

Propeller Manual

Version 1.2

IMPROVED

NEW

WARRANTY

Parallax Inc., dba Parallax Semiconductor, warrants its products against defects in materials and workmanship for a period of 90 days from receipt of product. If you discover a defect, Parallax Inc. will, at its option, repair or replace the merchandise, or refund the purchase price. Before returning the product to Parallax, call for a Return Merchandise Authorization (RMA) number. Write the RMA number on the outside of the box used to return the merchandise to Parallax. Please enclose the following along with the returned merchandise: your name, telephone number, shipping address, and a description of the problem. Parallax will return your product or its replacement using the same shipping method used to ship the product to Parallax.

14-DAY MONEY BACK GUARANTEE

If, within 14 days of having received your product, you find that it does not suit your needs, you may return it for a full refund. Parallax Inc. will refund the purchase price of the product, excluding shipping/handling costs. This guarantee is void if the product has been altered or damaged. See the Warranty section above for instructions on returning a product to Parallax Inc.

COPYRIGHTS AND TRADEMARKS

This documentation is copyright © 2006-2011 by Parallax Inc., dba Parallax Semiconductor. By downloading or obtaining a printed copy of this documentation or software you agree that it is to be used exclusively with Parallax products. Any other uses are not permitted and may represent a violation of Parallax copyrights, legally punishable according to Federal copyright or intellectual property laws. Any duplication of this documentation for commercial uses is expressly prohibited by Parallax Inc. Duplication for educational use is permitted, subject to the following Conditions of Duplication: Parallax Inc. grants the user a conditional right to download, duplicate, and distribute this text without Parallax's permission. This right is based on the following conditions: the text, or any portion thereof, may not be duplicated for commercial use; it may be duplicated only for educational purposes when used solely in conjunction with Parallax products, and the user may recover from the student only the cost of duplication.

This text is available in printed format from Parallax Inc. Because we print the text in volume, the consumer price is often less than typical retail duplication charges.

Parallax, Propeller Spin, and the Parallax and Propeller Hat logos are trademarks of Parallax Inc. BASIC Stamp, Stamps in Class, Boe-Bot, SumoBot, Toddler, and SX-Key are registered trademarks of Parallax, Inc. If you decide to use any trademarks of Parallax Inc. on your web page or in printed material, you must state that (trademark) is a (registered) trademark of Parallax Inc." upon the first appearance of the trademark name in each printed document or web page. Other brand and product names herein are trademarks or registered trademarks of their respective holders.

ISBN 9781928982593

1.2.0-11.06.14-CWR

DISCLAIMER OF LIABILITY

Parallax, Inc., dba Parallax Semiconductor, makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does Parallax, Inc., dba Parallax Semiconductor, assume any liability arising out of the application or use of any product, and specifically disclaims any and all liability, including without limitation consequential or incidental damages even if Parallax, Inc., dba Parallax Semiconductor, has been advised of the possibility of such damages.

INTERNET DISCUSSION LISTS

We maintain active web-based discussion forums for people interested in Parallax Propeller products. These forums are accessible at forums.parallax.com:

- [Propeller chip](#) – For all customers using Propeller chips and products.
- [Parallax Semiconductor](#) – For commercial product developers who use Propeller chips.
- [BASIC Stamp](#) – This list is widely utilized by engineers, hobbyists and students who share their BASIC Stamp projects and ask questions.
- [Stamps in Class®](#) – Created for educators and students, subscribers discuss the use of the Stamps in Class series of tutorials in their courses. The list provides an opportunity for both students and educators to ask questions and get answers.
- [HYDRA](#) – for enthusiasts of the Propeller-powered HYDRA videogame development system.
- [Parallax Educators](#) – A private forum exclusively for educators and those who contribute to the development of Stamps in Class. Parallax created this group to obtain feedback on our curricula and to provide a place for educators to develop and obtain Teacher's Guides.
- [Robotics](#) – Designed for Parallax robots, this forum is intended to be an open dialogue for robotics enthusiasts. Topics include assembly, source code, expansion, and manual updates. The Boe-Bot®, Toddler®, SumoBot®, HexCrawler and QuadCrawler robots are discussed here.
- [SX Microcontrollers and SX-Key](#) – Discussion of programming the SX microcontroller with Parallax assembly language SX – Key® tools and 3rd party BASIC and C compilers.
- [Javelin Stamp](#) – Discussion of application and design using the Javelin Stamp, a Parallax module that is programmed using a subset of Sun Microsystems' Java® programming language.

ERRATA

While great effort is made to assure the accuracy of our texts, errors may still exist. If you find an error, please let us know by sending an email to editor@parallax.com. We continually strive to improve all of our educational materials and documentation, and frequently revise our texts. Occasionally, an errata sheet with a list of known errors and corrections for a given text will be posted to our web site, www.parallax.com. Please check the individual product page's free downloads for an errata file.

SUPPORTED HARDWARE AND FIRMWARE

This manual is valid with the following hardware and firmware versions:

Hardware	Firmware
P8X32A-D40	
P8X32A-Q44	
P8X32A-M44	P8X32A v1.0

CREDITS

Authorship: Jeff Martin. Format & Editing, Stephanie Lindsay.

Cover Art: Jen Jacobs; Technical Graphics: Rich Allred; with many thanks to everyone at Parallax Inc.

Table of Contents

PREFACE	11
CHAPTER 1 : INTRODUCING THE PROPELLER CHIP	13
CONCEPT	13
PACKAGE TYPES	14
PIN DESCRIPTIONS	15
SPECIFICATIONS	16
HARDWARE CONNECTIONS	17
BOOT UP PROCEDURE	18
RUN-TIME PROCEDURE	18
SHUTDOWN PROCEDURE	19
BLOCK DIAGRAM	20
SHARED RESOURCES	22
SYSTEM CLOCK	22
COGS (PROCESSORS)	22
HUB	24
I/O PINS	26
SYSTEM COUNTER	27
CLK REGISTER	28
LOCKS	30
MAIN MEMORY	30
MAIN RAM	31
MAIN ROM	32
CHARACTER DEFINITIONS	32
LOG AND ANTI-LOG TABLES	34
SINE TABLE	34
BOOT LOADER AND SPIN INTERPRETER	34
CHAPTER 2 : SPIN LANGUAGE REFERENCE	35
STRUCTURE OF PROPELLER OBJECTS/SPIN	36
CATEGORICAL LISTING OF PROPELLER SPIN LANGUAGE	38
Block Designators	38
Configuration	38
Cog Control	39
Process Control	39
Flow Control	39
Memory	40
Directives	41
Registers	41
Constants	42
Variable	42
Unary Operators	42
Binary Operators	43

Table of Contents

Syntax Symbols	44
SPIN LANGUAGE ELEMENTS	45
Symbol Rules	45
Value Representations	45
Syntax Definitions	46
ABORT	47
BYTE	51
BYTEFILL	57
BYTEMOVE	58
CASE	59
CHIPVER	62
CLKFREQ	63
_CLKFREQ	65
CLKMODE	67
_CLKMODE	68
CLKSET	71
CNT	73
COGID	75
COGINIT	76
COGNEW	78
COGSTOP	83
CON	84
CONSTANT	91
CONSTANTS (PRE-DEFINED)	93
CTRA, CTRB	95
DAT	99
DIRA, DIRB	104
FILE	107
FLOAT	108
_FREE	110
FRQA, FRQB	111
IF	112
IFNOT	117
INA, INB	118
LOCKCLR	120
LOCKNEW	122
LOCKRET	125
LOCKSET	126
LONG	128
LONGFILL	134
LONGMOVE	135
LOOKDOWN, LOOKDOWNZ	136
LOOKUP, LOOKUPZ	138

Table of Contents

NEXT	140
OBJ.....	141
OPERATORS	143
OUTA, OUTB	175
PAR.....	178
PHSA, PHSB	180
PRI.....	181
PUB.....	182
QUIT	186
REBOOT	187
REPEAT	188
RESULT	194
RETURN	196
ROUND	198
SPR.....	200
_STACK	202
STRCOMP	203
STRING	205
STRSIZE	206
SYMBOLS.....	207
TRUNC	209
VAR.....	210
VCFG.....	213
VSCL	216
WAITCNT	218
WAITPEQ	222
WAITPNE	224
WAITVID	225
WORD	227
WORDFILL.....	234
WORDMOVE.....	235
_XINFREQ.....	236
CHAPTER 3 : ASSEMBLY LANGUAGE REFERENCE	238
THE STRUCTURE OF PROPELLER ASSEMBLY	238
Cog Memory	240
Where Does an Instruction Get Its Data?	240
Don't Forget the Literal Indicator '#'. .	241
Literals Must Fit in 9 Bits	241
Global and Local Labels	242
CATEGORICAL LISTING OF PROPELLER ASSEMBLY LANGUAGE.....	243
Directives	243
Configuration	243

Table of Contents

Cog Control	243
Process Control	243
Conditions	243
Flow Control	245
Effects	245
Main Memory Access	245
Common Operations	245
Constants	247
Registers	248
Unary Operators	248
Binary Operators	249
ASSEMBLY LANGUAGE ELEMENTS	250
Syntax Definitions	250
Opcodes and Opcode Tables	251
Concise Truth Tables	252
Propeller Assembly Instruction Master Table	253
ABS	257
ABSNEG	258
ADD	259
ADDBABS	260
ADDS	261
ADDSX	262
ADDX	264
AND	266
ANDN	267
CALL	268
CLKSET	271
CMP	272
CMPS	274
CMPSUB	276
CMPSX	277
CMPX	280
CNT	282
COGID	283
COGINIT	284
COGSTOP	286
CONDITIONS (IF_x)	287
CTRA, CTRB	288
DIRA, DIRB	289
DJNZ	290
EFFECTS (WC, WZ, WR, NR)	291
FIT	292
FRQA, FRQB	293

Table of Contents

HUBOP	294
IF_x (CONDITIONS)	295
INA, INB	297
JMP	298
JMPRET	300
LOCKCLR	303
LOCKNEW	304
LOCKRET	305
LOCKSET	306
MAX	307
MAXS	308
MIN	309
MINS	310
MOV	311
MOVD	312
MOVI	313
MOVS	314
MUXC	315
MUXNC	316
MUXNZ	317
MUXZ	318
NEG	319
NEGC	320
NEGNC	321
NEGNZ	322
NEGZ	323
NOP	324
NR	325
OPERATORS	326
OR	327
ORG	328
OUTA, OUTB	330
PAR	331
PHSA, PHSB	332
RCL	333
RCR	334
RDBYTE	335
RDLONG	336
RDWORD	337
REGISTERS	338
RES	339
RET	342
REV	343

Table of Contents

ROL	344
ROR	345
SAR	346
SHL	347
SHR	348
SUB	349
SUBABS.....	350
SUBS	351
SUBSX.....	352
SUBX	354
SUMC	356
SUMNC.....	357
SUMNZ.....	358
SUMZ	359
SYMBOLS	360
TEST	362
TESTN.....	363
TJNZ	364
TJZ	365
VCFG	366
VSCL	367
WAITCNT	368
WAITPEQ	369
WAITPNE	370
WAITVID	371
WC	372
WR	373
WRBYTE	374
WRLONG	375
WRWORD	376
WZ	377
XOR	378
APPENDIX A: RESERVED WORD LIST	379
APPENDIX B: MATH SAMPLES AND FUNCTION TABLES	380
INDEX.....	386

Preface

Thank you for purchasing a Propeller chip. You will be spinning your own programs in no time!

Propeller chips are incredibly capable multiprocessor microcontrollers; the much-anticipated result of over eight years of the intense efforts of Chip Gracey and the entire Parallax Engineering Team.

This book is intended to be a reference guide to Propeller chips and their native programming languages, Spin and Propeller Assembly. For a programming tutorial and Propeller Tool details, please refer to the on-line help that is installed with the Propeller Tool software. Have fun!

Despite our best efforts, there are bound to be questions unanswered by this manual alone. Check out our Propeller chip discussion forum – (accessible from www.parallax.com via the Support → Discussion Forums menu) – this is a group especially for Propeller users where you can post your questions or review discussions that may have already answered yours.

In addition to the forum, visit the Propeller Object Exchange (obex.parallax.com) for free access to hundreds of Propeller objects made by customers and Parallax Engineers. Besides being immediately useful for your own applications, Propeller objects written by various authors are a great resource for studying techniques and tricks employed by the very active Propeller community.

Editor's Note: About Version 1.2

The changes to this version focus on corrections and small additions to clarify certain sections. The PDF version of this document highlights each technical change.

In addition, a complete list of technical content changes between Version 1.1 and Version 1.2 can be found in the Propeller Manual Supplement & Errata. The pagination between these two versions has not changed, so the page numbers cited refer to both versions.

The most significant technical corrections relate to the number of clock cycles required by certain Propeller Assembly instructions. These include all hub instructions as well as **WAITCNT**, p. 368, **WAITPEQ**, p. 369, **WAITPNE**, p. 370, and **WAITVID**, p. 371. These changes are reflected in each instruction's Opcode Table, as well as in the the Propeller Assembly Instruction Master Table and its notes, p. 253. For complete details, revised illustrations, and a list of hub instructions, see the Hub section, p. 24.

Preface

Other notable changes include:

- A clarification about RAM/ROM organization in Table 1-2: Specifications, p. 16.
- An expanded explanation of Locks, page 30.
- A correction to the **XTAL3** external crystal range in the Table 2-3: Clock Mode Setting Constants, p. 68.
- A new section titled Variables in Propeller Assembly, page 103, under the **DAT** section's Writing Propeller Assembly (Syntax 2).
- An explanation of Cog RAM contents when running Spin and Propeller Assembly, in **COGNEW**, p. 78.
- Corrections to the arithmetic in the examples under the **LONG** section's Reading/Writing Longs of Main Memory (Syntax 3), p. 130.
- Note 5, regarding **WAITVID**, added to the notes for the Propeller Assembly Instruction Master Table, p. 256. This information was also added to the instruction section, p. 371.

Chapter 1: Introducing the Propeller Chip

This chapter describes the Propeller chip hardware. To fully understand and use the Propeller effectively, it's important to first understand its hardware architecture. This chapter presents the details of the hardware such as package types, package sizes, pin descriptions, and functions.

Concept

The Propeller chip is designed to provide high-speed processing for embedded systems while maintaining low current consumption and a small physical footprint. In addition to being fast, the Propeller provides flexibility and power through its eight processors, called cogs, that can perform simultaneous independent or cooperative tasks, all while maintaining a relatively simple architecture that is easy to learn and utilize.

The resulting design of the Propeller frees application developers from common complexities of embedded systems programming. For example:

- The memory map is flat. There is no need for paging schemes with blocks of code, data or variables. This is a big time-saver during application development.
- Asynchronous events are easier to handle than they are with devices that use interrupts. The Propeller has no need for interrupts; just assign some cogs to individual, high-bandwidth tasks and keep other cogs free and unencumbered. The result is a more responsive application that is easier to maintain.
- The Propeller Assembly language features conditional execution and optional result writing for each individual instruction. This makes critical, multi-decision blocks of code more consistently timed; event handlers are less prone to jitter and developers spend less time padding, or squeezing, cycles here and there.

Introducing the Propeller Chip

Package Types

The Propeller chip is available in the package types shown here.

Pin Descriptions

Table 1-1: Pin Descriptions

Pin Name	Direction	Description
P0 – P31	I/O	<p>General purpose I/O Port A. Can source/sink 40 mA each at 3.3 VDC. Logic threshold is $\approx \frac{1}{2}$ VDD; 1.65 VDC @ 3.3 VDC.</p> <p>The pins shown below have a special purpose upon power-up/reset but are general purpose I/O afterwards.</p> <ul style="list-style-type: none"> P28 - I²C SCL connection to optional, external EEPROM. P29 - I²C SDA connection to optional, external EEPROM. P30 - Serial Tx to host. P31 - Serial Rx from host.
VDD	---	3.3 volt power (2.7 – 3.3 VDC).
VSS	---	Ground.
BOEn	I	Brown Out Enable (active low). Must be connected to either VDD or VSS. If low, RESn becomes a weak output (delivering VDD through 5 KΩ) for monitoring purposes but can still be driven low to cause reset. If high, RESn is CMOS input with Schmitt Trigger.
RESn	I/O	Reset (active low). When low, resets the Propeller chip: all cogs disabled and I/O pins floating. Propeller restarts 50 ms after RESn transitions from low to high.
XI	I	Crystal Input. Can be connected to output of crystal/oscillator pack (with XO left disconnected), or to one leg of crystal (with XO connected to other leg of crystal or resonator) depending on CLK Register settings. No external resistors or capacitors are required.
XO	O	Crystal Output. Provides feedback for an external crystal, or may be left disconnected depending on CLK Register settings. No external resistors or capacitors are required.

The Propeller (P8X32A) has 32 I/O pins (Port A, pins P0 through P31). Four of these I/O pins, P28-P31 have a special purpose upon power-up/reset. At power-up/reset, pins P30 and P31 communicate with a host for programming and P28 and P29 interface to an external 32 KB EEPROM (24LC256).

Introducing the Propeller Chip

Specifications

Table 1-2: Specifications

Model	P8X32A
Power Requirements	3.3 volts DC. (Max current draw must be limited to 300 mA).
External Clock Speed	DC to 80 MHz (4 MHz to 8 MHz with Clock PLL running)
System Clock Speed	DC to 80 MHz
Internal RC Oscillator	12 MHz or 20 kHz (approximate; may range from 8 MHz – 20 MHz, or 13 kHz – 33 kHz, respectively)
Main RAM/ROM	64 K bytes; 32 KB RAM + 32 KB ROM
Cog RAM	512 x 32 bits each
RAM/ROM Organization	Main RAM: Long (32-bit), Word (16-bit), or Byte (8-bit) addressable Cog RAM: Long (32-bit) addressable only
I/O pins	32 CMOS signals with VDD/2 input threshold.
Current Source/Sink per I/O	40 mA
Current Draw @ 3.3 vdc, 70 °F	500 µA per MIPS (MIPS = Freq in MHz / 4 * Number of Active Cogs)

IMPROVED

Hardware Connections

Figure 1-1 shows an example wiring diagram that provides host and EEPROM access to the Propeller chip. In this example the host access is achieved through the Propeller Plug device (a USB to TTL serial converter).

Figure 1-1: Example wiring diagram that allows for programming the Propeller chip and an external 32 Kbyte EEPROM, and running the Propeller with an external crystal.

Introducing the Propeller Chip

Boot Up Procedure

Upon power-up (+ 100 ms), RESn low-to-high, or software reset:

1. The Propeller chip starts its internal clock in slow mode (≈ 20 kHz), delays for 50 ms (reset delay), switches the internal clock to fast mode (≈ 12 MHz), and then loads and runs the built-in Boot Loader program in the first processor (Cog 0).
2. The Boot Loader performs one or more of the following tasks, in order:
 - a. Detects communication from a host, such as a PC, on pins P30 and P31. If communication from a host is detected, the Boot Loader converses with the host to identify the Propeller chip and possibly download a program into Main RAM and optionally into an external 32 KB EEPROM.
 - b. If no host communication was detected, the Boot Loader looks for an external 32 KB EEPROM (24LC256) on pins P28 and P29. If an EEPROM is detected, the entire 32 KB data image is loaded into the Propeller chip's Main RAM.
 - c. If no EEPROM was detected, the boot loader stops, Cog 0 is terminated, the Propeller chip goes into shutdown mode, and all I/O pins are set to inputs.
3. If either step 2a or 2b was successful in loading a program into the Main RAM, and a suspend command was not given by the host, then Cog 0 is reloaded with the built-in Spin Interpreter and the user code is run from Main RAM.

Run-Time Procedure

A Propeller Application is a user program compiled into its binary form and downloaded to the Propeller chip's RAM and, possibly, external EEPROM. The application consists of code written in the Propeller chip's Spin language (high-level code) with optional Propeller Assembly language components (low-level code). Code written in the Spin language is interpreted during run time by a cog running the Spin Interpreter while code written in Propeller Assembly is run in its pure form directly by a cog. Every Propeller Application consists of at least a little Spin code and may actually be written entirely in Spin or with various amounts of Spin and assembly. The Propeller chip's Spin Interpreter is started in Step 3 of the Boot Up Procedure, above, to get the application running.

