four input operands is restricted to a different set of four data registers.

Table 6-12. Valid Sources of the Input Operands

Input	Valid Sources
Multiplier X	R3-R0 (F3-F0)
Multiplier Y	R7-R4 (f7-f4)
ALU X	R11-R8 (F11-F8)
ALU Y	R15-R12 (F15-F12)

Syntax

Table 6-13 provides the syntax and opcode for each of the parallel multiplier and add/subtract instructions for both fixed-point and floating-point versions.

Table 6-13. Multifunction, Multiplier and Dual Add and Subtract

Syntax	Opcode (bits 22–20)
Rm=R3-0 * R7-4 (SSFR), Ra=R11-8 + R15-12, Rs=R11-8 - R15-12	110
Fm=F3-0 * F7-4, Fa=F11-8 + F15-12, Fs=F11-8 - F15-12	111

Compute Field (Fixed-Point)

22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
0	1	0		F	ls.			R	m			R	la		Rxı	mМ	Ry	/m	R	xa	R	ya

Compute Field (Floating-Point)

22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
0	1	1		F	s			F	m			F	a		Fx	ĸm	Fy	m	F	xa	F	ya

I INDEX

Numerics	AN flag, 6-12, 6-13, 6-33
16-bit floating-point data, 6-91, 6-92	arithmetically shifting the fixed-point
23-bit compute field, 6-1	operand, 6-69
4-bit accurate seed, 6-46	ASHIFT computation, 6-68
8-bit accurate seed, 6-44	assembler, 3-25
o bit accurate occu, o 11	ASTAT registers, 1-13
•	AV status bit, 6-88
A	AZ flag, 6-12, 6-13, 6-33
ABS (absolute value) computation, 6-19	
ABS Fx computation, 6-35	В
ABS (Fx – Fy) computation, 6-31	BCLR (bit clear) computation, 6-71
ABS (Fx + Fy) computation, 6-30	BCNT register, 1-14
absolute address, 1-16, 3-25, 3-28	BDCST1 bit, 3-17
access between DM or PM & a universal	bit
register, 2-9, 4-2, 4-5	clearing, 6-71
access between DM or PM & the register	setting, 6-72
file, 2-14	testing, 6-74
addition	toggling, 6-73
with borrow computation, 6-15	Bit Clr instruction, 6-71
with carry computation, 6-9, 6-14	bit manipulation, on a system register, 5-2
addition computation, 6-7, 6-28	BITREV (bit-reversed) instruction, 5-6
addition/division ((Rx + Ry)/2)	Bit Set instruction, 6-72
computation, 6-11	bit test flag (BTF), 5-2
Ai values and MR registers, 6-62	Bit Tgl instruction, 6-73
ALU	Bit Tst instruction, 6-74
operations, 6-3	BMAX register, 1-14
saturation mode bit, 6-7, 6-8, 6-9, 6-14,	BSET (bit set) computation, 6-72
6-15, 6-16, 6-17, 6-18, 6-19, 6-41	BTGL computation, 6-73
ALU Carry (AC) bit, 1-20	BTST (bit test) computation, 6-74
ALU Overflow (AV) bit, 1-20	bus exchange, 1-12
ALU saturation mode bit, 6-10	bus master (Bm) condition, 1-21
AND (logical) computation, 6-21	ous master (bin) condition, 1-21

C	computation	(continued)
cache flush, 5-10	COMP(Fx, Fy), 6-33	
CBUFEN (circular buffering enable) bit,	complement ($Fn = -Fx$),	6-34
2-28, 5-6	complement $(Rn = -Rx)$,	6-18
circular buffering enable (CBUFEN) bit,	COMPU, 6-13	
2-28, 5-6	COPYSIGN, 6-48	
Cjump/Rframe (Type 24) instruction,	decrement $(Rn = Rx - 1)$, 6-17
1-10, 5-13	division $(Fx + Fy)/2$, 6-32	2
clear interrupt (CI) modifier, 3-3, 3-8	EXP, 6-87	
CLIP computation, 6-27	EXP Rx (EX), 6-88	
CLIP Fx by Fy computation, 6-51	FDEP, 6-75, 6-77	
CNST1 2 registers, 1-15	FDEP Rx by Ry (SE), 6-	79
compare fixed-point fields, 6-12	FEXT, 6-83	
COMP (compare) computation, 6-12	FEXT Rx by Ry (SE), 6-8	85
COMP(Fx, Fy) computation, 6-33	FIX Fx, 6-41	
compiler-generated instruction, 5-13	FLOAT, 6-43	
complementary registers (Ureg–Cureg),	FPACK, 6-91	
1-30	FUNPACK, 6-92	
complement (Fn = $-Fx$) computation, 6-34	increment, 6-16	
complement $(Rn = -Rx)$ computation,	LEFTO, 6-90	
6-18	LEFTZ, 6-89	
COMPU computation, 6-13	LOGB Fx, 6-40	
computation	LSHIFT, 6-66	
ABS (absolute value), 6-19	MANT Fx, 6-39	
ABS Fx, 6-35	MAX, 6-26	
ABS (Fx – Fy), 6-31	MAX(Fx, Fy), 6-50	
ABS (Fx + Fy), 6-30	MIN, 6-25	
addition, 6-7, 6-28	MIN(Fx, Fy), 6-49	
addition/division ($(Rx + Ry)/2$), 6-11	multiplication, 6-56	
addition with borrow, 6-15	multiplication/addition (Rn = MRF + Rx
addition with carry, 6-9, 6-14	* Ry mod2), 6-57	
AND (logical), 6-21	multiplication (Fn = Fx *	Fy), 6-64
ASHIFT, 6-68	multiplication/subtractio	n (Rn = MRF -
BCLR (bit clear), 6-71	Rx * Ry mod2), 6-58	
BSET (bit set), 6-72	NOT, 6-24	
BTGL, 6-73	OR (logical), 6-22	
BTST (bit test), 6-74	parallel multiplier & ALU	J, 6-98
CLIP, 6-27	parallel multiplier with a	
CLIP Fx by Fy, 6-51	6-101	-
	PASS, 6-20	
COMP (compare), 6-12	· ·	

computation	(continued)	conditional	(continued)
PASS Fx, 6-36		conditions, 1-20	
RECIPS Fx, 6-44		execution, 1-22	
RND, 6-60		execution codes summa	ary, 1-20
RND Fx, 6-37		instruction, 1-20	•
Rn OR ASHIFT Rx	by Ry, 6-69	instructions, 2-7	
Rn OR FDEP Rx by	Ry (SE), 6-81	jump, 3-3, 3-8, 3-14	
Rn OR LSHIFT Rx	by Ry, 6-67	program loop (DO), 3-	-26
ROT (rotate), 6-70		condition & termination	codes (IF & DO
RSQRTS, 6-46		UNTIL), 1-20	
SAT, 6-59		COPYSIGN computation	n, 6-48
SCALB Fx by Ry, 6-	38	CROSSCORE software,	
subtraction, 6-8		CURLCNTR register, 1-	11
subtraction ($Fn = Fx$	– Fy), 6-29	current loop counter (CU	JRLCNTR), 3-24
subtraction with born	row, 6-10	_	
transfer (MR = RN/F	Rn = MR), 6-62	D	
TRUNC Fx, 6-41			
XOR (logical), 6-23		DADDR register, 1-11	
zero (MRF = 0), $6-61$		DAGs, 1-12	
compute and move/mo	dify	registers, 1-17, 5-6	6.00
instruction summary	, 1-3	data register file location,	
compute/dreg«···»DM	I PM, immediate	data register file (Ureg &	•
modify (Type 4),	1-4, 2-14	data registers, for input o	•
compute/dreg«···»DM		decode address (read-only	
(Type 1), 1-3, 2-3		decrement $(Rn = Rx - 1)$	computation,
compute field, single-fu	inction operation,	6-17	
6-2	•	delayed branch (DB) mo	difier, 3-3, 3-8,
compute/modify (Type	7) instruction, 1-5,	3-20	
2-28		development tools, 1-2	
compute & move instru	actions, 2-1	direct addressing, 1-16, 4	
compute operations, 6-		direct jump call (Type 8)	instruction, 1-6,
compute (Type 2) instr		3-3	
compute/ureg«···»DM		division (Fx + Fy)/2 com	
modify (Type 3),		DMA (DMAC) control i	egisters, 1-14
compute/ureg«···»ures		DMA registers, 1-14	
2-19	3 ()1 - // - //	DMASTAT register, 1-14	
conditional		DO LOOP instruction a	
call, 3-3, 3-8		do until counter expired	• •
codes, 1-20		instruction, 1-7, 3-2	4
		do until (Type 13) instru	ction, 1-7, 3-26