Once the boot-up procedure is complete and an application is running in Cog 0, all further activity is defined by the application itself. The application has complete control over things like the internal clock speed, I/O pin usage, configuration registers, and when, what and how

many cogs are running at any given time. All of this is variable at run time, as controlled by the application, including the internal clock speed.

Shutdown Procedure

When the Propeller goes into shutdown mode, the internal clock is stopped causing all cogs to halt and all I/O pins are set to input direction (high impedance). Shutdown mode is triggered by one of the three following events:

- 1) VDD falling below the brown-out threshold (≈ 2.7 VDC), when the brown-out circuit is enabled,
- 2) the RESn pin going low, or
- 3) the application requesting a reboot (see the **REBOOT** command, page 187).

Shutdown mode is discontinued when the voltage level rises above the brown-out threshold and the RESn pin is high.

Introducing the Propeller Chip

Block Diagram

Figure 1-2: Propeller Chip Block Diagram

1: Introducing the Propeller Chip

Cog and Hub interaction is critical to the Propeller chip. The Hub controls which cog can access mutually exclusive resources, such as Main RAM/ROM, configuration registers, etc. The Hub gives exclusive access to every cog one at a time in a “round robin” fashion, regardless of how many cogs are running, in order to keep timing deterministic.

Shared Resources

There are two types of shared resources in the Propeller: 1) common, and 2) mutually exclusive. Common resources can be accessed at any time by any number of cogs. Mutually exclusive resources can also be accessed by all cogs, but only by one cog at a time. The common resources are the I/O pins and the System Counter. All other shared resources are mutually exclusive by nature and access to them is controlled by the Hub. See the Hub section on page 24.

System Clock

The System Clock (shown as “CLOCK” in Figure 1-2) is the central clock source for nearly every component of the Propeller chip. The System Clock’s signal comes from one of three possible sources: 1) the Internal RC Oscillator, 2) the Clock Phase-Locked Loop (PLL), or 3) the Crystal Oscillator (an internal circuit that is fed by an external crystal or crystal/oscillator pack). The source is determined by the CLK register’s settings, which is selectable at compile time or at run time. The only components that don’t use the System Clock directly are the Hub and Bus; they divide the System Clock by two (2).

Cogs (processors)

The Propeller contains eight (8) processors, called cogs, numbered 0 to 7. Each cog contains the same components (see Figure 1-2): a Processor block, local 2 KB RAM configured as 512 longs (512 x 32 bits), two Counter Modules with PLLs, a Video Generator, I/O Output Register, I/O Direction Register, and other registers not shown in the diagram. See Table 1-3 for a complete list of cog registers. Each cog is designed exactly the same and can run tasks independently from the others.

All eight cogs are driven from the same clock source, the System Clock, so they each maintain the same time reference and all active cogs execute instructions simultaneously. See System Clock, above. They also all have access to the same shared resources, like I/O pins, Main RAM, and the System Counter. See Shared Resources, above.

Cogs can be started and stopped at run time and can be programmed to perform tasks simultaneously, either independently or with coordination from other cogs through Main RAM. Regardless of the nature of their use, the Propeller application designer has full control over how and when each cog is employed; there is no compiler-driven or operating system-driven splitting of tasks between multiple cogs. This empowers the developer to deliver absolutely deterministic timing, power consumption, and response to the embedded application.

1: Introducing the Propeller Chip

Each cog has its own RAM, called Cog RAM, which contains 512 registers of 32 bits each. The Cog RAM is all general purpose RAM except for the last 16 registers, which are special purpose registers, as described in Table 1-3. The Cog RAM holds a copy of the Spin Interpreter when executing Spin code, or is used for executable code, data, and variables when executing Propeller Assembly code. The last 16 locations serve as interfaces to the System Counter, I/O pins, and local cog peripherals.

When a cog is booted up, locations 0 (\$000) through 495 (\$1EF) are loaded sequentially from Main RAM / ROM and its special purpose locations, 496 (\$1F0) through 511 (\$1FF) are cleared to zero. After loading, the cog begins executing instructions, starting at location 0 of Cog RAM. It will continue to execute code until it is stopped or rebooted by either itself or another cog, or a reset occurs.

Table 1-3: Cog RAM Special Purpose Registers				
Cog RAM Map	Address	Name	Type	Description
\$000 General Purpose Registers (496 x 32)	\$1F0	PAR	Read-Only ¹	Boot Parameter, p. 178, 331
	\$1F1	CNT	Read-Only ¹	System Counter, p. 73, 282
	\$1F2	INA	Read-Only ¹	Input States for P31–P0, p. 118, 297
	\$1F3	INB ³	Read-Only ¹	Input States for P63–P32, p. 118, 297
	\$1F4	OUTA	Read/Write	Output States for P31–P0, p. 175, 330
	\$1F5	OUTB ³	Read/Write	Output States for P63–P32, p. 175, 330
	\$1F6	DIRA	Read/Write	Direction States for P31–P0, p. 104, 456
	\$1F7	DIRB ³	Read/Write	Direction States for P63–P32, p. 104, 456
	\$1F8	CTRA	Read/Write	Counter A Control, p. 95, 288
	\$1F9	CTRB	Read/Write	Counter B Control, p. 95, 288
	\$1FA	FRQA	Read/Write	Counter A Frequency, p. 111, 293
	\$1FB	FRQB	Read/Write	Counter B Frequency, p. 111, 293
	\$1FC	PHSA	Read/Write ²	Counter A Phase, p. 180, 332
	\$1FD	PHSB	Read/Write ²	Counter B Phase, p. 180, 332
	\$1FE	VCFG	Read/Write	Video Configuration, p. 213, 366
	\$1FF	VSCL	Read/Write	Video Scale, p. 216, 367

Note 1: For Propeller Assembly, only accessible as a source register (i.e., `mov dest, source`). See the Assembly language sections for PAR, page 331; CNT, page 282, and INA, INB, page 297.

Note 2: For Propeller Assembly, only readable as a source register (i.e., `mov dest, source`); read modify-write not possible as a destination register. See the Assembly language section for PHSA, PHSB on page 332.

Note 3: Reserved for future use.

Introducing the Propeller Chip

Each Special Purpose Register may be accessed via:

- 1) its physical register address (Propeller Assembly),
- 2) its predefined name (Spin or Propeller Assembly), or
- 3) the register array variable (**SPR**) with an index of 0 to 15 (Spin).

The following are examples in Propeller Assembly:

```
MOV $1F4, #$FF ' Set OUTA 7:0 high  
MOV OUTA, #$FF ' Same as above
```

The following are examples in Spin:

```
SPR[$4] := $FF ' Set OUTA 7:0 high  
OUTA := $FF ' Same as above
```

Hub

To maintain system integrity, mutually exclusive resources must not be accessed by more than one cog at a time. The Hub maintains this integrity by controlling access to mutually exclusive resources, giving each cog a turn to access them in a “round robin” fashion from Cog 0 through Cog 7 and back to Cog 0 again. The Hub, and the bus it controls, runs at half the System Clock rate. This means that the Hub gives a cog access to mutually exclusive resources once every 16 System Clock cycles. Hub instructions, the Propeller Assembly instructions that access mutually exclusive resources, require 8 cycles to execute but they first need to be synchronized to the start of the hub access window. It takes up to 15 cycles (16 minus 1, if we just missed it) to synchronize to the hub access window plus 8 cycles to execute the hub instruction, so hub instructions take from 8 to 23 cycles to complete.

IMPROVED

Propeller Assembly hub instructions include **CLKSET**, p.271; **COGID**, p. 283; **COGINIT**, p. 284; **COGSTOP**, p. 286; **HUBOP**, p. 294; **LOCKCLR**, p. 120; **LOCKNEW**, p. 122; **LOCKRET**, p. 125; **LOCKSET**, p. 126; **RDBYTE**, p. 335; **RDLONG**, p. 336; **RDWORD**, p. 337; **WRBYTE**, p. 374 **WRLONG**, p. 375; and **WRWORD**, p. 376.

IMPROVED

Figure 1-3 and Figure 1-4 show examples where Cog 0 has a hub instruction to execute. Figure 1-3 shows the best-case scenario; the hub instruction was ready right at the start of that cog’s access window. The hub instruction executes immediately (8 cycles) leaving an additional 8 cycles for other instructions before the next hub access window arrives.

1: Introducing the Propeller Chip

Figure 1-3: Cog-Hub Interaction – Best Case Scenario

Figure 1-4 shows the worst-case scenario; the hub instruction was ready on the cycle right after the start of Cog 0's access window; it just barely missed it. The cog waits until the next hub access window (15 cycles later) then the hub instruction executes (8 cycles) for a total of 23 cycles for that hub instruction. Again, there are 8 additional cycles after the hub instruction for other instructions to execute before the next hub access window arrives. To get the most efficiency out of Propeller Assembly routines that have to frequently access mutually exclusive resources, it can be beneficial to interleave non-hub instructions with hub instructions to lessen the number of cycles waiting for the next hub access window. Since most Propeller Assembly instructions take 4 clock cycles, two such instructions can be executed in between otherwise contiguous hub instructions.

Figure 1-4: Cog-Hub Interaction – Worst Case Scenario

Keep in mind that a particular cog's hub instructions do not, in any way, interfere with other cogs' instructions because of the Hub mechanism. Cog 1, for example, may start a hub instruction during System Clock cycle 2, in both of these examples, possibly overlapping its execution with that of Cog 0 without any ill effects. Meanwhile, all other cogs can continue executing non-hub instructions, or awaiting their individual hub access windows regardless of what the others are doing.

Introducing the Propeller Chip

I/O Pins

The Propeller has 32 I/O pins, 28 of which are entirely general purpose. Four I/O pins (28 - 31) have a special purpose at Boot Up and are available for general purpose use afterwards; see the Boot Up Procedure section on page 18. After boot up, any I/O pins can be used by any cogs at any time since I/O pins are one of the common resources. It is up to the application developer to ensure that no two cogs try to use the same I/O pin for conflicting purposes during run-time.

For details of the I/O hardware, refer to the internals of the cogs in Figure 1-2 on page 20 while reading the following explanation.

Each cog has its own 32-bit I/O Direction Register and 32-bit I/O Output Register to influence the directions and output states of the Propeller chip's corresponding 32 I/O pins. A cog's desired I/O directions and output states is communicated through the entire cog collective to ultimately become what is called "Pin Directions" and "Pin Outputs" in the upper right corner of Figure 1-2 on page 20.

The cog collective determines Pin Directions and Pin Outputs as follows:

1. Pin Directions are the result of OR'ing the Direction Registers of the cogs together.
2. Pin Outputs are the result of OR'ing the output states of the cogs together. A cog's output state consists of the bits of its I/O modules (the Counters, the Video Generator, and the I/O Output Register) OR'd together then AND'd with the bits of its Direction Register.

In essence, each I/O pin's direction and output state is the "wired-OR" of the entire cog collective. This allows the cogs to access and influence the I/O pins simultaneously without the need for any resource arbiter and without any possibility of electrical contention between the cogs.

The result of this I/O pin wiring configuration can easily be described in the following simple rules:

- A. A pin is an input only if no active cog sets it to an output.
- B. A pin outputs low only if all active cogs that set it to output also set it to low.
- C. A pin outputs high if any active cog sets it to an output and also sets it high.

Table 1-4 demonstrates a few possible combinations of the collective cogs' influence on a particular I/O pin, P12 in this example. For simplification, these examples assume that bit 12 of each cog's I/O hardware, other than its I/O Output Register, is cleared to zero (0).

Table 1-4: I/O Sharing Examples

Cog ID	Bit 12 of Cogs' I/O Direction Register	Bit 12 of Cogs' I/O Output Register	State of I/O Pin P12	Rule Followed
Example 1	0 1 2 3 4 5 6 7	0 1 2 3 4 5 6 7	Input	A
Example 2	1 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0	Output Low	B
Example 3	1 0 0 0 0 0 0 0	1 0 0 0 0 0 0 0	Output High	C
Example 4	1 0 0 0 0 0 0 0	0 1 0 0 0 0 0 0	Output Low	B
Example 5	1 1 0 0 0 0 0 0	0 1 0 0 0 0 0 0	Output High	C
Example 6	1 1 1 1 1 1 1 1	0 1 0 1 0 0 0 0	Output High	C
Example 7	1 1 1 1 1 1 1 1	0 0 0 1 0 0 0 0	Output High	C
Example 8	1 1 1 0 1 1 1 1	0 0 0 1 0 0 0 0	Output Low	B

Note: For the I/O Direction Register, a 1 in a bit location sets the corresponding I/O pin to the output direction while a 0 sets it to an input direction.

Any cog that is shut down has its Direction Register and output states cleared to zero, effectively removing it from influencing the final state of the I/O pins that the remaining active cogs are controlling.

Each cog also has its own 32-bit Input Register. This input register is really a pseudo-register; every time it is read, the actual states of the I/O pins are read, regardless of their input or output direction.

System Counter

The System Counter is a global, read-only, 32-bit counter that increments once every System Clock cycle. Cogs can read the System Counter (via their **CNT** register, page 73) to perform timing calculations and can use the **WAITCNT** command (page 218) to create effective delays within their processes. The System Counter is a common resource. Every cog can read it simultaneously. The System Counter is not cleared upon startup since its practical use is for differential timing. If a cog needs to keep track of time from a specific, fixed moment in time, it simply needs to read and save the initial counter value at that moment in time, and compare all of the later counter values against that initial value.

Introducing the Propeller Chip

CLK Register

The CLK register is the System Clock configuration control; it determines the source of and the characteristics for the System Clock. More precisely, the CLK register configures the RC Oscillator, Clock PLL, Crystal Oscillator, and Clock Selector circuits. (See Figure 1-2: Propeller Chip Block Diagram on page 20.) It is configured at compile time by the `_CLKMODE` constant (page 68) and is writable at run time through the `CLKSET` Spin command (page 71) or the `CLKSET` assembly instruction (page 271). Whenever the CLK register is written, a global delay of $\approx 75 \mu\text{s}$ occurs as the clock source transitions.

Whenever this register is changed, a copy of the value written should be placed in the Clock Mode value location (which is `BYTE[4]` in Main RAM) and the resulting master clock frequency should be written to the Clock Frequency value location (which is `LONG[0]` in Main RAM) so that objects which reference this data will have current information for their timing calculations. (See `CLKMODE`, page 67, and `CLKFREQ`, page 63.) When possible, it is recommended to use Spin's `CLKSET` command (page 71), since it automatically updates all the above-mentioned locations with the proper information.

Only certain bit patterns in the CLK register are valid clock modes. See the `_CLKMODE` constant on page 68 and Table 2-4 on page 69 for more information. The `Clock` object in the Propeller Library may also be useful since it provides clock modification and timing methods.

Table 1-5: CLK Register Structure

Bit	7	6	5	4	3	2	1	0
Name	RESET	PLLENA	OSCENA	OSCM1	OSCM0	CLKSEL2	CLKSEL1	CLKSEL0

Table 1-6: CLK Register RESET (Bit 7)

Bit	Effect
0	Always write '0' here unless you intend to reset the chip.
1	Same as a hardware reset – reboots the chip. The Spin command <code>REBOOT</code> writes a '1' to the RESET bit.

Table 1-7: CLK Register PLLENA (Bit 6)

Bit	Effect
0	Disables the PLL circuit. The RCFAST and RCSLOW settings of the <code>_CLKMODE</code> declaration configure PLLENA this way.
1	Enables the PLL circuit. Each of the PLLxx settings of the <code>_CLKMODE</code> declaration configures PLLENA this way at compile time. The Clock PLL internally multiplies the XIN pin frequency by 16. OSCENA must also be '1' to propagate the XIN signal to the Clock PLL. The Clock PLL's internal frequency must be kept within 64 MHz to 128 MHz – this translates to an XIN frequency range of 4 MHz to 8 MHz. Allow 100 µs for the Clock PLL to stabilize before switching to one of its outputs via the CLKSELx bits. Once the Crystal Oscillator and Clock PLL circuits are enabled and stabilized, you can switch freely among all clock sources by changing the CLKSELx bits.

Table 1-8: CLK Register OSCENA (Bit 5)

Bit	Effect
0	Disables the Crystal Oscillator circuit. The RCFAST and RCSLOW settings of the <code>_CLKMODE</code> declaration configure OSCENA this way.
1	Enables the Crystal Oscillator circuit so that a clock signal can be input to XIN, or so that XIN and XOUT can function together as a feedback oscillator. The XINPUT and XTALx settings of the <code>_CLKMODE</code> declaration configure OSCENA this way. The OSCMx bits select the operating mode of the Crystal Oscillator circuit. Note that no external resistors or capacitors are required for crystals and resonators. Allow a crystal or resonator 10 ms to stabilize before switching to a Crystal Oscillator or Clock PLL output via the CLKSELx bits. When enabling the Crystal Oscillator circuit, the Clock PLL may be enabled at the same time so that they can share the stabilization period.

Table 1-9: CLK Register OSCMx (Bits 4:3)

OSCMx		<code>_CLKMODE</code> Setting	XOUT Resistance	XIN/XOUT Capacitance	Frequency Range
1	0				
0	0	XINPUT	Infinite	6 pF (pad only)	DC to 80 MHz Input
0	1	XTAL1	2000 Ω	36 pF	4 to 16 MHz Crystal/Resonator
1	0	XTAL2	1000 Ω	26 pF	8 to 32 MHz Crystal/Resonator
1	1	XTAL3	500 Ω	16 pF	20 to 60 MHz Crystal/Resonator

Introducing the Propeller Chip

Table 1-10: CLK Register CLKSELx (Bits 2:0)

CLKSELx			_CLKMODE Setting	Master Clock	Source	Notes
2	1	0				
0	0	0	RCFAST	~12 MHz	Internal	No external parts. May range from 8 MHz to 20 MHz.
0	0	1	RCSLOW	~20 kHz	Internal	Very low power. No external parts. May range from 13 kHz to 33 kHz.
0	1	0	XINPUT	XIN	OSC	OSCENA must be '1'.
0	1	1	XTALx and PLL1X	XIN x 1	OSC+PLL	OSCENA and PLLENA must be '1'.
1	0	0	XTALx and PLL2X	XIN x 2	OSC+PLL	OSCENA and PLLENA must be '1'.
1	0	1	XTALx and PLL4X	XIN x 4	OSC+PLL	OSCENA and PLLENA must be '1'.
1	1	0	XTALx and PLL8X	XIN x 8	OSC+PLL	OSCENA and PLLENA must be '1'.
1	1	1	XTALx and PLL16X	XIN x 16	OSC+PLL	OSCENA and PLLENA must be '1'.

Locks

There are eight lock bits (also known as semaphores) available to facilitate exclusive access to user-defined resources among multiple cogs. If a block of memory is to be used by two or more cogs at once and that block consists of more than one long (four bytes), the cogs will each have to perform multiple reads and writes to retrieve or update that memory block. This leads to the likely possibility of read/write contention on that memory block where one cog may be writing while another is reading, resulting in misreads and/or miswrites.

IMPROVED The lock bits exist inside the Hub (outside of Main RAM and Cog RAM) but are globally accessible by every cog through the hub instructions: **LOCKNEW**, **LOCKRET**, **LOCKSET**, and **LOCKCLR**. These special instructions provide an effective control mechanism because only one cog at a time can execute them and the **LOCKSET** and **LOCKCLR** instructions each perform a read and write as one atomic operation. The **LOCKNEW** and **LOCKRET** instructions provide a centralized way for cogs to check out a lock for a new purpose, or return a lock that is no longer in use. See **LOCKNEW**, 122; **LOCKRET**, 125; **LOCKSET**, 126; and **LOCKCLR**, 120 for more information.