E	floating-point operands
ELAST register, 1-14	adding, 6-28
end-of-loop address, 3-25, 3-28	comparing, 6-33
EPBn registers, 1-14	extracting mantissa, 6-39
equals (EQ) condition, 1-20	multiplying, 6-64
EXP computation, 6-87	rounding, 6-37
exponent, extracting, 6-87	scaling the exponent of, 6-38
EXP Rx (EX) computation, 6-88	subtracting, 6-29
external port FIFO buffers, 1-14	Fn registers, 1-11
1	FPACK computation, 6-91
F	FUNPACK computation, 6-92
F	
FADDR register, 1-11	G
false always (FOREVER) do/until	
condition, 1-21	greater or equals (GE) condition, 1-20 greater than (GT) condition, 1-20
FDEP computation, 6-75, 6-77	Group I (compute & move) instructions,
FDEP Rx by Ry (SE) computation, 6-79	2-1
fetch address, incrementing, 5-11	Group III (immediate move) instructions,
fetch address (read-only), 1-11	4-1
FEXT computation, 6-83	Group II (program flow control)
FEXT Rx by Ry (SE) computation, 6-85	instructions, 3-1
field	Group IV (miscellaneous) instructions, 5-1
alignment, 6-75, 6-79, 6-83	Group 17 (miscentarious) motractions, 9 1
extracting from a register, 6-83	-
fixed-point ALU operations, 6-4	I
fixed-point multiplier operations, 6-53	idle (Type 22) instruction, 1-10, 5-12
fixed-point operand	IMASKP register, 1-13, 3-19
converting to a floating-point result,	IMASK register, 1-13
6-43	immediate data ···»DM PM (Type 16),
passing through ALU, 6-20	1-8
FIX Fx computation, 6-41	immediate data···»DM PM (Type 16)
fix operation, 6-41	instruction, 4-9
flag input (FLAGx_IN) conditions, 1-21	immediate data ···»ureg (Type 17), 1-8
FLAGS register, 1-13	immediate data···»ureg (Type 17)
FLOAT computation, 6-43 floating-point	instruction, 4-12
ALU operations, 6-5	immediate data write to a universal register,
multiplier operations, 6-53	4-12
operand comparison, 6-33	immediate move instructions, 4-1
operand companison, 0-33	immediate move instruction summary, 1-7
	immediate shift, 2-23, 6-64

immediate shift/dreg«···»DM PM	instruction (continu	ied)
(Type 6), 1-5, 2-23	(Type 11) return from	
increment $(Rn = Rx + 1)$ computation,	subroutine interrupt/compute, 1-7	,
6-16	3-19	
indirect addressing, 1-17, 4-5, 4-9	(Type 12) do until counter expired, 1	-7,
using DAG registers, 1-17	3-24	
indirect jump call / compute (Type 9)	(Type 13) do until, 1-7, 3-26	
instruction, 1-6, 3-8	(Type 14) Ureg«···»DM PM (direct	
indirect jump or compute/dreg«···»DM	addressing), 1-8, 4-2	
(Type 10), 3-14	(Type 15) Ureg«···»DM PM (indire	ct
indirect jump or compute/dreg«···»DM	addressing), 1-8, 4-5	
(Type 10) instruction, 1-6	(Type 16) immediate data ···»DM P	M,
input operands, valid sources of, 6-101	1-8	
instruction	(Type 16) immediate data···»DM PI	M,
cache clearing, 5-9	4-9	
opcodes, 1-33	(Type 17) immediate data ···»ureg, 1	1-8
opcode summary, 1-23	(Type 17) immediate data···»ureg, 4	-12
set notation, 1-17	(Type 18) system register bit	
set summary, 1-1	manipulation, 1-9, 5-2	
(Type 1)	(Type 19) I register modify/bit-revers	e,
compute/dreg«···»DM/dreg«···»P	1-9, 5-6	
M, 1-3, 2-3	(Type 20) push pop stacks/flush cach	e,
(Type 2) compute, 1-3, 2-7	1-9, 5-9	
(Type 3) compute/ureg«···»DM PM,	(Type 21) Nop, 1-10, 5-11	
register modify, 1-3, 2-9	(Type 22) idle, 1-10, 5-12	
(Type 4) compute/dreg«···»DM PM,	(Type 24) Cjump/Rframe, 1-10, 5-13	3
immediate modify, 1-4, 2-14	instruction opcode acronym summary,	
(Type 5) compute/ureg«···»ureg, 1-5,	1-23	
2-19	instructions	
(Type 6) immediate	Group I (compute & move), 2-1	
shift/dreg«···»DM PM, 1-5, 2-23	Group III (immediate move), 4-1	
(Type 7) compute/modify, 1-5, 2-28	Group II (program flow control), 3-1	
(Type 8) direct jump call, 1-6, 3-3	group IV (miscellaneous), 5-1	
(Type 9) indirect jump call / compute,	interrupt latch register (IRPTL), 3-4, 3-	9
1-6, 3-8	interrupt mask, 1-13	
(Type 10) indirect jump or	interrupt mask pointer (IMASKP), 3-4,	3-9
compute/dreg«···»DM, 1-6, 3-14	I/O and multiplier registers, 1-10	
	IOP registers	
	DMA, 1-14	
	link ports, 1-15	