Main Memory

The Main Memory is a block of 64 K bytes (16 K longs) that is accessible by all cogs as a mutually exclusive resource through the Hub. It consists of 32 KB of RAM and 32 KB of

ROM. The 32 KB of Main RAM is general purpose and is the destination of a Propeller Application either downloaded from a host or uploaded from the external 32 KB EEPROM. The 32 KB of Main ROM contains all the code and data resources vital to the Propeller chip's function: character definitions, log, anti-log and sine tables, and the Boot Loader and Spin Interpreter. The Main Memory organization is shown in Figure 1-5.

Figure 1-5: Main Memory Map

Main RAM

The first half of Main Memory is all RAM. This space is used for your program, data, variables and stack(s); otherwise known as your Propeller Application.

When a program is loaded into the chip, either from a host or from an external EEPROM, this entire memory space is written. The first 16 locations, \$0000 – \$000F, hold initialization data used by the Boot Loader and Interpreter. Your program's executable code and data will begin at \$0010 and extend for some number of longs. The area after your executable code, extending to \$7FFF, is used as variable and stack space.

There are two values stored in the initialization area that might be of interest to your program: a long at \$0000 contains the initial master clock frequency, in Hertz, and a byte following it at \$0004 contains the initial value written into the CLK register. These two values can be read/written using their physical addresses (`LONG[$0]` and `BYTE[$4]`) and can be read by using their predefined names (`CLKFREQ` and `CLKMODE`). If you change the CLK register without using the `CLOCKSET` command, you will also need to update these two locations so that objects which reference them will have current information.

Introducing the Propeller Chip

Main ROM

The second half of Main Memory is all ROM. This space is used for character definitions, math functions, and the Boot Loader and Spin Interpreter.

Character Definitions

The first half of ROM is dedicated to a set of 256 character definitions. Each character definition is 16 pixels wide by 32 pixels tall. These character definitions can be used for video displays, graphical LCD's, printing, etc. The character set is based on a North American / Western European layout (Basic Latin and Latin-1 Supplement), with many specialized characters inserted. The special characters are connecting waveform and schematic building-blocks, Greek symbols commonly used in electronics, and several arrows and bullets.

Figure 1-6: Propeller Font Characters

The character definitions are numbered 0 to 255 from left-to-right, top-to-bottom in Figure 1-6, above. In ROM, they are arranged with each pair of adjacent even-odd characters merged together to form 32 longs. The first character pair is located in bytes \$8000-\$807F. The second pair occupies bytes \$8080-\$80FF, and so on, until the last pair fills \$BF80-\$BFFF. The Propeller Tool includes an interactive character chart (Help → View Character Chart...) that has a ROM Bitmap view which shows where and how each character resides in ROM.

1: Introducing the Propeller Chip

The character pairs are merged row-by-row such that each character's 16 horizontal pixels are spaced apart and interleaved with their neighbors' so that the even character takes bits 0, 2, 4, ...30, and the odd character takes bits 1, 3, 5, ...31. The leftmost pixels are in the lowest bits, while the rightmost pixels are in the highest bits, as shown in Figure 1-7. This forms a long (4 bytes) for each row of pixels in the character pair. 32 such longs, building from the character's top row down to the bottom, make up the complete merged-pair definition. The definitions are encoded in this manner so that a cog's video hardware can handle the merged longs directly, using color selection to display either the even or the odd character. It also has the advantage of allowing run-time character pairs (see next paragraph) that are four-color characters used to draw beveled buttons, lines and focus indicators.

Figure 1-7: Propeller Character Interleaving

Some character codes have inescapable meanings, such as 9 for Tab, 10 for Line Feed, and 13 for Carriage Return. These character codes invoke actions and do not equate to static character definitions. For this reason, their character definitions have been used for special four-color characters. These four-color characters are used for drawing 3-D box edges at run time and are implemented as 16 x 16 pixel cells, as opposed to the normal 16 x 32 pixel cells. They occupy even-odd character pairs 0-1, 8-9, 10-11, and 12-13. Figure 1-8 shows an example of a button with 3D beveled edges made from some of these characters.

**Figure 1-8: Button
with 3-D Beveled
Edges**

The Propeller Tool includes, and uses, the Parallax True Type® font which follows the design of the Propeller Font embedded in the hardware. With this font, and the Propeller Tool, you

Introducing the Propeller Chip

can include schematics, timing diagrams and other diagrams right in the source code for your application.

Log and Anti-Log Tables

The log and anti-log tables are useful for converting values between their number form and exponent form.

When numbers are encoded into exponent form, simple math operations take on more complex effects. For example ‘add’ and ‘subtract’ become ‘multiply’ and ‘divide.’ ‘Shift left’ becomes ‘square’ and ‘shift right’ becomes ‘square-root.’ ‘Divide by 3’ will produce ‘cube root.’ Once the exponent is converted back to a number, the result will be apparent.

See Appendix B: Math Samples and Function Tables on page 380 for more information.

Sine Table

The sine table provides 2,049 unsigned 16-bit sine samples spanning from 0° to 90° , inclusively (0.0439° resolution). Sine values for all other quadrants covering $> 90^\circ$ to $< 360^\circ$ can be calculated from simple transformations on this single-quadrant sine table. The sine table can be used for calculations related to angular phenomena.

See Appendix B: Math Samples and Function Tables on page 380 for more information.

Boot Loader and Spin Interpreter

The last section in Main ROM contains the Propeller chip’s Boot Loader and Spin Interpreter programs.

The Boot Loader is responsible for initializing the Propeller upon power-up/reset. When a Boot Up procedure is started, the Boot Loader is loaded into Cog 0’s RAM and the cog executes the code starting at location 0. The Boot Loader program first checks the host and EEPROM communication pins for code/data to download/upload, processes that information accordingly and finally it either launches the Spin Interpreter program into Cog 0’s RAM (overwriting itself) to run the user’s Propeller Application, or it puts the Propeller into shutdown mode. See the Boot Up Procedure section on page 18.

The Spin Interpreter program fetches and executes the Propeller Application from Main RAM. This may lead to launching additional cogs to run more Spin code or Propeller Assembly code, as is requested by the application. See Run-Time Procedure, page 18.

Chapter 2: Spin Language Reference

This chapter describes all elements of the Propeller chip’s Spin language and is best used as a reference for individual elements of the Spin language. For a tutorial on the use of the language refer to the Spin Language Tutorial in the Propeller Tool’s on-line help, then return here for more details.

The Spin Language Reference is divided into three sections:

- 1) **The Structure of the Propeller Objects.** Propeller Objects consist of Spin code, optional Assembly Code, and data. An object’s Spin code provides it with structure, consisting of special-purpose blocks. This section lists these blocks and the elements that may be used in each. Each listed element has a page reference for more information.
- 2) **The Categorical Listing of the Propeller Spin Language.** All elements, including operators and syntax symbols, are grouped by related function. This is a great way to quickly realize the breadth of the language and what features are available for specific uses. Each listed element has a page reference for more information. Some elements are marked with a superscript “a” indicating that they are also available in Propeller Assembly, though syntax may vary. Such marked elements are also included in Chapter 3: Assembly Language Reference.
- 3) **The Spin Language Elements.** Most elements have their own dedicated sub-section, alphabetically arranged to ease searching for them. Those individual elements without a dedicated sub-section, such as Operators, Symbols and some constants, are grouped within other related sub-sections but can be easily located by following their page reference from the Categorical Listing.

Structure of Propeller Objects/Spin

Each Propeller object is a Spin file that has an inherent structure consisting of up to six different special-purpose blocks: **CON**, **VAR**, **OBJ**, **PUB**, **PRI**, and **DAT**. These blocks are shown below (in the order that they typically appear in objects) along with the set of elements usable within each.

For detailed examples of the object (Spin) structure and usage, refer to the Propeller Programming Tutorial in the Propeller Tool Help.

CON: Constant blocks define global constants (page 84).

_CLKFREQ	p 65	NEGX	p 93	PLL16X	p 68	XINPUT	p 68
_CLKMODE	p 68	Operators*	p 143	POSX	p 93	XTAL1	p 68
_FREE	p 110	PI	p 93	RCFAST	p 68	XTAL2	p 68
_STACK	p 202	PLL1X	p 68	RCSLOW	p 68	XTAL3	p 68
_XINFRQ	p 236	PLL2X	p 68	ROUND	p 198		
FALSE	p 93	PLL4X	p 68	TRUE	p 93		
FLOAT	p 108	PLL8X	p 68	TRUNC	p 209		

*Non-assignment operators only.

VAR: Variable blocks define global variables (page 210).

BYTE	p 51	LONG	p 128	ROUND	p 198	TRUNC	p 209
FLOAT	p 108	Operators*	p 143	WORD	p 227		

*Non-assignment operators only.

OBJ: Object blocks define referenced objects (page 141).

FLOAT	p 108	Operators*	p 143	ROUND	p 198	TRUNC	p 209
--------------	-------	-------------------	-------	--------------	-------	--------------	-------

*Non-assignment operators only.

PUB/PRI: Public and Private method blocks define Spin routines (pages 182/181).

ABORT	p 47	FLOAT	p 108	Operators	p 143	ROUND	p 198
BYTE	p 51	FRQA	p 111	OUTA	p 175	SPR	p 200
BYTEFILL	p 57	FRQB	p 111	OUTB	p 175	STRCOMP	p 203
BYTEMOVE	p 58	IF	p 112	PAR	p 178	STRING	p 205
CASE	p 59	IFNOT	p 117	PHSA	p 180	STRSIZE	p 206
CHIPVER	p 62	INA	p 117	PHSB	p 180	TRUE	p 93
CLKFREQ	p 63	INB	p 117	PI	p 93	TRUNC	p 209
CLKMODE	p 67	LOCKCLR	p 120	PLL1X	p 68	VCFG	p 213
CLKSET	p 71	LOCKNEW	p 122	PLL2X	p 68	VSCL	p 216
CNT	p 73	LOCKRET	p 125	PLL4X	p 68	WAITCNT	p 218
COGID	p 75	LOCKSET	p 126	PLL8X	p 68	WAITPEQ	p 222
COGINIT	p 76	LONG	p 128	PLL16X	p 68	WAITPNE	p 224
COGNEW	p 78	LONGFILL	p 134	POSX	p 93	WAITVID	p 225
COGSTOP	p 83	LONGMOVE	p 135	QUIT	p 186	WORD	p 227
CONSTANT	p 91	LOOKDOWN	p 136	RCFAST	p 68	WORDFILL	p 234
CTRA	p 95	LOOKDOWNZ	p 136	RCSLOW	p 68	WORDMOVE	p 235
CTRIB	p 95	LOOKUP	p 138	REBOOT	p 187	XINPUT	p 68
DIRA	p 104	LOOKUPZ	p 138	REPEAT	p 188	XTAL1	p 68
DIRB	p 104	NEGX	p 93	RESULT	p 194	XTAL2	p 68
FALSE	p 93	NEXT	p 140	RETURN	p 196	XTAL3	p 68

DAT: Data blocks define data and Propeller Assembly code (page 99).

Assembly	p 238	FRQB	p 111	PI	p 93	TRUNC	p 209
BYTE	p 51	INA	p 117	PLL1X	p 68	VCFG	p 213
CNT	p 73	INB	p 117	PLL2X	p 68	VSCL	p 216
CTRA	p 95	LONG	p 128	PLL4X	p 68	WORD	p 227
CTRIB	p 95	NEGX	p 93	PLL8X	p 68	XINPUT	p 68
DIRA	p 104	Operators*	p 143	PLL16X	p 68	XTAL1	p 68
DIRB	p 104	OUTA	p 175	POSX	p 93	XTAL2	p 68
FALSE	p 93	OUTB	p 175	RCFAST	p 68	XTAL3	p 68
FILE	p 107	PAR	p 178	RCSLOW	p 68		
FLOAT	p 108	PHSA	p 180	ROUND	p 198		
FRQA	p 111	PHSB	p 180	TRUE	p 93		

* Non-assignment operators only.

Categorical Listing of Propeller Spin Language

Elements marked with a superscript “a” are also available in Propeller Assembly.

Block Designators

CON	Declare constant block; p 84.
VAR	Declare variable block; p 210.
OBJ	Declare object reference block; p 141.
PUB	Declare public method block; p 182.
PRI	Declare private method block; p 181.
DAT	Declare data block; p 99.

Configuration

CHIPVER	Propeller chip version number; p 62.
CLKMODE	Current clock mode setting; p 67.
_CLKMODE	Application-defined clock mode (read-only); p 68.
CLKFREQ	Current clock frequency; p 63.
_CLKFREQ	Application-defined clock frequency (read-only); p 65.
CLKSET^a	Set clock mode and clock frequency; p 71.
_XINFRQ	Application-defined external clock frequency (read-only); p 236.
_STACK	Application-defined stack space to reserve (read-only); p 202.
_FREE	Application-defined free space to reserve (read-only); p 110.
RCFAST	Constant for _CLKMODE : internal fast oscillator; p 68.
RCSLOW	Constant for _CLKMODE : internal slow oscillator; p 68.
XINPUT	Constant for _CLKMODE : external clock/osc (XI pin); p 68.
XTAL1	Constant for _CLKMODE : external low-speed crystal; p 68.
XTAL2	Constant for _CLKMODE : external med-speed crystal; p 68.
XTAL3	Constant for _CLKMODE : external high-speed crystal; p 68.
PLL1X	Constant for _CLKMODE : external frequency times 1; p 68.
PLL2X	Constant for _CLKMODE : external frequency times 2; p 68.
PLL4X	Constant for _CLKMODE : external frequency times 4; p 68.

PLL8X	Constant for <code>_CLKMODE</code> : external frequency times 8; p 68.
PLL16X	Constant for <code>_CLKMODE</code> : external frequency times 16; p 68.

Cog Control

COGID^a	Current cog's ID (0-7); p 75.
COGNEW	Start the next available cog; p 78.
COGINIT^a	Start, or restart, a cog by ID; p 76.
COGSTOP^a	Stop a cog by ID; p 83.
REBOOT	Reset the Propeller chip; p 187.

Process Control

LOCKNEW^a	Check out a new lock; p 122.
LOCKRET^a	Release a lock; p 125.
LOCKCLR^a	Clear a lock by ID; p 120.
LOCKSET^a	Set a lock by ID; p 126.
WAITCNT^a	Wait for System Counter to reach a value; p 218.
WAITPEQ^a	Wait for pin(s) to be equal to value; p 222.
WAITPNE^a	Wait for pin(s) to be not equal to value; p 224.
WAITVID^a	Wait for video sync and deliver next color/pixel group; p 225.

Flow Control

IF ...ELSEIF ...ELSEIFNOT ...ELSE	Conditionally execute one or more blocks of code; p 112.
IFNOT ...ELSEIF ...ELSEIFNOT ...ELSE	Conditionally execute one or more blocks of code; p 117.
CASE ...OTHER	Evaluate expression and execute block of code that satisfies a condition; p 59.

Spin Language Reference

REPEAT	Execute block of code repetitively an infinite or finite number of times with optional loop counter, intervals, exit and continue conditions; p 188.
... FROM	
... TO	
... STEP	
... UNTIL	
... WHILE	
NEXT	Skip rest of REPEAT block and jump to next loop iteration; p 140.
QUIT	Exit from REPEAT loop; p 186.
RETURN	Exit PUB/PRI with normal status and optional return value; p 196.
ABORT	Exit PUB/PRI with abort status and optional return value; p 47.

Memory

BYTE	Declare byte-sized symbol or access byte of main memory; p 51.
WORD	Declare word-sized symbol or access word of main memory; p 227.
LONG	Declare long-sized symbol or access long of main memory; p 128.
BYTEFILL	Fill bytes of main memory with a value; p 57.
WORDFILL	Fill words of main memory with a value; p 234.
LONGFILL	Fill longs of main memory with a value; p 134.
BYTEMOVE	Copy bytes from one region to another in main memory; p 58.
WORDMOVE	Copy words from one region to another in main memory; p 235.
LONGMOVE	Copy longs from one region to another in main memory; p 135.
LOOKUP	Get value at index (1..N) from a list; p 138.
LOOKUPZ	Get value at zero-based index (0..N-1) from a list; p 138.
LOOKDOWN	Get index (1..N) of a matching value from a list; p 136.
LOOKDOWNZ	Get zero-based index (0..N-1) of a matching value from a list; p 136.
STRSIZE	Get size of string in bytes; p 206.
STRCOMP	Compare a string of bytes against another string of bytes; p 203.

Directives

STRING	Declare in-line string expression; resolved at compile time; p 205.
CONSTANT	Declare in-line constant expression; resolved at compile time; p 91.
FLOAT	Declare floating-point expression; resolved at compile time; p 108.
ROUND	Round compile-time floating-point expression to integer; p 198.
TRUNC	Truncate compile-time floating-point expression at decimal; p 209.
FILE	Import data from an external file; p 107.

Registers

DIRA^a	Direction Register for 32-bit port A; p 104.
DIRB^a	Direction Register for 32-bit port B (future use); p 104.
INA^a	Input Register for 32-bit port A (read only); p 117.
INB^a	Input Register for 32-bit port B (read only) (future use); p 118.
OUTA^a	Output Register for 32-bit port A; p 175.
OUTB^a	Output Register for 32-bit port B (future use); p 177.
CNT^a	32-bit System Counter Register (read only); p 73.
CTRA^a	Counter A Control Register; p 95.
CTR^aB	Counter B Control Register; p 95.
FRQA^a	Counter A Frequency Register; p 111.
FRQB^a	Counter B Frequency Register; p 111.
PHSA^a	Counter A Phase-Locked Loop (PLL) Register; p 180.
PHSB^a	Counter B Phase-Locked Loop (PLL) Register; p 180.
VCFG^a	Video Configuration Register; p 213.
VSCL^a	Video Scale Register; p 216.
PAR^a	Cog Boot Parameter Register (read only); p 178.
SPR	Special-Purpose Register array; indirect cog register access; p 200.

Spin Language Reference

Constants

TRUE^a	Logical true: -1 (\$FFFFFFF); p 93.
FALSE^a	Logical false: 0 (\$00000000) ; p 93.
POSX^a	Maximum positive integer: 2,147,483,647 (\$7FFFFFFF); p 93.
NEGX^a	Maximum negative integer: -2,147,483,648 (\$80000000); p 93.
PI^a	Floating-point value for PI: ~3.141593 (\$40490FDB); p 93.

Variable

RESULT	Default result variable for PUB/PRI methods; p 194.
---------------	--

Unary Operators

+	Positive (+X); unary form of Add; p 150.
-	Negate (-X); unary form of Subtract; p 150.
--	Pre-decrement (--X) or post-decrement (X--) and assign; p 151.
++	Pre-increment (++X) or post-increment (X++) and assign; p 152.
^^	Square root; p 156.
 	Absolute Value; p 156.
~	Sign-extend from bit 7 (~X) or post-clear to 0 (X~); p 156.
~~	Sign-extend from bit 15 (~~X) or post-set to -1(X~~); p 157.
?	Random number forward (?X) or reverse (X?); p 159.
 <	Decode value (modulus of 32; 0-31) into single-high-bit long; p 160.
> 	Encode long into magnitude (0 - 32) as high-bit priority; p 160.
!	Bitwise: NOT; p 166.
NOT	Boolean: NOT (promotes non-0 to -1); p 168.
e	Symbol address; p 173.
ee	Object address plus symbol value; p 173.

Binary Operators

NOTE: All right-column operators are assignment operators.

=	--and--	=	Constant assignment (CON blocks); p 148.
:=	--and--	:=	Variable assignment (PUB/PRI blocks); p 149.
+	--or--	+=	Add; p 149.
-	--or--	-=	Subtract; p 150.
*	--or--	*=	Multiply and return lower 32 bits (signed); p 153.
**	--or--	**=	Multiply and return upper 32 bits (signed); p 153.
/	--or--	/=	Divide (signed); p 154.
//	--or--	//=	Modulus (signed); p 154.
#>	--or--	#>=	Limit minimum (signed); p 155.
<#	--or--	<#=	Limit maximum (signed); p 155.
~>	--or--	~>=	Bitwise: Shift arithmetic right; p 158.
<<	--or--	<<=	Bitwise: Shift left; p 161.
>>	--or--	>>=	Bitwise: Shift right; p 161.
<-	--or--	<-=	Bitwise: Rotate left; p 162.
>-	--or--	>-=	Bitwise: Rotate right; p 162.
><	--or--	><=	Bitwise: Reverse; p 163.
&	--or--	&=	Bitwise: AND; p 164.
	--or--	=	Bitwise: OR; p 165.
^	--or--	^=	Bitwise: XOR; p 165.
AND	--or--	AND=	Boolean: AND (promotes non-0 to -1); p 167.
OR	--or--	OR=	Boolean: OR (promotes non-0 to -1); p 168.
==	--or--	==	Boolean: Is equal; p 169.
<>	--or--	<>=	Boolean: Is not equal; p 170.
<	--or--	<=	Boolean: Is less than (signed); p 170.
>	--or--	>=	Boolean: Is greater than (signed); p 171.
=<	--or--	=<=	Boolean: Is equal or less (signed); p 171.
=>	--or--	=>=	Boolean: Is equal or greater (signed); p 172.

Spin Language Reference

Syntax Symbols

%	Binary number indicator, as in %1010; p 207.
%%	Quaternary number indicator, as in %%2130; p 207.
\$	Hexadecimal indicator, as in \$1AF or assembly 'here' indicator; p 207.
"	String designator "Hello"; p 207.
-	Group delimiter in constant values, or underscore in symbols; p 207.
#	Object-Constant reference: obj#constant; p 207.
.	Object-Method reference: obj.method(param) or decimal point; p 207.
..	Range indicator, as in 0..7; p 207.
:	Return separator: PUB method : sym, or object assignment, etc.; p 207.
	Local variable separator: PUB method temp, str; p 208.
\	Abort trap, as in \method(parameters); p 208.
,	List delimiter, as in method(param1, param2, param3); p 208.
()	Parameter list designators, as in method(parameters); p 208.
[]	Array index designators, as in INA[2]; p 208.
{ }	In-line/multi-line code comment designators; p 208.
{{ }}	In-line/multi-line document comment designators; p 208.
'	Code comment designator; p 208.
''	Document comment designator; p 208.

Spin Language Elements

The remainder of this chapter describes the elements of the Spin Language, shown above, in alphabetical order. A few elements are explained within the context of others for clarity; use the page references from the categorical listing, above, to find those discussions. Many elements are available both in Spin and Propeller Assembly. Those elements are described in detail within this section, with references to them, and any differences, in the appropriate areas of Chapter 3: Assembly Language Reference beginning on page 238.

Symbol Rules

Symbols are case-insensitive, alphanumeric names either created by the compiler (reserved word) or by the code developer (user-defined word). They represent values (constants or variables) to make source code easier to understand and maintain. Symbols must fit the following rules:

- 1) Begins with a letter (a – z) or an underscore ‘_’.
- 2) Contains only letters, numbers, and underscores (a – z, 0 – 9, _) ; no spaces allowed.
- 3) Must be 30 characters or less.
- 4) Is unique to the object; not a reserved word (p. 379) or previous user-defined symbol.

Value Representations

Values can be entered in binary (base-2), quaternary (base-4), decimal (base-10), hexadecimal (base-16), or character formats. Numerical values can also use underscores, ‘_’, as a group separator to clarify numbers. The following are examples of these formats.

Table 2-1: Value Representations

Base	Type of Value	Examples				
2	Binary	%1010	–or–	%11110000_10101100		
4	Quaternary	%%2130_3311	–or–	%%3311_2301_1012		
10	Decimal (integer)	1024	–or–	2_147_483_647	–or–	-25
10	Decimal (floating-point)	1e6	–or–	1.000_005	–or–	-0.70712
16	Hexadecimal	\$1AF	–or–	\$FFAF_126D_8755		
n/a	Character	"A"				

Separators can be used in place of commas (in decimal values) or to form logical groups, such as nibbles, bytes, words, etc.

Spin Language Reference

Syntax Definitions

In addition to detailed descriptions, the following pages contain syntax definitions for many elements that describe, in short terms, all the options of that element. The syntax definitions use special symbols to indicate when and how certain element features are to be used.

BOLDCAPS	Items in bold uppercase should be typed in as shown.
<i>Bold Italics</i>	Items in bold italics should be replaced by user text; symbols, operators, expressions, etc.
. . . : , #	Periods, double-periods, colons, commas, pound signs, pipes, back slashes, square brackets and parentheses should be typed in where shown.
\ [] ()	Periods, double-periods, colons, commas, pound signs, pipes, back slashes, square brackets and parentheses should be typed in where shown.
<>	Angle bracket symbols enclose optional items. Enter the enclosed item if desired. Do not enter the angle brackets.
(())	Double parentheses symbols enclose mutually exclusive items, separated by a dash-bar. Enter one, and only one, of the encoded items. Do not enter the double parentheses or dash-bar.
...	Repetition symbol indicates that the previous item, or group, can be repeated numerous times. Repeat the last item(s) if desired. Do not enter the repetition symbol.
↳	New Line/Indent symbol indicates following items should appear on the next line, indented by at least one space.
→	Indent symbol indicates following items should be intended by at least one space.
Single line	Separates various syntax structure options.
Double line	Separates instruction from the value it returns.

Since elements are limited to specific Spin blocks, all syntax definitions begin with an indication of the type of block required. For example, the following syntax indicates that the **BYTEFILL** command and its parameters must appear in either a **PUB** or **PRI** block, but it may be one of many commands within that block.

((PUB | PRI))
BYTEFILL (*StartAddress*, *Value*, *Count*)

ABORT

Command: Exit from PUB/PRI method using abort status with optional return *Value*.

((PUB | PRI))

ABORT <*Value*>

Returns: Either the current RESULT value, or *Value* if provided.

- **Value** is an optional expression whose value is to be returned, with abort status, from the PUB or PRI method.

Explanation

ABORT is one of two commands (ABORT and RETURN) that terminate a PUB or PRI method's execution.

ABORT causes a return from a PUB or PRI method with abort status; meaning it pops the call stack repeatedly until either the call stack is empty or it reaches a caller with an Abort Trap, (\), and delivers a value in the process.

ABORT is useful for cases where a method needs to terminate and indicate an abnormal or elevated status to the immediate caller or one its previous callers. For example, an application may be involved in a complicated chain of events where any one of those events could lead to a different branch of the chain or a final action decision. It may be easier to write that application using small, specialized methods that are called in a nested fashion, each meant to deal with a specific sub-event in the chain. When one of the simple methods determines a course of action, it can issue an abort that completely collapses the nested call chain and prevents all the intermediate methods from continuing.

When ABORT appears without the optional *Value*, it returns the current value of the PUB/PRI's built-in RESULT variable. If the *Value* field was entered, however, the PUB or PRI aborts and returns that *Value* instead.

About the Call Stack

When methods are called simply by referring to them from other methods, there must be some mechanism in place to store where to return to once the called method is completed. This mechanism is a called a "stack" but we'll use the term "call stack" here. It is simply RAM memory used to store return addresses, return values, parameters and intermediate results. As more and more methods are called, the call stack logically gets longer. As more

ABORT – Spin Language Reference

and more methods are returned from (via **RETURN** or by reaching the end of the method) the call stack gets shorter. This is called “pushing” onto the stack and “popping” off of the stack, respectively.

The **RETURN** command pops the most recent data off the call stack to facilitate returning to the immediate caller; the one who directly called the method that just returned. The **ABORT** command, however, repetitively pops data off the call stack until it reaches a caller with an Abort Trap (see below); returning to some higher-level caller that may have just been one call, or many calls, up the nested chain of calls. Any return points along the way between an aborting method and an abort trapping method are ignored and essentially terminated. In this way, **ABORT** allows code to back way out of a very deep and potentially complicated series of logic to handle a serious issue at a high level.

Using ABORT

Any method can choose to issue an **ABORT** command. It’s up to the higher-level code to check for an abort status and handle it. This higher-level code can be either that which called an aborting method directly, or via some other set of methods. To issue an **ABORT** command, use something like the following:

```
if <bad condition>
 abort 'If bad condition detected, abort
```

—or—

```
if <bad condition>
 abort <value> 'If bad condition detected, abort with value
```

...where **<bad condition>** is a condition that determines the method should abort and **<value>** is a value to return upon aborting.

The Abort Trap (\)

To trap an **ABORT**, the call to the method or method chain that could potentially abort must be preceded with the Abort Trap symbol, a backslash (\). For example, if a method named **MayAbort** could possibly abort, or if it calls other methods that may abort, a calling method could trap this with the following:

```
if \MayAbort 'Call MayAbort with abort trap
 abort <value> 'Process abort
```

2: Spin Language Reference – ABORT

The type of exit that `MayAbort` actually used, `ABORT` or `RETURN`, is not automatically known by the trapping call; it may have just happened to be the destination of a `RETURN` command. Therefore, the code must be written in a way to detect which type was used. Some possibilities are: 1) code may be designed such that a high-level method is the only place that traps an abort and other mid-level code processes things normally without allowing `RETURNS` to propagate higher, or 2) aborting methods may return a special value that can not occur in any normal circumstance, or 3) a global flag can be set by the aborting method prior to aborting.

Example Use Of Abort

The following is an example of a simple-minded robot application in which the robot is designed to move away from an object it senses with its four sensors (Left, Right, Front and Back). Assume that `CheckSensors`, `Beep`, and `MotorStuck` are methods defined elsewhere.

```
CON
#0, None, Left, Right, Front, Back  'Direction Enumerations

PUB Main | Direction
 Direction := None
 repeat
 case CheckSensors
 Left : Direction := Right
 Right  : Direction := Left
 Front  : Direction := Back
 Back : Direction := Front
 other  : Direction := None
 if not \Move(Direction)
 Beep
 'Get active sensor
 'Object on left? Let's go right
 'Object on right? Let's go left
 'Object in front? Let's go back
 'Object in back? Let's go front
 'Otherwise, stay still
 'Move robot
 'We're stuck? Beep

PUB Move(Direction)
 result := TRUE
 if Direction == None
 return
 repeat 1000
 DriveMotors(Direction)
 'Assume success
 'Return if no direction
 'Drive motor 1000 times

PUB DriveMotors(Direction)
 <code to drive motors>
 if MotorStuck
 abort FALSE
 'If motor is stuck, abort
```

ABORT – Spin Language Reference

<more code>

The above example shows three methods of various logical levels, `Main` (“high-level”), `Move` (“mid-level”) and `DriveMotors` (“low-level”). The high-level method, `Main`, is the decision maker of the application; deciding how to respond to events like sensor activations and motor movements. The mid-level method, `Move`, is responsible for moving the robot a short distance. The low-level method, `DriveMotors`, handles the details of driving the motors properly and verifying that it is successful.

In an application like this, critical events could occur in low-level code that needs to be addressed by high-level code. The `ABORT` command can be instrumental in getting the message to the high-level code without requiring complicated message-passing code for all the mid-level code in-between. In this case, we have only one mid-level method but there could be many nested mid-level methods between the high-level and the low-level.

The `Main` method gets sensor inputs and decides what direction to move the robot via the `CASE` statement. It then calls `Move` in a special way, with the Abort Trap symbol, `\`, preceding it. The `Move` method sets its `RESULT` to `TRUE` and then calls `DriveMotors` in a finite loop. If it successfully completes, `Move` returns `TRUE`. The `DriveMotors` method handles the complication of moving the robot’s motors to achieve the desired direction, but if it determines the motors are stuck, it cannot move them further and it aborts with a `FALSE` value. Otherwise it simply returns normally.

If everything is fine, the `DriveMotors` method returns normally, the `Move` method carries on normally and eventually returns `TRUE`, and the `Main` method continues on normally. If, however, `DriveMotors` finds a problem, it `ABORTs` which causes the Propeller to pop the call stack all the way through the `Move` method and up to the `Main` method where the Abort Trap was found. The `Move` method is completely oblivious to this and is now effectively terminated. The `Main` method checks the value returned by its call to `Move` (which is now the `FALSE` value that was actually returned by the aborted `DriveMotors` method deep down the call stack) and it decides to `Beep` as a result of the detected failure.

If we had not put the Abort Trap, (`\`), in front of the call to `Move`, when `DriveMotors` aborted, the call stack would have been popped until it was empty and this application would have terminated immediately.

BYTE

Designator: Declare byte-sized symbol, byte aligned/sized data, or read/write a byte of main memory.

VAR

 BYTE *Symbol* <[*Count*]>

DAT

 <*Symbol*> BYTE *Data* <[*Count*]>

((PUB | PRI))

 BYTE [*BaseAddress*] <[*Offset*]>

((PUB | PRI))

Symbol.BYTE <[*Offset*]>

- **Symbol** is the desired name for the variable (Syntax 1) or data block (Syntax 2) or is the existing name of the variable (Syntax 4).
- **Count** is an optional expression indicating the number of byte-sized elements for *Symbol* (Syntax 1), or the number of byte-sized entries of *Data* (Syntax 2) to store in a data table.
- **Data** is a constant expression or comma-separated list of constant expressions. Quoted strings of characters are also allowed; they are treated as a comma-separated list of characters.
- **BaseAddress** is an expression describing the address of main memory to read or write. If *Offset* is omitted, *BaseAddress* is the actual address to operate on. If *Offset* is specified, *BaseAddress* + *Offset* is the actual address to operate on.
- **Offset** is an optional expression indicating the offset from *BaseAddress* to operate on, or the offset from byte 0 of *Symbol*.

Explanation

BYTE is one of three multi-purpose declarations (BYTE, WORD, and LONG) that declare or operate on memory. BYTE can be used to:

- 1) declare a byte-sized (8-bit) symbol or a multi-byte symbolic array in a VAR block, or
- 2) declare byte-aligned, and possibly byte-sized, data in a DAT block, or
- 3) read or write a byte of main memory at a base address with an optional offset, or
- 4) access a byte within a word-sized or long-sized variable.

BYTE – Spin Language Reference

Range of Byte

Memory that is byte-sized (8 bits) can contain a value that is one of 2^8 possible combinations of bits (i.e., one of 256 combinations). This gives byte-sized values a range of 0 to 255. Since the Spin language performs all mathematic operations using 32-bit signed math, any byte-sized values will be internally treated as positive long-sized values. However, the actual numeric value contained within a byte is subject to how a computer and user interpret it. For example, you may choose to use the Sign-Extend 7 operator (~), page 156, in a Spin expression to convert a byte value that you interpret as “signed” (-128 to +127) to a signed long value.

Byte Variable Declaration (Syntax 1)

In **VAR** blocks, syntax 1 of **BYTE** is used to declare global, symbolic variables that are either byte-sized, or are any array of bytes.

For example:

```
VAR
  byte Temp 'Temp is a byte
  byte Str[25] 'Str is a byte array
```

The above example declares two variables (symbols), **Temp** and **Str**. **Temp** is simply a single, byte-sized variable. The line under the **Temp** declaration uses the optional *Count* field to create an array of 25 byte-sized variable elements called **Str**. Both **Temp** and **Str** can be accessed from any **PUB** or **PRI** method within the same object that this **VAR** block was declared; they are global to the object. An example of this is below.

```
PUB SomeMethod
  Temp := 250 'Set Temp to 250
  Str[0] := "A" 'Set first element of Str to "A"
  Str[1] := "B" 'Set second element of Str to "B"
  Str[24] := "C" 'Set last element of Str to "C"
```

For more information about using **BYTE** in this way, refer to the **VAR** section’s Variable Declarations (Syntax 1) on page 210, and keep in mind that **BYTE** is used for the *Size* field in that description.

Byte Data Declaration (Syntax 2)

In **DAT** blocks, syntax 2 of **BYTE** is used to declare byte-aligned, and/or byte-sized data that is compiled as constant values in main memory. **DAT** blocks allow this declaration to have an

2: Spin Language Reference – BYTE

optional symbol preceding it, which can be used for later reference (See **DAT**, page 99). For example:

```
DAT
  MyData byte 64, $AA, 55 'Byte-aligned and byte-sized data
  MyString byte "Hello",0 'A string of bytes (characters)
```

The above example declares two data symbols, **MyData** and **MyString**. Each data symbol points to the start of byte-aligned and byte-sized data in main memory. **MyData**'s values, in main memory, are 64, \$AA and 55, respectively. **MyString**'s values, in main memory, are “H”, “e”, “l”, “l”, “o”, and 0, respectively. This data is compiled into the object and resulting application as part of the executable code section and may be accessed using the read/write form, syntax 3, of **BYTE** (see below). For more information about using **BYTE** in this way, refer to the **DAT** section's Declaring Data (Syntax 1) on page 100, and keep in mind that **BYTE** is used for the *Size* field in that description.

Data items may be repeated by using the optional *Count* field. For example:

```
DAT
  MyData byte 64. $AA[8], 55
```

The above example declares a byte-aligned, byte-sized data table, called **MyData**, consisting of the following ten values: 64, \$AA, \$AA, \$AA, \$AA, \$AA, \$AA, \$AA, \$AA, 55. There were eight occurrences of \$AA due to the [8] in the declaration immediately after it.

Reading/Writing Bytes of Main Memory (Syntax 3)

In **PUB** and **PRI** blocks, syntax 3 of **BYTE** is used to read or write byte-sized values of main memory. This is done by writing expressions that refer to main memory using the form: **byte[BaseAddress][Offset]**. Here's an example.

```
PUB MemTest | Temp
  Temp := byte[@MyData][1] 'Read byte value
  byte[@MyStr][0] := "M" 'Write byte value
```

```
DAT
  MyData byte 64, $AA, 55 'Byte-sized/aligned data
  MyStr byte "Hello", 0 'A string of bytes (characters)
```

In this example, the **DAT** block (bottom of code) places its data in memory as shown in Figure 2-1. The first data element of **MyData** is placed at memory address \$18. The last data element of **MyData** is placed at memory address \$1A, with the first element of **MyStr** immediately

BYTE – Spin Language Reference

following it at \$1B. Note that the starting address (\$18) is arbitrary and is likely to change as the code is modified or the object itself is included in another application.

Figure 2-1: Main Memory Byte-Sized Data Structure and Addressing

Near the top of the code, the first executable line of the `MemTest` method, `Temp := byte[@MyData][1]`, reads a byte-sized value from main memory. It sets local variable `Temp` to \$AA; the value read from main memory address \$19. The address \$19 was determined by the address of the symbol `MyData` (\$18) plus byte offset 1. The following progressive simplification demonstrates this.

`byte[@MyData][1] ➔ byte[$18][1] ➔ byte[$18 + 1] ➔ byte[$19]`

The next line, `byte[@MyStr][0] := "M"`, writes a byte-sized value to main memory. It sets the value at main memory address \$1B to the character "M." The address \$1B was calculated from the address of the symbol `MyStr` (\$1B) plus byte offset 0.

`byte[@MyStr][0] ➔ byte[$1B][0] ➔ byte[$1B + 0] ➔ byte[$1B]`

Addressing Main Memory

As Figure 2-1 shows, main memory is really just a set of contiguous bytes and the addresses are calculated in terms of bytes. This concept is a consistent theme for any commands that use addresses.

Main memory is ultimately addressed in terms of bytes regardless of the size of value you are accessing; byte, word, or long. This is advantageous when thinking about how bytes, words, and longs relate to each other, but it may prove problematic when thinking of multiple items of a single size, like words or longs. See the Syntax 3 discussions for `WORD` (page 229) and `LONG` (page 130) for examples of accessing words and longs.

For more explanation of how data is arranged in memory, see the `DAT` section's Declaring Data (Syntax 1) on page 100.