IOP registers	(continued)	loop counter expired (LCE) condition,
SPORTs, 1-16		1-21
system control, 1-14		loop reentry (LR), 3-20
I register modify/bit-reverse	(Type 19)	low power state, 5-12
instruction, 1-9, 5-6		LPATHn registers, 1-15
I register update, 1-17		LPCNT register, 1-15
IRPTL register, 1-13, 3-19		LR modifier, 3-4, 3-20
ISR programming issues, 3-	9, 3-19	LSHIFT computation, 6-66
		LSRQ (link service request) register, 1-15
L		
		M
LADDR register, 1-11	1.15	
LAR (link assignment) regis	ster, 1-15	magnitude comparison of fixed-point
LBUFn registers, 1-15	/ 2.25	contents, 6-13
LCNTR register, 1-11, 3-24	4, 3-25	MANT Fx computation, 6-39
LCOM register, 1-15		mantissa, extracting, 6-39
LCTLn registers, 1-15		map 1 & 2 registers, 1-29, 1-31, 1-32
leading 0s, extracting, 6-89		MAX computation, 6-26
leading 1s, extracting, 6-90		MAX(Fx, Fy) computation, 6-50
LEFTO computation, 6-90		memory addressing summary, 1-16
LEFTZ computation, 6-89		MIN computation, 6-25
len6 field, 6-79, 6-81		MIN(Fx, Fy) computation, 6-49
less or equals (LE) condition		miscellaneous instructions, 1-9
less than (LT) condition, 1-	20	miscellaneous operation instructions, 5-1
link port buffers, 1-15		miscellaneous operations summary, 1-9
link ports, 1-15		MMASK register, 1-13
LIRPTL register, 1-13		Mod1 options and opcodes, 6-54
LOGB Fx computation, 6-4	40	Mod2 options and opcodes, 6-55
logically ORed shifted resul-	t, 6-67, 6-69	MODE1 2 registers, 1-13
logically shifting the fixed-p	oint operand,	MODE1 system register, 3-17
6-67		mode mask, 1-13
loop		modifiers, Mod1 and Mod2, 6-54
address, 5-9		modify/update an I register with a DAG,
stack, 3-3, 3-8, 3-26, 5-10	0	2-28, 5-6
termination, 1-20, 3-26		MR registers, 1-16, 2-1, 3-1
loop abort (LA) modifier, 3-	-3, 3-8	MR register transfers, 6-1
loop counter, 1-11		MSGRn registers, 1-14
expired, 3-24		multifunction
setup, 3-24		instruction registers, 6-93
stack, 3-24		instructions, 6-1, 6-93
stacks, 5-9		

multifunction, multiplier & ALU opcodes,	P
6-99 multifunction, multiplier & dual add & subtract opcodes, 6-102 multifunction, parallel add & subtract opcodes, 6-95 multiplication/addition (Rn = MRF + Rx * Ry mod2) computation, 6-57 multiplication computation, 6-56 multiplication (Fn = Fx * Fy) computation, 6-64 multiplication/subtraction (Rn = MRF –	parallel accesses to data and program memory, 2-3 add & subtract, 6-95 multiplier & ALU computation, 6-98 multiplier with add & subtract computation, 6-101 PASS computation, 6-20 PASS Fx computation, 6-36 PC register, 1-11
Rx * Ry mod2) computation, 6-58	PC-relative address, 1-16, 3-3, 3-8
multiplier operations, 6-52 registers, 1-16 multiplier overflow (MV) bit, 1-20 multiplier signed (MS) bit, 1-20 multiply-accumulate, 6-98 N Nop (Type 21) instruction, 1-10, 5-11, 5-12	PC-relative jump call, 3-3, 3-8 PC stack, 3-3, 3-8, 3-26, 5-9, 5-10 pointer, 1-11 top of, 1-11 PCSTKP register, 1-11 PCSTK register, 1-11 post-modify with immediate value, 1-17 post-modify, no update, 1-17 pre-modify with M register, 1-17 pre-modify with M register, 1-17 pre-modify with M register, 3-1
NOT computation, 6-24 Not Equal (NE) instruction, 1-20 null operation, 5-11	program counter (read-only), 1-11 program flow control instruction summary, 1-5 program sequencer, 1-11 push pop stacks/flush cache (Type 20), 5-5
opcode acronyms, 1-23	push pop stacks/flush cache (Type 20) instruction, 1-9
opcodes, 1-33 operand constraints, 6-93	PX register, 1-12
OR (logical) computation, 6-22	R
overflow (See ALU, multiplier, or shifter)	RECIPS Fx computation, 6-44 reference notation summary, 1-17 registers, for multifunction computations, 6-93 register-to-memory data moves, 4-1 register types summary, 1-10