An Alternative Memory Reference

There is yet another way to access the data from the code example above; you could reference the data symbols directly. For example, this statement reads the first byte of the `MyData` list:

```
Temp := MyData[0]
```

And these statements read the second and third bytes of `MyData`:

```
Temp := MyData[1]
Temp := MyData[2]
```

Other Addressing Phenomena

Both the `BYTE` and direct symbol reference techniques demonstrated above can be used to access any location in main memory, regardless of how it relates to defined data. Here are some examples:

```
Temp := byte[@MyStr][-1] 'Read last byte of MyData (before MyStr)
Temp := byte[@MyData][3] 'Read first byte of MyStr (after MyData)
Temp := MyStr[-3] 'Read first byte of MyData
Temp := MyData[-2] 'Read byte that is two bytes before MyData
```

These examples read beyond the logical borders (start point or end point) of the lists of data they reference. This may be a useful trick, but more often it's done by mistake; be careful when addressing memory, especially if you're writing to that memory.

Accessing Bytes of Larger-Sized Symbols (Syntax 4)

In `PUB` and `PRI` blocks, syntax 4 of `BYTE` is used to read or write byte-sized components of word-sized or long-sized variables. For example:

VAR

```
word WordVar
long LongVar
```

PUB Main

```
WordVar.byte := 0 'Set first byte of WordVar to 0
WordVar.byte[0] := 0 'Same as above
WordVar.byte[1] := 100 'Set second byte of WordVar to 100
LongVar.byte := 25 'Set first byte of LongVar to 25
LongVar.byte[0] := 25 'Same as above
LongVar.byte[1] := 50 'Set second byte of LongVar to 50
```

BYTE – Spin Language Reference

```
LongVar.byte[2] := 75 'Set third byte of LongVar to 75
LongVar.byte[3] := 100 'Set fourth byte of LongVar to 100
```

This example accesses the byte-sized components of both `WordVar` and `LongVar`, individually. The comments indicate what each line is doing. At the end of the `Main` method, `WordVar` will equal 25,600 and `LongVar` will equal 1,682,649,625.

The same techniques can be used to reference byte-sized components of word-sized or long-sized data symbols.

```
PUB Main | Temp
  Temp := MyData.byte[0] 'Read low byte of MyData word 0
  Temp := MyData.byte[1] 'Read high byte of MyData word 0
  myList.byte[3] := $12 'Write high byte of myList long 0
  myList.byte[4] := $FF 'Write low byte of myList long 1

DAT
  MyData  word  $ABCD, $9988 'Word-sized/aligned data
  myList  long  $FF998877, $EEEE 'Long-sized/aligned data
```

The first and second executable lines of `Main` read the values `$CD` and `$AB`, respectively, from `MyData`. The third line writes `$12` to the high byte of the long in element 0 of `MyList`, resulting in a value of `$12998877`. The fourth line writes `$FF` to the byte at index 4 in `MyList` (the low byte of the long in element 1), resulting in a value of `$EEFF`.

BYTEFILL

Command: Fill bytes of main memory with a value.

((PUB | PRI))

BYTEFILL (*StartAddress*, *Value*, *Count*)

- *StartAddress* is an expression indicating the location of the first byte of memory to fill with *Value*.
- *Value* is an expression indicating the value to fill bytes with.
- *Count* is an expression indicating the number of bytes to fill, starting with *StartAddress*.

Explanation

BYTEFILL is one of three commands (**BYTEFILL**, **WORDFILL**, and **LONGFILL**) used to fill blocks of main memory with a specific value. **BYTEFILL** fills *Count* bytes of main memory with *Value*, starting at location *StartAddress*.

Using BYTEFILL

BYTEFILL is a great way to clear large blocks of byte-sized memory. For example:

VAR

byte Buff[100]

PUB Main

 bytefill(@Buff, 0, 100) 'Clear Buff to 0

The first line of the **Main** method, above, clears the entire 100-byte **Buff** array to all zeros. **BYTEFILL** is faster at this task than a dedicated **REPEAT** loop is.

BYTEMOVE – Spin Language Reference

BYTEMOVE

Command: Copy bytes from one region to another in main memory.

((PUB | PRI))

BYTEMOVE (*DestAddress*, *SrcAddress*, *Count*)

- **DestAddress** is an expression specifying the main memory location to copy the first byte of source to.
- **SrcAddress** is an expression specifying the main memory location of the first byte of source to copy.
- **Count** is an expression indicating the number of bytes of the source to copy to the destination.

Explanation

BYTEMOVE is one of three commands (BYTEMOVE, WORDMOVE, and LONGMOVE) used to copy blocks of main memory from one area to another. BYTEMOVE copies *Count* bytes of main memory starting from *SrcAddress* to main memory starting at *DestAddress*.

Using BYTEMOVE

BYTEMOVE is a great way to copy large blocks of byte-sized memory. For example:

```
VAR
 byte Buff1[100]
 byte Buff2[100]

PUB Main
 bytemove(@Buff2, @Buff1, 100) 'Copy Buff1 to Buff2
```

The first line of the `Main` method, above, copies the entire 100-byte `Buff1` array to the `Buff2` array. BYTEMOVE is faster at this task than a dedicated REPEAT loop.

CASE

Command: Compare expression against matching expression(s) and execute code block if match found.

```
((PUB | PRI))
CASE CaseExpression
→ MatchExpression :
→ Statement(s)
⟨→ MatchExpression :
→ Statement(s)⟩
⟨→ OTHER :
→ Statement(s)⟩
```

- **CaseExpression** is the expression to compare.
- **MatchExpression** is a singular or comma-delimited set of value- and/or range-expressions, to compare *CaseExpression* against. Each *MatchExpression* must be followed by a colon (:).
- **Statement(s)** is a block of one or more lines of code to execute when the *CaseExpression* matches the associated *MatchExpression*. The first, or only, statement in *Statement(s)* may appear to the right of the colon on the *MatchExpression* line, or below it and slightly indented from the *MatchExpression* itself.

Explanation

CASE is one of the three conditional commands (IF, IFNOT, and CASE) that conditionally executes a block of code. CASE is the preferred structure to use, as opposed to IF..ELSEIF..ELSE, when you need to compare the equality of *CaseExpression* to a number of different values.

CASE compares *CaseExpression* against the values of each *MatchExpression*, in order, and if a match is found, executes the associated *Statement(s)*. If no previous matches were found, the *Statement(s)* associated with the optional OTHER command are executed.

Indentation is Critical

IMPORTANT: Indentation is critical. The Spin language relies on indentation (of one space or more) on lines following conditional commands to determine if they belong to that command or not. To have the Propeller Tool indicate these logically grouped blocks of code on-screen,

CASE – Spin Language Reference

you can press Ctrl + I to turn on block-group indicators. Pressing Ctrl + I again will disable that feature. See the Propeller Tool Help for a complete list of shortcut keys.

Using CASE

CASE is handy where one of many actions needs to be performed depending on the value of an expression. The following example assumes A, X and Y are variables defined earlier.

```
case X+Y
  10, 15: !outa[0] 'Test X+Y
  A*2 : !outa[1] 'X+Y = 10 or 15? Toggle P0
  30..40: !outa[2] 'X+Y = A*2? Toggle P1
  X += 5 'X+Y in 30 to 40? Toggle P2
 'Add 5 to X
```

Since the *MatchExpression* lines are indented from the CASE line, they belong to the CASE structure and are executed based on the *CaseExpression* comparison results. The next line, X += 5, is not indented from CASE, so it is executed regardless of the CASE results.

This example compares the value of X + Y against 10 or 15, A*2 and the range 30 through 40. If X + Y equals 10 or 15, P0 is toggled. If X + Y equals A*2, P1 is toggled. If X + Y is in the range 30 through 40, inclusive, then P2 is toggled. Whether or not any match was found, the X += 5 line is executed next.

Using OTHER

The optional OTHER component of CASE is similar to the optional ELSE component of an IF structure. For example:

```
case X+Y
  10, 15: !outa[0] 'Test X+Y
  25 : !outa[1] 'X+Y = 10 or 15? Toggle P0
  20..30: !outa[2] 'X+Y = 25? Toggle P1
  OTHER : !outa[3] 'X+Y in 20 to 30? Toggle P2
  X += 5 'Otherwise toggle P3
 'Add 5 to X
```

This example is similar to the last one except that the third MatchStatement checks for the range 20 to 30 and there's an OTHER component. If X + Y does not equal 10, 15, 25, or is not in the range 20 to 30, the Statement(s) block following OTHER is executed. Following that, the X += 5 line is executed.

There is an important concept to note about this example. If X + Y is 10 or 15, P0 is toggled, or if X + Y is 25, P1 is toggled, or if X + Y is 20 to 30, P2 is toggled, etc. This is because the MatchExpressions are checked, one at a time, in the order they are listed and only the first

2: Spin Language Reference – CASE

expression that is a match has its block of code executed; no further expressions are tested after that. This means that if we had rearranged the 25 and 20..30 lines, so that the range of 20..30 is checked first, we'd have a bug in our code. We did this below:

```
case X+Y 'Test X+Y
  10, 15: !outa[0] 'X+Y = 10 or 15? Toggle P0
  20..30: !outa[2] 'X+Y in 20 to 30? Toggle P2
  25 : !outa[1] 'X+Y = 25? Toggle P1  <-- THIS NEVER RUNS
```

The above example contains an error because, while $X + Y$ could be equal to 25, that match expression would never be tested since the previous one, 20..30 would be tested first, and since it is true, its block is executed and no further match expressions are checked.

Variations of Statement(s)

The above examples only use one line per *Statement(s)* block, but each block can be many lines of course. Additionally, the *Statement(s)* block may also appear below, and slightly indented from, the *MatchExpression* itself. The following two examples show these variations.

```
case A 'Test A
  4 : !outa[0] 'A = 4? Toggle P0
  Z+1 : !outa[1] 'A = Z+1? Toggle P1
 !outa[2] 'And toggle P2
  10..15: !outa[3]  'A in 10 to 15? Toggle P3
```

```
case A 'Test A
  4: 'A = 4?
 !outa[0] 'Toggle P0
  Z+1:
 !outa[1] 'A = Z+1?
 !outa[2] 'Toggle P1
 !outa[3] 'And toggle P2
  10..15:
 !outa[3] 'A in 10 to 15?
 'Toggle P3
```

CHIPVER

Command: Get the Propeller chip's version number.

((PUB | PRI))

CHIPVER

Returns: Version number of the Propeller chip.

Explanation

The CHIPVER command reads and returns the version number of the Propeller chip. For example:

```
V := chipver
```

This example sets V to the version number of the Propeller chip, 1 in this case. Future Propeller Applications can use this to determine the version and type of Propeller chip they are running on and make modifications to their operation as necessary.

CLKFREQ

Command: Current System Clock frequency; the frequency at which each cog is running.

```
((PUB | PRI))  
CLKFREQ
```

Returns: Current System Clock frequency, in Hz.

Explanation

The value returned by **CLKFREQ** is the actual System Clock frequency as determined by the current clock mode (oscillator type, gain, and PLL settings) and the external XI pin frequency, if any. Objects use **CLKFREQ** to determine the proper time delays for time-sensitive operations. For example:

```
waitcnt(clkfreq / 10 + cnt)  'wait for .1 seconds (100 ms)
```

This statement divides **CLKFREQ** by 10 and adds the result to **CNT** (the current System Counter value) then waits (**WAITCNT**) until the System Counter reaches the result value. Since **CLKFREQ** is the number of cycles per second, a divide by 10 yields the number of clock cycles per 0.1 seconds, or 100 ms. So, disregarding the time it takes to process the expression, this statement pauses the cog's program execution for 100 ms. The table below shows more examples of System Clock tick verses Time calculations.

Table 2-2: System Clock Ticks vs. Time Calculations

Expression	Result
<code>clkfreq / 10</code>	Clock ticks per 0.1 seconds (100 ms)
<code>clkfreq / 100</code>	Clock ticks per 0.01 seconds (10 ms)
<code>clkfreq / 1_000</code>	Clock ticks per 0.001 seconds (1 ms)
<code>clkfreq / 10_000</code>	Clock ticks per 0.0001 seconds (100 µs)
<code>clkfreq / 100_000</code>	Clock ticks per 0.00001 seconds (10 µs)
<code>clkfreq / 9600</code>	Clock ticks per serial bit period at 9,600 baud (~ 104 µs)
<code>clkfreq / 19200</code>	Clock ticks per serial bit period at 19,200 baud (~ 52 µs)

The value that **CLKFREQ** returns is actually read from long 0 (the first location in RAM) and that value can change whenever the application changes the clock mode, either manually or via the **CLKSET** command. Objects that are time-sensitive should check **CLKFREQ** at strategic points in order to adjust to new settings automatically.

CLKFREQ – Spin Language Reference

CLKFREQ vs. _CLKFREQ

CLKFREQ is related to, but not the same as, **_CLKFREQ**. **CLKFREQ** is command that returns the current System Clock frequency whereas **_CLKFREQ** is an application-defined constant that contains the application's System Clock frequency at startup. In other words, **CLKFREQ** is the current clock frequency and **_CLKFREQ** is the original clock frequency; they both may happen to be the same value but they certainly can be different.

`_CLKFREQ`

Constant: Pre-defined, one-time settable constant for specifying the System Clock frequency.

`CON`

`_CLKFREQ = Expression`

- ***Expression*** is an integer expression that indicates the System Clock frequency upon application start-up.

Explanation

`_CLKFREQ` specifies the System Clock frequency for start-up. It is a pre-defined constant symbol whose value is determined by the top object file of an application. `_CLKFREQ` is either set directly by the application itself, or is set indirectly as the result of the `_CLKMODE` and `_XINFREQ` settings.

The top object file in an application (the one where compilation starts from) can specify a setting for `_CLKFREQ` in its `CON` block. This defines the initial System Clock frequency for the application and is the frequency that the System Clock will switch to as soon as the application is booted up and execution begins.

The application can specify either `_CLKFREQ` or `_XINFREQ` in the `CON` block; they are mutually exclusive and the non-specified one is automatically calculated and set as a result of specifying the other.

The following examples assume that they are contained within the top object file. Any `_CLKFREQ` settings in child objects are simply ignored by the compiler.

For example:

```
CON
  _CLKMODE = XTAL1 + PLL8X
  _CLKFREQ = 32_000_000
```

The first declaration in the above `CON` block sets the clock mode for an external low-speed crystal and a Clock PLL multiplier of 8. The second declaration sets the System Clock frequency to 32 MHz, which means the external crystal's frequency must be 4 MHz because $4\text{ MHz} * 8 = 32\text{ MHz}$. The `_XINFREQ` value is automatically set to 4 MHz because of these declarations.

_CLKFREQ – Spin Language Reference

CON

```
_CLKMODE = XTAL2  
_CLKFREQ = 10_000_000
```

These two declarations set the clock mode for an external medium-speed crystal, no Clock PLL multiplier, and a System Clock frequency of 10 MHz. The `_XINREQ` value is automatically set to 10 MHz, as well, because of these declarations.

_CLKFREQ vs CLKFREQ

`_CLKFREQ` is related to, but not the same as, `CLKFREQ`. `_CLKFREQ` contains the application's System Clock frequency at startup whereas `CLKFREQ` is a command that returns the current System Clock frequency. In other words, `_CLKFREQ` is the original System Clock frequency and `CLKFREQ` is the current System Clock frequency; they both may happen to be the same value but they certainly can be different.

CLKMODE

Command: Current clock mode setting.

((PUB | PRI))

CLKMODE

Returns: Current clock mode.

Explanation

The clock mode setting is the byte-sized value, determined by the application at compile time, from the CLK register. See CLK Register, page 28, for explanation of the possible settings. For example:

```
Mode := clkmode
```

This statement can be used to set a variable, `Mode`, to the current clock mode setting. Many applications maintain a static clock mode setting; however, some applications will change the clock mode setting during run time for clock speed adjustments, low-power modes, etc. It may be necessary for some objects to pay attention to the potential for dynamic clock modes in order to maintain proper timing and functionality.

CLKMODE vs._CLKMODE

`CLKMODE` is related to, but not the same as, `_CLKMODE`. `CLKMODE` is a command that returns the current clock mode (in the form of the CLK register's bit pattern) whereas `_CLKMODE` is an application-defined constant containing the requested clock mode at startup (in the form of clock setting constants that are OR'd together). Both may describe the same logical clock mode but their values are not equivalent.

_CLKMODE – Spin Language Reference

_CLKMODE

Constant: Pre-defined, one-time settable constant for specifying application-level clock mode settings.

CON

_CLKMODE = Expression

- **Expression** is an integer expression made up of one or two Clock Mode Setting Constants shown in Table 2-3. This will be the clock mode upon application start-up.

Explanation

_CLKMODE is used to specify the desired nature of the System Clock. It is a pre-defined constant symbol whose value is determined by the top object file of an application. The clock mode setting is a byte whose value is described by a combination of the **RCxxxx**, **XINPUT**, **XTALx** and **PLLxx** constants at compile time. Table 2-3 illustrates the clock mode setting constants. Note that not every combination is valid; Table 2-4 shows all valid combinations.

Table 2-3: Clock Mode Setting Constants

Clock Mode Setting Constant ¹	XO Resistance ²	XI/XO Capacitance ²	Description
RCFAST	Infinite	n/a	Internal fast oscillator (~12 MHz). May be 8 MHz to 20 MHz. (Default)
RCSLOW	Infinite	n/a	Internal slow oscillator (~20 KHz). May be 13 KHz to 33 KHz.
XINPUT	Infinite	6 pF (pad only)	External clock-oscillator (DC to 80 MHz); XI pin only, XO disconnected
XTAL1	2 kΩ	36 pF	External low-speed crystal (4 MHz to 16 MHz)
XTAL2	1 kΩ	26 pF	External medium-speed crystal (8 MHz to 32 MHz)
XTAL3	500 Ω	16 pF	External high-speed crystal (20 MHz to 60 MHz)
PLL1X	n/a	n/a	Multiply external frequency times 1
PLL2X	n/a	n/a	Multiply external frequency times 2
PLL4X	n/a	n/a	Multiply external frequency times 4
PLL8X	n/a	n/a	Multiply external frequency times 8
PLL16X	n/a	n/a	Multiply external frequency times 16

1. All constants are also available in Propeller Assembly.

2. All necessary resistors/capacitors are included in Propeller chip.

IMPROVED

2: Spin Language Reference – **_CLKMODE**

Table 2-4: Valid Clock Mode Expressions and CLK Register Values			
Valid Expression	CLK Register Value	Valid Expression	CLK Register Value
RCFAST	0_0_0_00_000	XTAL1 + PLL1X	0_1_1_01_011
RCSLOW	0_0_0_00_001	XTAL1 + PLL2X	0_1_1_01_100
XINPUT	0_0_1_00_010	XTAL1 + PLL4X	0_1_1_01_101
		XTAL1 + PLL8X	0_1_1_01_110
		XTAL1 + PLL16X	0_1_1_01_111
XTAL1	0_0_1_01_010	XTAL2 + PLL1X	0_1_1_10_011
XTAL2	0_0_1_10_010	XTAL2 + PLL2X	0_1_1_10_100
XTAL3	0_0_1_11_010	XTAL2 + PLL4X	0_1_1_10_101
		XTAL2 + PLL8X	0_1_1_10_110
		XTAL2 + PLL16X	0_1_1_10_111
XINPUT + PLL1X	0_1_1_00_011	XTAL3 + PLL1X	0_1_1_11_011
XINPUT + PLL2X	0_1_1_00_100	XTAL3 + PLL2X	0_1_1_11_100
XINPUT + PLL4X	0_1_1_00_101	XTAL3 + PLL4X	0_1_1_11_101
XINPUT + PLL8X	0_1_1_00_110	XTAL3 + PLL8X	0_1_1_11_110
XINPUT + PLL16X	0_1_1_00_111	XTAL3 + PLL16X	0_1_1_11_111

The top object file in an application (the one where compilation starts from) can specify a setting for **_CLKMODE** in its **CON** block. This defines the initial clock mode setting for the application and is the mode that the System Clock will switch to as soon as the application is booted up and execution begins. The following examples assume that they are contained within the top object file. Any **_CLKMODE** settings in child objects are simply ignored by the compiler. For example:

```
CON  
 _CLKMODE = RCFast
```

This sets the clock mode for the internal, fast RC Clock/Oscillator circuit. The System Clock would run at approximately 12 MHz with this setting. The **RCFAST** setting is the default setting, so if no **_CLKMODE** was actually defined, this is the setting that would be used. Note that the Clock PLL can not be used with the internal RC Clock/Oscillator. Here's an example with an external clock:

```
CON  
 _CLKMODE = XTAL1 + PLL8X
```

This sets the clock mode for an external low-speed crystal (**XTAL1**), enables the Clock PLL circuit and sets the System Clock to use the 8x tap from the Clock PLL (**PLL8X**). If an external 4 MHz crystal was attached to XI and XO, for example, its signal would be

_CLKMODE – Spin Language Reference

multiplied by 16 (the Clock PLL always multiplies by 16) but the 8x bit result would be used; the System Clock would be $4\text{ MHz} * 8 = 32\text{ MHz}$.

```
CON  
  _CLKMODE = XINPUT + PLL2X
```

This sets the clock mode for an external clock-oscillator, connected to XI only, and enables the Clock PLL circuit and sets the System Clock to use the 2x result. If an external clock-oscillator pack of 8 MHz was attached to XI, the System clock would run at 16 MHz; that's 8 MHz * 2.

Note that the Clock PLL is not required and can be disabled by simply not specifying any multiplier setting, for example:

```
CON  
  _CLKMODE = XTAL1
```

This sets the clock mode for an external low-speed crystal but leaves the Clock PLL disabled; the System Clock will be equal to the external crystal's frequency.

The _CLKFREQ and _XINFREQ Settings

For simplicity, the examples above only show _CLKMODE settings, but either a _CLKFREQ or _XINFREQ setting is required to follow it so that objects can determine their actual System Clock's frequency. The following is the full version of the second example, above, with an external crystal frequency (_XINFREQ) of 4 MHz.

```
CON  
  _CLKMODE = XTAL1 + PLL8X 'low-speed crystal x 8  
  _XINFREQ = 4_000_000 'external crystal of 4 MHz
```

This example is exactly like the second example above, but _XINFREQ indicates that the frequency of the external crystal is 4 MHz. The Propeller chip uses this value along with the _CLKMODE setting to determine the System Clock frequency (as reported by the CLKFREQ command) so that objects can properly adjust their timing. See _XINFREQ, page 236.

_CLKMODE vs. CLKMODE

_CLKMODE is related to, but not the same as, CLKMODE. _CLKMODE is an application-defined constant containing the requested clock mode at startup (in the form of clock setting constants that are OR'd together) whereas CLKMODE is a command that returns the current clock mode (in the form of the CLK register's bit pattern). Both may describe the same logical clock mode but their values are not equivalent.

CLKSET

Command: Set both the clock mode and System Clock frequency at run time.

((PUB | PRI))

CLKSET (Mode, Frequency)

- **Mode** is an integer expression that will be written to the CLK register to change the clock mode.
- **Frequency** is an integer expression that indicates the resulting System Clock frequency.

Explanation

One of the most powerful features of the Propeller chip is the ability to change the clock behavior at run time. An application can choose to toggle back and forth between a slow clock speed (for low-power consumption) and a fast clock speed (for high-bandwidth operations), for example. **CLKSET** is used to change the clock mode and frequency during run time. It is the run-time equivalent of the **_CLKMODE** and **_CLKFREQ** constants defined by the application at compile time. For example:

```
clkset(%01101100, 4_000_000) ' Set to XTAL1 + PLL2x
```

This sets the clock mode to a low-speed external crystal and a Clock PLL multiplier of 2, and indicates the resulting System Clock frequency (**CLKFREQ**) is 4 MHz. After executing this command, the **CLKMODE** and **CLKFREQ** commands will report the updated settings for objects that use them.

In general, it is safe to switch between clock modes by using a single **CLKSET** command, however, if enabling the Crystal Oscillator circuit (CLK register's OSCENA bit) it is important to perform the clock mode switch as a three-stage process:

- 1) First set the CLK register's PLLENA, OSCENA, OSCM1 and OSCM0 bits as necessary. See CLK Register on page 28 for more information.
- 2) Wait for 10 ms to give the external crystal time to stabilize.
- 3) Set the CLK register's CLKSELx bits as necessary to switch the System Clock to the new source.

The above process is only necessary when switching the Crystal Oscillator circuit on. No other clock mode changes require this process if the Crystal Oscillator circuit is left in its

CLKSET – Spin Language Reference

current state, either off or on. See the Clock object in the Propeller Library for clock modification and timing methods.

NOTE: It takes approximately 75 μ s for the Propeller Chip to perform the clock source switching action.

CNT

Register: System Counter register.

((PUB | PRI))

CNT

Returns: Current 32-bit System Counter value.

Explanation

The **CNT** register contains the current value in the global 32-bit System Counter. The System Counter serves as the central time reference for all cogs; it increments its 32-bit value once every System Clock cycle.

Upon power-up/reset, the System Counter starts with an arbitrary value and counts upwards from there, incrementing with every System Clock cycle. Since the System Counter is a read-only resource, every cog can read it simultaneously and can use the returned value to synchronize events, count cycles and measure time.

Using CNT

Read **CNT** to get the current System Counter value. The actual value itself does not matter for any particular purpose, but the difference in successive reads is very important. Most often, the **CNT** register is used to delay execution for a specific period or to synchronize an event to the start of a window of time. The next examples use the **WAITCNT** instruction to achieve this.

```
waitcnt(3_000_000 + cnt) 'Wait for 3 million clock cycles
```

The above code is an example of a “fixed delay.” It delays the cog’s execution for 3 million system clock cycles (about $\frac{1}{4}$ second when running with the internal fast oscillator).

In Spin code, when using **CNT** inside of a **WAITCNT** command as shown above, make sure to write the expression in the form “**offset + cnt**” as opposed to “**cnt + offset**” and make sure **offset** is at least 381 to account for Spin Interpreter overhead and avoid unexpectedly long delays. See the **WAITCNT** command’s Fixed Delays section on page 218 for more information.

The next is an example of a “synchronized delay.” It notes the current count at one place and performs an action (toggles a pin) every millisecond thereafter with accuracy as good as that of the oscillator driving the Propeller chip.

CNT – Spin Language Reference

```
PUB Toggle | TimeBase, OneMS
  dira[0]~~ ' Set P0 to output
  OneMS := clkfreq / 1000 ' Calculate cycles per 1 millisecond
  TimeBase := cnt ' Get current count
  repeat
 waitcnt(TimeBase += OneMS) ' Loop endlessly
 !outa[0] ' Wait to start of next millisecond
 ' Toggle P0
```

Here, I/O pin 0 is set to output. Then the local variable `OneMS` is set equal to the current System Clock frequency divided by 1000; i.e., the number of System Clock cycles per 1 millisecond of time. Next, the local variable `TimeBase` is set to the current System Counter value. Finally, the last two lines of code repeat endlessly; each time waiting until the start of the next millisecond and then toggling the state of `P0`.

For more information, see the `WAITCNT` section's Fixed Delays on page 218 and Synchronized Delays on page 219.

The CNT register is read-only so in Spin it should not be assigned a value (i.e., should not be to the left of a `:=` or other assignment operator) and when used in Propeller Assembly it should only be accessed as a source (s-field) value (i.e., `mov dest, source`).

COGID

Command: Current cog's ID number (0-7).

((PUB | PRI))

COGID

Returns: The current cog's ID (0-7).

Explanation

The value returned by **COGID** is the ID of the cog that executed the command. Normally, the actual cog that code is running in does not matter, however, for some objects it might be important to keep track of it. For example:

```
PUB StopMyself
  'Stop cog this code is running in
  cogstop(cogid)
```

This example method, `StopMyself`, has one line of code that simply calls `COGSTOP` with `COGID` as the parameter. Since `COGID` returns the ID of the cog running that code, this routine causes the cog to terminate itself.

COGINIT – Spin Language Reference

COGINIT

Command: Start or restart a cog by ID to run Spin code or Propeller Assembly code.

((PUB | PRI))

COGINIT (CogID, SpinMethod < (ParameterList) >, StackPointer)

((PUB | PRI))

COGINIT (CogID, AsmAddress, Parameter)

IMPROVED

- **CogID** is the ID (0 – 7) of the cog to start, or restart. A *CogID* value of 8 – 15 results in the next available cog being started, if possible; like a **COGNEW** command.
- **SpinMethod** is the **PUB** or **PRI** Spin method that the affected cog should run. Optionally, it can be followed by a parameter list enclosed in parentheses.
- **ParameterList** is an optional, comma-delimited list of one or more parameters for *SpinMethod*. It must be included only if *SpinMethod* requires parameters.
- **StackPointer** is a pointer to memory, such as a long array, reserved for stack space for the affected cog. The affected cog uses this space to store temporary data during further calls and expression evaluations. If insufficient space is allocated, either the application will fail to run or it will run with strange results.
- **AsmAddress** is the address of a Propeller Assembly routine from a **DAT** block.
- **Parameter** is used to optionally pass a value to the new cog. This value ends up in the affected cog's read-only Cog Boot Parameter (**PAR**) register. *Parameter* can be used to pass either a single 14-bit value or the address of a block of memory to be used by the assembly routine. *Parameter* is required by **COGINIT**, but if not needed for your routine simply set it to an innocuous value like zero (0).

Explanation

COGINIT works exactly like **COGNEW** (page 78) with two exceptions: 1) it launches code into a specific cog whose ID is *CogID*, and 2) it does not return a value. Since **COGINIT** operates on a specific cog, as directed by the *CogID* parameter, it can be used to stop and restart an active cog in one step. This includes the current cog; i.e., a cog can use **COGINIT** to stop and restart itself to run, perhaps, completely different code.

Note that every cog which runs Spin code must have its own stack space; they cannot share the same stack space.

In addition, care must be taken when relaunching a cog with Spin code and specifying stack space that is currently in use by that cog. The Propeller always builds a cog's initial stack

2: Spin Language Reference – COGINIT

frame in the specified stack space before launching the cog. Relaunching a cog with a **COGINIT** command specifying the same stack space that it is currently using will likely cause the new stack frame image to be clobbered before the cog is restarted. To prevent this from happening, first perform a **COGSTOP** on that cog, followed by the desired **COGINIT**.

Spin Code (Syntax 1)

To run a Spin method in a specific cog, the **COGINIT** command needs the cog ID, the method name, its parameters, and a pointer to some stack space. For example:

```
coginit(1, Square(@X), @SqStack)  'Launch Square in Cog 1
```

This example launches the **Square** method into Cog 1, passing the address of **x** into **Square** and the address of **SqStack** as **COGINIT**'s stack pointer. See **COGNEW**, page 78, for more information.

Propeller Assembly Code (Syntax 2)

To run Propeller Assembly code in a specific cog, the **COGINIT** command needs the cog ID, the address of the assembly routine, and a value that can optionally be used by the assembly routine. For example:

```
coginit(2, @Toggle, 0)
```

This example launches the Propeller Assembly routine, **Toggle**, into Cog 2 with a **PAR** parameter of 0. See the example in the assembly syntax description of **COGNEW**, page 78, for a more detailed example keeping in mind that the above **COGINIT** command can be used in place of **COGNEW** in that example.

The *Parameter* Field

It's important to note that the *Parameter* field is intended to pass a long address, so only 14 bits (bits 2 through 15) are passed into the cog's **PAR** register; the lower two bits are always cleared to zero to ensure it's a long-aligned address. A value other than a long address can still be passed via the *Parameter* field, but will have to be limited to 14 bits, must be shifted left by two bits (for the **COGNEW/COGINIT** command), and will have to be shifted right by two bits by the assembly program that receives it.

COGNEW

Command: Start the next available cog to run Spin code or Propeller Assembly code.

((PUB | PRI))

COGNEW (SpinMethod < (ParameterList) >, StackPointer)

((PUB | PRI))

COGNEW (AsmAddress, Parameter)

Returns: The ID of the newly started cog (0-7) if successful, or -1 otherwise.

- **SpinMethod** is the PUB or PRI Spin method that the new cog should run. Optionally, it can be followed by a parameter list enclosed in parentheses.
- **ParameterList** is an optional, comma-delimited list of one or more parameters for *SpinMethod*. It must be included only if *SpinMethod* requires parameters.
- **StackPointer** is a pointer to memory, such as a long array, reserved for stack space for the new cog. The new cog uses this space to store temporary data during further calls and expression evaluations. If insufficient space is allocated, either the application will fail to run or it will run with strange results.
- **AsmAddress** is the address of a Propeller Assembly routine, usually from a DAT block.
- **Parameter** is used to optionally pass a value to the new cog. This value ends up in the new cog's read-only Cog Boot Parameter (PAR) register. *Parameter* can be used to pass a either a single 14-bit value or the address of a block of memory to be used by the assembly routine. *Parameter* is required by COGNEW, but if not needed for your routine, simply set it to an innocuous value like zero (0).

Explanation

COGNEW starts a new cog and runs either a Spin method or a Propeller Assembly routine within it. For Spin methods, the new cog's RAM is loaded with the Spin Interpreter from the Main ROM, which then fetches and executes the Spin code tokens from the application image in Main RAM. For Propeller Assembly, the targeted assembly code itself is loaded from the application image in Main RAM into the cog's RAM for execution.

If the launch is successful, COGNEW returns the ID of the newly started cog. If there were no more cogs available, COGNEW returns -1. COGNEW works exactly like COGINIT (page 76) with two exceptions: 1) it launches code into the next available cog, and 2) it returns the ID of the cog that it started, if any.

Spin Code (Syntax 1)

To run a Spin method in another cog, the **COGNEW** command needs the method name, its parameters, and a pointer to some stack space. For example:

```
VAR
 long SqStack[6] ' Stack space for Square cog

PUB Main | X
 X := 2 ' Initialize X
 cognew(Square(@X), @SqStack) ' Launch square cog
 <check X here> ' Loop here and check X

PUB Square(XAddr)
 ' Square the value at XAddr
 repeat ' Repeat the following endlessly
 long[XAddr] *= long[XAddr] ' Square value, store back
 waitcnt(2_000_000 + cnt) ' Wait 2 million cycles
```

This example shows two methods, `Main` and `Square`. `Main` starts another cog that runs `Square` endlessly, then `Main` can monitor the results in the `X` variable. `Square`, being run by another cog, takes the value of `XAddr`, squares it and stores the result back into `XAddr`, then waits for 2 million cycles before it does it again. More explanation follows, but the result is that `X` starts out as 2, and the second cog, running `Square`, iteratively sets `X` to 4, 16, 256, 65536 and then finally to 0 (it overflowed 32 bits), all independent of the first cog which may be checking the value of `X` or performing some other task.

The `Main` method declares a local variable, `X`, that is set to 2 in its first line. Then `Main` starts a new cog, with **COGNEW**, to run the `Square` method in a separate cog. **COGNEW**'s first parameter, `Square(@X)`, is the Spin method to run and its required parameter; in this case we pass it the address of the `X` variable. The second parameter of **COGNEW**, `@SqStack`, is the address of stack space reserved for the new cog. When a cog is started to run Spin code, it needs some stack space where it can store temporary data. This example only requires 6 longs of stack space for proper operation (see The Need for Stack Space, below, for more information).

After the **COGNEW** command is executed, two cogs are running; the first is still running the `Main` method and the second is starting to run the `Square` method. Despite the fact that they are using code from the same Spin object, they are running independently. The “`<check X here>`” line can be replaced with code that uses the value of `X` in some way.

COGNEW – Spin Language Reference

The Need for Stack Space

A cog executing Spin code, unlike one executing Propeller Assembly code, needs some temporary workspace, called “stack space,” to hold operational data such as call stacks, parameters and intermediate expression results. Without this, sophisticated features such as method calls, result values, and complex expressions would not be possible without severe limitations.

The Spin compiler automatically provides stack space for the Propeller Application’s initial code, the top-level Spin code of the application. The “free space” following the application’s memory image is used for this purpose. However, the compiler is not able to provide distinct blocks of stack space for Spin code that the application may launch on its own, therefore, the application must provide that stack space itself.

Typically, this stack space is provided in the form of a declared global variable meant only for that use, such as the `SqStack` variable in the example above. Unfortunately, it’s difficult to determine just how much stack space should be provided, so when developing an object, it is suggested to initially provide a large amount of longs of memory (like 128 longs or more) and once the object is deemed complete, use an object like the `Stack Length` object in the Propeller Library to determine the optimal length. See the `Stack Length` object for further explanation.

Spin Code Can Only be Launched by its Containing Object

In the Spin language, by design, objects must intelligently manage their own data, the methods that operate on that data, the cogs that execute those methods, and the interface that other objects use to affect it. These are all aspects that serve to maintain the integrity of the object and increase its useful and reliable nature.

For these reasons, the object and its designer are notably the best equipped to provide the proper stack space that is required for Spin code being launched into another cog.

To enforce this principle, the `COGNEW` and `COGINIT` commands cannot launch Spin code outside of its containing object. This means that a statement like the following will not work as expected.

```
cognew(SomeObject.Method, @StackSize)
```

Instead of launching `SomeObject.Method` into another cog, the Propeller will instead execute `SomeObject.Method` within the current cog and if that method returns a value, the Propeller will take that value and use it as the address of code to launch with the `COGNEW` command. This will not result in the code writer’s intended effect.

2: Spin Language Reference – COGNEW

If **Method** is determined to be code that is truly important to run in another cog, rather than write code like the example above, **SomeObject** should instead be rewritten similar to the example below.

```
VAR
 long StackSpace[8] ' Stack space for new cog
 byte CogID :> ' Stores the ID of new cog

PUB Start
 Stop ' Prevent multiple starts
 CogID := cognew(Method, @StackSpace) ' Launch method in another cog

PUB Stop
 if CogID > -1
 cogstop(CogID) ' Stop previously launched cog

PRI Method
 <some code here>
```

The sample above includes two public interface methods, **Start** and **Stop**, which an outside object can use to properly launch the object's code into another cog. The important principle is that the object itself is providing this capability, and in doing so, is managing the stack memory required for proper operation. Also note that **Method** was changed to a private (**PRI**) method to discourage direct calling from the outside.

Propeller Assembly Code (Syntax 2))

To run Propeller Assembly code in another cog, the **COGNEW** command needs the address of the assembly routine and a value that can optionally be used by the assembly routine. For example:

```
PUB Main
 cognew(@Toggle, 0) ' Launch Toggle code

DAT
 Toggle
 org 0 ' Reset assembly pointer
 rdlong  Delay, #0 ' Get clock frequency
 shr Delay, #2 ' Divide by 4
 mov Time, cnt ' Get current time
 add Time, Delay ' Adjust by 1/4 second
 mov dira, #1 ' set pin 0 to output
```

COGNEW – Spin Language Reference

```
Loop waitcnt  Time, Delay 'Wait for 1/4 second
 xor outa, #1 'toggle pin
 jmp #Loop 'loop back

Delay res 1
Time res 1
```

The **COGNEW** instruction, in the `Main` method above, tells the Propeller chip to launch the `Toggle` assembly code into a new cog. The Propeller then finds an available cog and copies 496 longs of the `DAT` block's content, starting at `Toggle`, into the cog's RAM. Then the cog's **PAR** register is initialized, the remaining special purpose registers are cleared, and the cog starts executing the assembly code starting at Cog RAM location 0.

The Parameter Field

It's important to note that the *Parameter* field is intended to pass a long address, so only 14 bits (bits 2 through 15) are passed into the cog's **PAR** register; the lower two bits are always cleared to zero to ensure it's a long-aligned address. A value other than a long address can still be passed via the *Parameter* field, but will have to be limited to 14 bits, must be shifted left by two bits (for the **COGNEW/COGINIT** command), and will have to be shifted right by two bits by the assembly program that receives it.

COGSTOP

Command: Stop cog by its ID.

```
((PUB | PRI))  
COGSTOP (CogID)
```

- *CogID* is the ID (0 – 7) of the cog to stop.

Explanation

COGSTOP stops a cog whose ID is *CogID* and places that cog into a dormant state. In the dormant state, the cog ceases to receive System Clock pulses so that power consumption is greatly reduced.