DELADDD 11, 2 25, 2 20	1 1 0 11 (70 (01
RELADDR bit, 3-25, 3-28	sign-extended field, 6-79, 6-81
relative address, 3-25, 3-28	SIMD mode conditional execution, 1-23
return from an interrupt service routine	single-function operations, 6-1, 6-2
(RTI), 3-19	SISD mode conditional execution, 1-22
return from a subroutine (RTS)	SISD/SIMD conditional testing summary,
instruction, 3-4, 3-9, 3-19, 3-20	1-22
return from subroutine interrupt/compute	Sn registers, 1-11
(Type 11), 3-19	SPORTs registers, 1-16
return from subroutine interrupt/compute	status stack, 3-19, 5-9
(Type 11) instruction, 1-7	STKY registers, 1-13
RND computation, 6-60	subtraction, with borrow computation,
RND Fx computation, 6-37	6-10
Rn OR ASHIFT Rx by Ry computation,	subtraction computation, 6-8
6-69	subtraction (Fn = $Fx - Fy$) computation,
Rn OR FDEP Rx by Ry (SE) computation,	6-29
6-81	subtract with borrow, 6-10
Rn OR LSHIFT Rx by Ry computation,	swap between universal registers, 2-19
6-67	SYSCON register, 1-14
Rn registers, 1-11	SYSTAT register, 1-14
ROT (rotate) computation, 6-70	system control registers, 1-14
rounding mode bit, 6-11	system operations, 5-1
RSQRTS computation, 6-46	system register bit manipulation (Type 18)
RTI instruction, 3-19	5-2
RTS instruction, 3-9, 3-19, 3-20	system register bit manipulation (Type 18)
10 Histraction, 3 7, 3 17, 3 20	instructions, 1-9
	system registers (Sreg & Ureg), 1-13
S	system registers (oreg & oreg), 1-13
SAT computation, 6-59	
saturation mode, 6-7, 6-8, 6-9, 6-10, 6-14,	T
6-15, 6-16, 6-17, 6-18, 6-19, 6-40,	TCOUNT register, 1-12
6-41	technical support, -xiv
SCALB Fx by Ry computation, 6-38	termination codes
SFn registers, 1-11	(See conditional codes and loop
shifter	termination)
immediate operation, 6-64	termination condition, 3-24, 3-26, 3-28
opcodes, 6-65	test flag true (TF) condition, 1-20
shifter operations, 6-64	timer, 1-12
two-input, 6-64	timer counter, 1-12
shifter overflow (SV) bit, 1-20	tools, development, 1-2
shifter zero (SZ) bit, 1-20	TPERIOD register, 1-12
short float data format, 6-91, 6-92	Ti Didob register, 1-12
onon non data ioninat, o / 1, o / 4	

transfer between data or program memory & universal register, 4-2 transfer between universal registers, 2-19 transfer (MR = RN/Rn = MR) computation, 6-62 true always (TRUE) if condition, 1-21 TRUNC bit, 6-41	Ureg«···»DM PM (indirect addressing) (Type 15), 1-8 Ureg«···»DM PM (indirect addressing) (Type 15) instruction, 4-5 user status register, 1-13 USTATn registers, 1-13
TRUNC Fx computation, 6-41 trunc operation, 6-41	V VIRPT register, 1-14
U underflow, gradual, 6-91, 6-92 underflow (<i>See multiplier</i>) universal and system registers, 1-29 universal register codes (SIMD), 1-32 universal register codes (SISD/SIMD), 1-31	W WAIT register, 1-14 write 32-bit immediate data to a Ureg register, 4-12 write 32-bit immediate data to DM or PM, 4-9
universal registers, 1-28, 1-31, 1-32, 4-2, 4-5 universal registers (Ureg), 1-10 update an I register with an M register, 2-28 Ureg«···»DM PM (direct addressing) (Type 14), 1-8 Ureg«···»DM PM (direct addressing) (Type 14) instruction, 4-2	X XOR (logical) computation, 6-23 Z zero (MRF = 0) computation, 6-61