To stop a cog, issue the **COGSTOP** command with the ID of the cog to stop. For example:

```
VAR  
 byte Cog 'Used to store ID of newly started cog
```

```
PUB Start(Pos) : Pass  
 'Start a new cog to run Update with Pos,  
 'return TRUE if successful  
 Pass := (Cog := cognew(@Update, Pos) + 1) > 0
```

```
PUB Stop  
 'Stop the cog we started earlier, if any.  
 if Cog  
 cogstop(Cog~ - 1)
```

This example, from the **COGNEW** description, uses **COGSTOP** in the public **Stop** method to stop the cog that was previously started by the **Start** method. See **COGNEW**, page 78, for more information about this example.

CON – Spin Language Reference

CON

Designator: Declare a Constant Block.

CON

Symbol = *Expression* (((, | ↳)) *Symbol* = *Expression*)...

CON

#*Expression* ((, | ↳)) *Symbol* <[Offset]> (((, | ↳)) *Symbol* <[Offset]>)...

CON

Symbol <[Offset]> (((, | ↳)) *Symbol* <[Offset]>)...

- *Symbol* is the desired name for the constant.
- *Expression* is any valid integer, or floating-point, constant algebraic expression. Expression can include other constant symbols as long as they were defined previously.
- *Offset* is an optional expression by which to adjust the enumeration value for the *Symbol* following this one. If *Offset* is not specified, the default offset of 1 is applied. Use *Offset* to influence the next *Symbol*'s enumerated value to something other than this *Symbol*'s value plus 1.

Explanation

The Constant Block is a section of source code that declares global constant symbols and global Propeller configuration settings. This is one of six special declarations (**CON**, **VAR**, **OBJ**, **PUB**, **PRI**, and **DAT**) that provide inherent structure to the Spin language.

Constants are numerical values that cannot change during run time. They can be defined in terms of single values (1, \$F, 65000, %1010, %%2310, “A”, etc.) or as expressions, called constant expressions, (25 + 16 / 2, 1000 * 5, etc.) that always resolve to a specific number.

The Constant Block is an area of code specifically used for assigning symbols (useful names) to constants so that the symbols can be used anywhere in code where that constant value is needed. This makes code more readable and easier to maintain should you later have to change the value of a constant that appears in many places. These constants are global to the object so that any method within it can use them. There are many ways to define constants, described below.

Common Constant Declarations (Syntax 1)

The most common forms of constant declarations begin with **CON** on a line by itself followed by one or more declarations. **CON** must start in column 1 (the leftmost column) of the line it is on and we recommend the lines following be indented by at least two spaces for readability. The expressions can be combinations of numbers, operators, parentheses, and quoted characters. See Operators, page 143, for examples of expressions.

Example:

```
CON
  Delay = 500
  Baud = 9600
  AChar = "A"
```

—or—

```
CON
  Delay = 500, Baud = 9600, AChar = "A"
```

Both of these examples create a symbol called **Delay** that is equal to 500, a symbol called **Baud** that is equal to 9600, and a symbol called **AChar** that is equal to the character “A”. For the **Delay** declaration, for example, we could also have used an algebraic expression, such as:

```
Delay = 250 * 2
```

The above statement results in **Delay** equaling 500, like before, but the expression may make the code easier to understand if the resulting number were not just an arbitrary value.

The **CON** block is also used for specifying global settings, such as system clock settings. The example below shows how to set the Clock Mode to low-speed crystal, the Clock PLL to 8x, and specify that the XIN pin frequency is 4 MHz.

```
CON
  _CLKMODE = XTAL1 + PLL8X
  _XINFREQ = 4_000_000
```

See **_CLKMODE**, page 68, and **_XINFREQ**, page 236, for detailed descriptions of these settings.

Floating-point values can also be defined as constants. Floating-point values are real numbers (with fractional components) and are encoded within 32 bits differently than integer constants. To specify a floating-point constant, you must give a clear indication that the

CON – Spin Language Reference

value is a floating-point value; the expression must either be a single floating-point value or be made up entirely of floating-point values (no integers).

Floating-point values must be written as:

- 1) decimal digits followed by a decimal point and at least one more decimal digit,
- 2) decimal digits followed by “e” (for exponent) and an integer exponent value, or,
- 3) a combination of 1 and 2.

The following are examples of valid constants:

0.5	floating-point value
1.0	floating-point value
3.14	floating-point value
1e16	floating-point value
51.025e5	floating-point value
3 + 4	integer expression
3.0 + 4.0	floating-point expression
3.0 + 4	invalid expression; causes compile error
3.0 + FLOAT(4)	floating-point expression

Here is an example declaring an integer constant and two floating-point constants.

```
CON
  Num1 = 20
  Num2 = 127.38
  Num3 = 32.05 * 18.1 - Num2 / float(Num1)
```

The above code sets Num1, Num2 and Num3 to 20, 127.38 and 573.736, respectively. Notice that the last expression required Num1 to be enclosed in the FLOAT declaration so that the compiler treats it as a floating-point value.

The Propeller compiler handles floating-point constants as a single-precision real number as described by the IEEE-754 standard. Single-precision real numbers are stored in 32 bits, with a 1-bit sign, an 8-bit exponent, and a 23-bit mantissa (the fractional part). This provides approximately 7.2 significant decimal digits.

For run-time floating-point operations, the `FloatMath`, `FloatString`, `Float32`, and `Float32Full` objects provide math functions compatible with single-precision numbers.

See [FLOAT](#) on page 108, [ROUND](#) on page 198, [TRUNC](#) on page 209, and the `FloatMath`, `FloatString`, `Float32`, and `Float32Full` objects for more information.

Enumerations (Syntax 2 and 3)

Constant Blocks can also declare enumerated constant symbols. Enumerations are logically grouped symbols which have incrementing integer constant values assigned to them that are each unique for the group. For example, an object may have the need for certain modes of operation. Each of these modes can be identified by a number, 0, 1, 2 and 3, for example. The numbers themselves don't really matter for our purposes; they just need to be unique within the context of the operation mode. Since the numbers themselves are not descriptive, it may be difficult to remember what mode 3 does, but it is a lot easier to remember what the mode means if it had a descriptive name instead. Look at the following example.

```
CON
'Declare modes of operation
RunTest = 0
RunVerbose = 1
RunBrief = 2
RunFull = 3
```

The above example would suffice for our purposes; now users of our object can indicate “`RunFull`” instead of “3” to specify the desired mode of operation. The problem is, defining a logical group of items this way may cause bugs and maintenance problems because if any value was changed (on purpose or by accident) without changing the rest accordingly, it may cause the program to fail. Also, imagine a case where there were 20 modes of operation. That would be a much longer set of constants and even more opportunities for maintenance issues.

Enumerations solve these problems by automatically incrementing values for symbols. We can rewrite the above example with enumeration syntax as follows:

```
CON 'Declare modes of operation
#0, RunTest, RunVerbose, RunBrief, RunFull
```

Here, `#0`, tells the compiler to start counting from the number 0 and it sets the next symbol equal to that value. Then, any additional symbols that do not specify their own value (via an ‘= expression’) are automatically assigned the previous value plus 1. The result is that `RunTest` equals 0, `RunVerbose` equals 1, `RunBrief` equals 2 and `RunFull` equals 3. For most

CON – Spin Language Reference

cases, the values themselves don't usually matter; all that matters is that they are each assigned a unique number. Defining enumerated values like this has the advantages of insuring that the assigned values are unique and contiguous within the group.

Using the example above, the methods that use them can do things like the following (assume Mode is a symbol set by a calling object):

```
case Mode
 RunTest : <test code here>
 RunVerbose : <verbose code here>
 RunBrief : <brief code here>
 RunFull : <full code here>

—or—

if Mode > RunVerbose
 <brief and run mode code here>
```

Notice that these routines do not rely on the exact value of the mode, but rather they rely on the enumerated mode symbol itself for comparisons as well as the position of the symbol in relation to other symbols in the same enumeration. It is important to write code this way to decrease potentials for bugs introduced by future changes.

Enumerations don't have to consist of comma-separated items either. The following also works and leaves room for right-side comments about each mode.

```
CON 'Declare modes of operation
#0
RunTest 'Run in test mode
RunVerbose 'Run in verbose mode
RunBrief 'Run with brief prompts
RunFull 'Run in full production mode
```

The above example does the same thing as the previous in-line example, but now we have convenient room to describe the purpose of each mode without losing the automatic incrementing advantage. Later on, if there's a need to add a fifth mode, simply add it to the list in whatever position is necessary. If there is a need for the list to begin at a certain value, simply change the #0 to whatever you need: #1, #20, etc.

It is even possible to modify the enumerated value in the middle of the list.

```
CON
'Declare modes of operation
#1, RunTest, RunVerbose, #5, RunBrief, RunFull
```

Here, `RunTest` and `RunVerbose` are 1 and 2, respectively, and `RunBrief` and `RunFull` are 5 and 6, respectively. While this feature may be handy, to maintain good programming practices it should only be used in rare cases.

A more recommended way to achieve the previous example’s result is to include the optional `Offset` field. The previous code could have been written as follows:

CON

```
'Declare modes of operation
#1, RunTest, RunVerbose[3], RunBrief, RunFull
```

Just as before, `RunTest` and `RunVerbose` are 1 and 2, respectively. The [3] immediately following `RunVerbose` causes the current enumeration value (2) to be incremented by 3 before the next enumerated symbol. The effect of this is also like before, `RunBrief` and `RunFull` are 5 and 6, respectively. The advantage of this technique, however, is that the enumerated symbols are all set relative to each other. Changing the line’s starting value causes them all to change relatively. For example, changing the #1, to #4 causes `RunTest` and `RunVerbose` to be 4 and 5, respectively, and `RunBrief` and `RunFull` to be 8 and 9, respectively. In contrast, if the original example’s #1 were changed to #4, both `RunVerbose` and `RunBrief` would be set to 5, possibly causing the code that relies on those symbols to misbehave.

The `Offset` value may be any signed value, but only affects the value immediately following it; the enumerated value is always incremented by 1 after a `Symbol` that doesn’t specify an `Offset`. If overlapping values are desired, specifying an `Offset` of 0 or less can achieve that effect.

Syntax 3 is a variation of the enumeration syntax. It doesn’t specify any starting value. Anything defined this way will always start with the first symbol equal to either 0 (for new `CON` blocks) or to the next enumerated value relative to the previous one (within the same `CON` block).

Scope of Constants

Symbolic constants defined in Constant Blocks are global to the object in which they are defined but not outside of that object. This means that constants can be accessed directly from anywhere within the object but their name will not conflict with symbols defined in other parent or child objects.

Symbolic constants can be indirectly accessed by parent objects, however, by using the constant reference syntax.

CON – Spin Language Reference

Example:

```
OBJ
  Num : "Numbers"

PUB SomeRoutine
  Format := Num#DEC 'Set Format to Number's Decimal constant
```

Here an object, “Numbers,” is declared as the symbol `Num`. Later, a method refers to numbers’ `DEC` constant with `Num#DEC`. `Num` is the object reference, `#` indicates we need to access that object’s constants, and `DEC` is the constant within the object we need. This feature allows objects to define constants for use with themselves and for parent objects to access those constants freely without interfering with any symbols they created themselves.

CONSTANT

Directive: Declare in-line constant expression to be completely resolved at compile time.

```
((PUB | PRI))  
CONSTANT (ConstantExpression)
```

Returns: Resolved value of constant expression.

- *ConstantExpression* is the desired constant expression.

Explanation

The **CON** block may be used to create constants from expressions that are referenced from multiple places in code, but there are occasions when a constant expression is needed for temporary, one-time purposes. The **CONSTANT** directive is used to fully resolve a method's in-line, constant expression at compile time. Without the use of the **CONSTANT** directive, a method's in-line expressions are always resolved at run time, even if the expression is always a constant value.

Using CONSTANT

The **CONSTANT** directive can create one-time-use constant expressions that save code space and speed up run-time execution. Note the two examples below:

Example 1, using standard run-time expressions:

```
CON  
  X = 500  
  Y = 2500  
  
PUB Blink  
  !outa[0]  
  waitcnt(X+200 + cnt) ' Standard run-time expression  
  !outa[0]  
  waitcnt((X+Y)/2 + cnt) ' Standard run-time expression
```

Example 2, same as above, but with **CONSTANT** directive around constant, run-time expressions:

CONSTANT – Spin Language Reference

```
CON
 X = 500
 Y = 2500

PUB Blink
 !outa[0]
 waitcnt(constant(X+200) + cnt)  ' exp w/compile & run-time parts
 !outa[0]
 waitcnt(constant((X+Y)/2) + cnt) ' exp w/compile & run-time parts
```

The above two examples do exactly the same thing: their `Blink` methods toggle P0, wait for $X+200$ cycles, toggle P0 again and wait for $(X+Y)/2$ cycles before returning. While the `CON` block's `X` and `Y` symbols may need to be used in multiple places within the object, the `WAITCNT` expressions used in each example's `Blink` method might only need to be used in that one place. For this reason, it may not make sense to define additional constants in the `CON` block for things like $X+200$ and $(X+Y)/2$. There is nothing wrong with putting the expressions right in the run-time code, as in Example 1, but that entire expression is unfortunately evaluated at run time, requiring extra time and code space.

The `CONSTANT` directive is perfect for this situation, because it completely resolves each one-time-use constant expression to a single, static value, saving code space and speeding up execution. In Example 1, the `Blink` method consumes 33 bytes of code space while Example 2's `Blink` method, with the addition of the `CONSTANT` directives, only requires 23 bytes of space. Note that the “`+ cnt`” portion of the expressions are not included within the `CONSTANT` directive's parentheses; this is because the value of `cnt` is variable (`cnt` is the System Counter register; see `CNT`, page 73) so its value cannot be resolved at compile time.

If a constant needs to be used in more than one place in code, it is better to define it in the `CON` block so it is defined only once and the symbol representing it can be used multiple times.

Constants (pre-defined)

The following constants are pre-defined by the compiler:

TRUE	Logical true:	-1	(\$FFFFFFF)
FALSE	Logical false:	0	(\$00000000)
POSX	Maximum positive integer:	2,147,483,647	(\$7FFFFFFF)
NEGX	Maximum negative integer:	-2,147,483,648	(\$80000000)
PI	Floating-point value for PI:	≈ 3.141593	(\$40490FDB)
RCFAST	Internal fast oscillator:	\$00000001	(%000000000001)
RCSLOW	Internal slow oscillator:	\$00000002	(%000000000010)
XINPUT	External clock/oscillator:	\$00000004	(%00000000100)
XTAL1	External low-speed crystal:	\$00000008	(%00000001000)
XTAL2	External medium-speed crystal:	\$00000010	(%00000010000)
XTAL3	External high-speed crystal:	\$00000020	(%00000100000)
PLL1X	External frequency times 1:	\$00000040	(%00001000000)
PLL2X	External frequency times 2:	\$00000080	(%000100000000)
PLL4X	External frequency times 4:	\$00000100	(%001000000000)
PLL8X	External frequency times 8:	\$00000200	(%010000000000)
PLL16X	External frequency times 16:	\$00000400	(%100000000000)

(All of these constants are also available in Propeller Assembly.)

TRUE and FALSE

TRUE and FALSE are usually used for Boolean comparison purposes:

```
if (X = TRUE) or (Y = FALSE)
 <code to execute if total condition is true>
```

Constants (pre-defined) – Spin Language Reference

POSX and NEGX

POSX and **NEGX** are typically used for comparison purposes or as a flag for a specific event:

```
if Z > NEGX  
  <code to execute if Z hasn't reached smallest negative>
```

—or—

```
PUB FindListItem(Item) : Index  
  Index := NEGX 'Default to "not found" response  
  <code to find Item in list>  
  if <item found>  
 Index := <items index>
```

PI

PI can be used for floating-point calculations, either floating-point constants or floating-point variable values using the **FloatMath** and **FloatString** object.

RCFAST through PLL16X

RCFAST through **PLL16X** are Clock Mode Setting constants. They are explained in further detail in the **_CLKMODE** section beginning on page 68.

Note that they are enumerated constants and are not equivalent to the corresponding **CLK** register value. See **CLK Register** on page 28 for information regarding how each constant relates to the **CLK** register bits.

CTRA, CTRB

Register: Counter A and Counter B Control Registers.

((PUB | PRI))

CTRA

((PUB | PRI))

CTRB

Returns: Current value of Counter A or Counter B Control Register, if used as a source variable.

Explanation

CTRA and CTRB are two of six registers (CTRA, CTRB, FRQA, FRQB, PHS_A, and PHS_B) that affect the behavior of a cog's Counter Modules. Each cog has two identical counter modules (A and B) that can perform many repetitive tasks. The CTRA and CTRB registers contain the configuration settings of the Counter A and Counter B Modules, respectively.

The following discussion uses CTRx, FRQx and PHSx to refer to both the A and B pairs of each register.

Each of the two counter modules can control or monitor up to two I/O pins and perform conditional 32-bit accumulation of the value in the FRQx register into the PHSx register on every clock cycle. Each Counter Module has its own phase-locked loop (PLLx) which can be used to synthesize frequencies from 64 MHz to 128 MHz.

With just a little configuration and in some cases a little maintenance from the cog, the counter modules can be used for:

- Frequency synthesis
- Frequency measurement
- Pulse counting
- Pulse measurement
- Multi-pin state measurement
- Pulse-width modulation (PWM)
- Duty-cycle measurement
- Digital-to-analog conversion (DAC)
- Analog-to-digital conversion (ADC)
- And more.

For some of these operations the cog can set the counter's configuration, via CTRA or CTRB, and it will perform its task completely independently. For others, the cog may use WAITCNT to time-align the counter's reads and writes within a loop; creating the effect of a more complex

CTRA, CTRB – Spin Language Reference

state machine. Since the counter's update period may be brief (12.5 ns at 80 MHz), very dynamic signal generation and measurement is possible.

Control Register Fields

The **CTRA** and **CTRB** registers each contain four fields shown in the table below.

Table 2-5: CTRA and CTRB Registers						
31	30..26	25..23	22..15	14..9	8..6	5..0
-	CTRMODE	PLLDIV	-	BPIN	-	APIN

APIN

The APIN field of **CTRA** selects a primary I/O pin for that counter. May be ignored if not used. %0xxxxx = Port A, %1xxxxx = Port B (reserved for future use). In Propeller Assembly, the APIN field can conveniently be written using the **MOVS** instruction.

Note that writing a zero to **CTRA** will immediately disable the Counter A and stop all related pin output and **PHSA** accumulation.

BPIN

The BPIN field of **CTR**x selects a secondary I/O pin for that counter. This field may be ignored if not used. %0xxxxx = Port A, %1xxxxx = Port B (reserved for future use). In Propeller Assembly, the BPIN field can conveniently be written using the **MOVD** instruction.

PLLDIV

The PLLDIV field of **CTR**x selects a PLLx output tap, see table below. This determines which power-of-two division of the VCO frequency will be used as the final PLLx output (a range of 500 KHz to 128 MHz). This field may be ignored if not used. In Propeller Assembly, the PLLDIV field can conveniently be written, along with CTRMODE, using the **MOVI** instruction.

Table 2-6: PLLDIV Field								
PLLDIV	%000	%001	%010	%011	%100	%101	%110	%111
Output	VCO ÷ 128	VCO ÷ 64	VCO ÷ 32	VCO ÷ 16	VCO ÷ 8	VCO ÷ 4	VCO ÷ 2	VCO ÷ 1

CTRMODE

The CTRMODE field of **CTRA** and **CTRB** selects one of 32 operating modes, shown in Table 2-7, for the corresponding Counter A or Counter B. In Propeller Assembly, the CTRMODE field can conveniently be written, along with PLLDIV, using the **MOVI** instruction.

The modes %000001 through %00011 cause **FRQx-to-PHSx**, accumulation to occur every clock cycle. This creates a numerically controlled oscillator (NCO) in PHSx[31], which feeds the PLLx's reference input. The PLLx will multiply this frequency by 16 using its voltage-controlled oscillator (VCO).

For stable operation, it is recommended that the VCO frequency be kept within 64 MHz to 128 MHz. This translates to an NCO frequency of 4 MHz to 8 MHz.

Using CTRA and CTRB

In Spin, **CTR_x** can be read/written just like any other register or pre-defined variable. As soon as this register is written, the new operating mode goes into effect for the counter. For example:

```
CTRA := %00100 << 26
```

The above code sets **CTRA**'s CTRMODE field to the NCO mode (%00100) and all other bits to zero.

CTRA, CTRB – Spin Language Reference

Table 2-7: Counter Modes (CTRMODE Field Values)

CTRMODE	Description	Accumulate FRQx to PHSx	APIN Output*	BPIN Output*
%00000	Counter disabled (off)	0 (never)	0 (none)	0 (none)
%00001	PLL internal (video mode)	1 (always)	0	0
%00010	PLL single-ended	1	PLLx	0
%00011	PLL differential	1	PLLx	!PLLx
%00100	NCO single-ended	1	PHSx[31]	0
%00101	NCO differential	1	PHSx[31]	!PHSx[31]
%00110	DUTY single-ended	1	PHSx-Carry	0
%00111	DUTY differential	1	PHSx-Carry	!PHSx-Carry
%01000	POS detector	A ¹	0	0
%01001	POS detector with feedback	A ¹	0	!A ¹
%01010	POSEdge detector	A ¹ & !A ²	0	0
%01011	POSEdge detector w/ feedback	A ¹ & !A ²	0	!A ¹
%01100	NEG detector	!A ¹	0	0
%01101	NEG detector with feedback	!A ¹	0	!A ¹
%01110	NEGEDGE detector	!A ¹ & A ²	0	0
%01111	NEGEDGE detector w/ feedback	!A ¹ & A ²	0	!A ¹
%10000	LOGIC never	0	0	0
%10001	LOGIC !A & !B	!A ¹ & !B ¹	0	0
%10010	LOGIC A & !B	A ¹ & !B ¹	0	0
%10011	LOGIC !B	!B ¹	0	0
%10100	LOGIC !A & B	!A ¹ & B ¹	0	0
%10101	LOGIC !A	!A ¹	0	0
%10110	LOGIC A <> B	A ¹ <> B ¹	0	0
%10111	LOGIC !A !B	!A ¹ !B ¹	0	0
%11000	LOGIC A & B	A ¹ & B ¹	0	0
%11001	LOGIC A == B	A ¹ == B ¹	0	0
%11010	LOGIC A	A ¹	0	0
%11011	LOGIC A !B	A ¹ !B ¹	0	0
%11100	LOGIC B	B ¹	0	0
%11101	LOGIC !A B	!A ¹ B ¹	0	0
%11110	LOGIC A B	A ¹ B ¹	0	0
%11111	LOGIC always	1	0	0

*Must set corresponding DIR bit to affect pin

A¹ = APIN input delayed by 1 clock

A² = APIN input delayed by 2 clocks

B¹ = BPIN input delayed by 1 clock

DAT

Designator: Declare a Data Block.

DAT

<Symbol> Alignment <Size> <Data> <[Count]> <, <Size> Data <[Count]>>...

DAT

<Symbol> <Condition> Instruction Operands <Effect(s)>

- **Symbol** is an optional name for the data, reserved space, or instruction that follows.
- Alignment is the desired alignment and default size (**BYTE**, **WORD**, or **LONG**) of the data elements that follow.
- **Size** is the desired size (**BYTE**, **WORD**, or **LONG**) of the following data element immediately following it; alignment is unchanged.
- **Data** is a constant expression or comma-separated list of constant expressions. Quoted strings of characters are also allowed; they are treated as a comma-separated list of characters.
- **Count** is an optional expression indicating the number of byte-, word-, or long-sized entries of *Data* to store in the data table.
- **Condition** is an assembly language condition, **IF_C**, **IF_NC**, **IF_Z**, etc.
- **Instruction** is an assembly language instruction, **ADD**, **SUB**, **MOV**, etc.
- **Operands** is zero, one, or two operands as required by the *Instruction*.
- **Effect(s)** is/are one, two or three assembly language effects that cause the result of the instruction to be written or not, **NR**, **WR**, **WC**, or **WZ**.

Explanation

A **DAT** (Data) block is a section of source code that contains pre-defined data, memory reserved for run-time use and Propeller Assembly code. This is one of six special declarations (**CON**, **VAR**, **OBJ**, **PUB**, **PRI**, and **DAT**) that provide inherent structure to the Spin language.

Data blocks are multi-purpose sections of source code that are used for data tables, run-time workspace, and Propeller Assembly code. Assembly code and data can be intermixed, if necessary, so that data is loaded into a cog along with the assembly code.

DAT – Spin Language Reference

Declaring Data (Syntax 1)

Data is declared with a specific alignment and size (**BYTE**, **WORD**, or **LONG**) to indicate how it should be stored in memory. The location where data is actually stored depends on the structure of the object and the application it is compiled into since data is included as part of the compiled code.

For example:

DAT

```
byte 64, "A", "String", 0
word $FFC2, 75000
long $44332211, 32
```

The first thing on line two of this example, **BYTE**, indicates the data following it should be byte-aligned and byte-sized. At compile time, the data following **BYTE**, 64, “A”, etc., is stored in program memory a byte at a time starting at the next available location. Line three specifies word-aligned and word-sized data. Its data, **\$FFC2** and **75000**, will begin at the next word boundary position following the data that appeared before it; with any unused bytes from the previous data filled with zeros to pad up to the next word boundary. The fourth line specifies long-aligned and long-sized data; its data will be stored at the next long boundary following the word-aligned data that appeared before it, with zero-padded words leading up to that boundary. Table 2-8 shows what this looks like in memory (shown in hexadecimal).

Table 2-8: Example Data in Memory

L	0		1		2		3		4		5		6		7		8		9		10		11	
W	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23
B	0	41	53	74	72	69	6E	67	00	00	C2	FF	F8	24	00	00	11	22	33	44	20	00	00	00
D	40																							

L = longs, W = words, B = bytes, D = data

The first nine bytes (0 – 8) are the byte data from line one; \$40 = 64 (decimal), \$41 = “A”, \$53 = “S”, etc. Byte 9 is padded with zero to align the first word of word-aligned data, **\$FFC2**, at byte 10. Bytes 10 and 11 (word 5) contain the first word-sized value, **\$FFC2**, stored in low-byte-first format as **\$C2** and **FF**. Bytes 12 and 13 (word 6) is the lowest word of **75000**; more on this later. Bytes 14 and 15 (word 7) are zero padded to align the first long of long-aligned data, **\$44332211**. Bytes 16 through 19 (long 5) contain that value in low-byte-first format. Finally, bytes 20 through 23 (long 6) contains the second long of data, 32, in low-byte-first format.

2: Spin Language Reference – DAT

You may have noticed that the value 75000 was specified as a word-sized one. The number 75000 in hexadecimal is \$124F8, but since that's larger than a word, only the lowest word (\$24F8) of the value was stored. This resulted in word 6 (bytes 12 and 13) containing \$F8 and \$24, and word 7 (bytes 14 and 15) containing \$00 and \$00 due to the padding for the following long-aligned values.

This phenomenon, whether or not it is intentional, occurs for byte-aligned/byte-sized data as well, for example:

```
DAT
byte $FFAA, $BB995511
```

...results in only the low bytes of each value, \$AA and \$11 being stored in consecutive locations.

Occasionally, however, it is desirable to store an entire large value as smaller elemental units that are not necessarily aligned according to the size of the value itself. To do this, specify the value's size just before the value itself.

```
DAT
byte word $FFAA, long $BB995511
```

This example specifies byte-aligned data, but a word-sized value followed by a long-sized value. The result is that the memory contains \$AA and \$FF, consecutively, and following it, \$11, \$55, \$99 and \$BB.

If we modify line three of the first example above as follows:

```
word $FFC2, long 75000
```

...then we'd end up with \$F8, \$24, \$01, and \$00 occupying bytes 12 through 15. Byte 15 is the upper byte of the value and it just happens to be immediately left of the next long boundary so no additional zero-padded bytes are needed for the next long-aligned data.

Optionally, the *Symbol* field of syntax 1 can be included to “name” the data. This makes referencing the data from a **PUB** or **PRI** block easy. For example:

```
DAT
MyData byte $FF, 25, %1010

PUB GetData | Temp
Temp := MyData[0] 'Get first byte of data table
```

DAT – Spin Language Reference

This example creates a data table called `MyData` that consists of bytes \$FF, 25 and %1010. The public method, `GetData`, reads the first byte of `MyData` from main memory and stores it in its local variable, `Temp`.

You can also use the `BYTE`, `WORD`, and `LONG` declarations to read main memory locations. For example:

```
DAT
 MyData byte $FF, 25, %1010

PUB GetData | Temp
 Temp := BYTE[@MyData][0] 'Get first byte of data table
```

This example is similar to the previous one except that it uses the `BYTE` declaration to read the value stored at the address of `MyData`. Refer to `BYTE`, page 51; `WORD`, page 227; and `LONG`, page 128, for more information on reading and writing main memory.

Declaring Repeating Data (Syntax 1)

Data items may be repeated by using the optional *Count* field. For example:

```
DAT
 MyData byte 64, $AA[8], 55
```

The above example declares a byte-aligned, byte-sized data table, called `MyData`, consisting of the following ten values: 64, \$AA, \$AA, \$AA, \$AA, \$AA, \$AA, \$AA, \$AA, 55. There were eight occurrences of \$AA due to the [8] in the declaration immediately after it.

Writing Propeller Assembly Code (Syntax 2)

In addition to numeric and string data, the `DAT` block is also used for Propeller Assembly code. The following example toggles pin 0 every ¼ second.

```
DAT
 org 0 'Reset assembly pointer
Toggle rdlong Delay, #0 'Get clock frequency
 shr Delay, #2 'Divide by 4
 mov Time, cnt 'Get current time
 add Time, Delay 'Adjust by 1/4 second
 mov dira, #1 'set pin 0 to output
Loop waitcnt Time, Delay 'Wait for 1/4 second
 xor outa, #1 'toggle pin
 jmp #Loop 'loop back
```

```
Delay res 1
Time res 1
```

When a Propeller Application initially boots up, only Spin code is executed. At any time, however, that Spin code can choose to launch assembly code into a cog of its own. The **COGNEW** (page 78) and **COGINIT** (page 76) commands are used for this purpose. The following Spin code example launches the **Toggle** assembly code shown above.)

```
PUB Main
 cognew (@Toggle, 0) ' Launch Toggle code
```

The **COGNEW** instruction, above, tells the Propeller chip to launch the **Toggle** assembly code into a new cog. The Propeller then finds an available cog, copies the code from the **DAT** block starting at **Toggle** into the cog's RAM, and then starts the cog which begins executing code from Cog RAM location 0.

A **DAT** block may contain multiple Propeller Assembly programs, or multiple **DAT** blocks may each contain individual assembly programs, but in both cases, each assembly program should begin with an **ORG** directive (page 328) to reset the assembly pointer properly.

NEW

Variables in Propeller Assembly

The assembly example above includes two symbols used as variables, **Delay** and **Time**. Since these are defined as reserved memory (see **RES** directive, page 339) they are not initialized; upon launch of the assembly code, they will contain whatever value happened to be in the register they occupy in Cog RAM. Assembly variables are defined this way when it is the intention of the code to initialize them during run time.

To create a compile-time, initialized assembly variable instead, use the **DAT** block's **LONG** data declaration (page 129). It can be used in place of **RES**, and upon launch of the assembly code, will load the value following it into the register that the variable occupies in Cog RAM.

If using a mix of **LONG**-based and **RES**-based symbols, make sure to define all **RES**-based symbols last. See Caution: Use RES Only After Instructions and Data on page 340, for more information.

Dual Commands

The Spin and Propeller Assembly languages share a number of like-named commands, called dual commands. These dual commands perform similar tasks but each has a different syntax structure that resembles the language in which it is written; Spin vs. Propeller Assembly. Any dual commands that are used in a **DAT** block are considered to be assembly instructions. Conversely, any dual commands that are used in **PUB** and **PRI** blocks are considered to be Spin commands.

DIRA, DIRB – Spin Language Reference

DIRA, DIRB

Register: Direction Register for 32-bit Ports A and B.

((PUB | PRI))

DIRA <[*Pin(s)*]>

((PUB | PRI))

DIRB <[*Pin(s)*]> (Reserved for future use)

Returns: Current value of direction bits for I/O *Pin(s)* in Ports A or B, if used as a source variable.

- **Pin(s)** is an optional expression, or a range-expression, that specifies the I/O pin, or pins, to access in Port A (0-31) or Port B (32-63). If given as a single expression, only the pin specified is accessed. If given as a range-expression (two expressions in a range format: x..y) the contiguous pins from the start to end expressions are accessed.

Explanation

DIRA and **DIRB** are one of six registers (**DIRA**, **DIRB**, **INA**, **INB**, **OUTA** and **OUTB**) that directly affect the I/O pins. The **DIRA** register holds the direction states for each of the 32 I/O pins in Port A; bits 0 through 31 correspond to P0 through P31. The **DIRB** register holds the direction states for each of the 32 I/O pins in Port B; bits 0 through 31 correspond to P32 through P63.

NOTE: **DIRB** is reserved for future use; the Propeller P8X32A does not include Port B I/O pins so only **DIRA** is discussed below.

DIRA is used to both set and get the current direction states of one or more I/O pins in Port A. A low (0) bit sets the corresponding I/O pin to an input direction. A high (1) bit sets the corresponding I/O pin to an output direction. All the **DIRA** register's bits default to zero (0) upon cog startup; all I/O pins are specified as inputs by that cog until the code instructs otherwise.

Each cog has access to all I/O pins at any given time. Essentially, all I/O pins are directly connected to each cog so that there is no hub-related mutually exclusive access involved. Each cog maintains its own **DIRA** register that gives it the ability to set any I/O pin's direction. Each cog's **DIRA** register is OR'd with that of the other cogs' **DIRA** registers and the resulting 32-bit value becomes the I/O directions of Port A pins P0 through P31. The result is that

2: Spin Language Reference – DIRA, DIRB

each I/O pin's direction state is the “wired-OR” of the entire cog collective. See I/O Pins on page 26 for more information.

This configuration can easily be described in the following simple rules:

- A. A pin is an input only if no active cog sets it to an output.
- B. A pin is an output if any active cog sets it to an output.

If a cog is disabled, its direction register is treated as if were cleared to 0, causing it to exert no influence on I/O pin directions and states.

Note that because of the “wired-OR” nature of the I/O pins, no electrical contention between cogs is possible, yet they can all still access I/O pins simultaneously. It is up to the application developer to ensure that no two cogs cause logical contention on the same I/O pin during run time.

Using DIRA

Set or clear bits in **DIRA** to affect the direction of I/O pins as desired. For example:

```
DIRA := %00000000_00000000_10110000_11110011
```

The above code sets the entire **DIRA** register (all 32 bits at once) to a value that makes I/O pins 15, 13, 12, 7, 6, 5, 4, 1 and 0 to outputs and the rest to inputs.

Using the post-clear (~) and post-set (~~) unary operators, the cog can set all I/O pins to inputs, or outputs, respectively; it's not usually desirable to set all I/O pins to outputs, however. For example:

```
DIRA~ 'Clear DIRA register (all I/Os are inputs)
```

—and—

```
DIRA~~ 'Set DIRA register (all I/Os are outputs)
```

The first example above clears the entire **DIRA** register (all 32 bits at once) to zero; all I/Os P0 through P31 to inputs. The second example above sets the entire **DIRA** register (all 32 bits at once) to ones; all I/Os P0 through P31 to outputs.

To affect only one I/O pin (one bit), include the optional *Pin(s)* field. This treats the **DIRA** register as an array of 32 bits.

```
DIRA[5]~~ 'Set DIRA bit 5 (P5 to output)
```

DIRA, DIRB – Spin Language Reference

This sets P5 to an output. All other bits of **DIRA** (and thus all other corresponding I/O pins) remain in their previous state.

The **DIRA** register supports a special form of expression, called a range-expression, which allows you to affect a group of I/O pins at once, without affecting others outside the specified range. To affect multiple, contiguous I/O pins at once, use a range expression (like x..y) in the *Pin(s)* field.

DIRA[5..3]~ ~ Set DIRA bits 5 through 3 (P5-P3 to output)

This sets P5, P4 and P3 to outputs; all other bits of **DIRA** remain in their previous state. Here's another example:

```
DIRA[5..3] := %110 ' Set P5 and P4 to output, P3 to input
```

The above example sets **DIRA** bits 5, 4 and 3 equal to 1, 1, and 0, respectively, leaving all other bits in their previous state. Consequently, P5 and P4 are now outputs and P3 is an input.

IMPORTANT: The order of the values in a range-expression affects how it is used. For example, the following swaps the order of the range-expression of the previous example.

```
DIRA[3..5] := %110 'Set P3 and P4 to output, P5 to input
```

Here, **DIRA** bits 3, 4 and 5 are set equal to 1, 1, and 0, respectively, making P3 and P4 outputs and P5 an input.

This is a powerful feature of range-expressions, but if care is not taken, it can also cause strange, unintentional results.

Normally `DIRA` is only written to but it can also be read from to retrieve the current I/O pin directions. The following assumes `Temp` is a variable created elsewhere:

Temp := DIRA[7..4] 'Get direction of P7 through P4

The above sets `Temp` equal to `DIRA` bits 7, 6, 5, and 4; i.e., the lower 4 bits of `Temp` are now equal to `DIRA7:4` and the other bits of `Temp` are cleared to zero.

FILE

Directive: Import external file as data.

```
DAT  
FILE "FileName"
```

- *FileName* is the name, without extension, of the desired data file. Upon compile, a file with this name is searched for in the editor tabs, the working directory and the library directory. *FileName* can contain any valid filename characters; disallowed characters are \, /, :, *, ?, <, >, and |.

Explanation

The **FILE** directive is used to import an external data file (usually a binary file) into the **DAT** block of an object. The data can then be accessed by the object just like any regular **DAT** block data.

Using FILE

FILE is used in **DAT** blocks similar to how **BYTE** would be used, except that following it is a filename in quotes instead of data values. For example:

```
DAT  
Str byte  "This is a data string.", 0  
Data file "Datafile.dat"
```

In this example, the **DAT** block is made up of a byte string followed by the data from a file called Datafile.dat. Upon compile, the Propeller Tool will search through the editor tabs, the working directory or the library directory for a file called Datafile.dat and will load its data into the first byte following the zero-terminated string, **Str**. Methods can access the imported data using the **BYTE**, **WORD** or **LONG** declarations as they would normal data. For example:

```
PUB GetData | Index, Temp  
Index := 0  
repeat  
  Temp := byte[Data][Index++]  'Read data into Temp 1 byte at a time  
  <do something with Temp> 'Perform task with value in Temp  
  while Temp > 0 'Loop until end found
```

This example will read the imported data, one byte at a time, until it finds a byte equal to 0.

FLOAT – Spin Language Reference

FLOAT

Directive: Convert an integer constant expression to a compile-time floating-point value.

((CON | VAR | OBJ | PUB | PRI | DAT))

FLOAT (IntegerConstant)

Returns: Resolved value of integer constant expression as a floating-point number.

- **IntegerConstant** is the desired integer constant expression to be used as a constant floating-point value.

Explanation

FLOAT is one of three directives (**FLOAT**, **ROUND** and **TRUNC**) used for floating-point constant expressions. The **FLOAT** directive converts a constant integer value to a constant floating-point value.

Using FLOAT

While most constants are 32-bit integer values, the Propeller compiler supports 32-bit floating-point values and constant expressions for compile-time use. Note that this is for constant expressions only, not run-time variable expressions.

For typical floating-point constant declarations, the expression must be shown as a floating-point value in one of three ways: 1) as an integer value followed by a decimal point and at least one digit, 2) as an integer with an E followed by an exponent value, or 3) both 1 and 2. For example:

```
CON
OneHalf = 0.5
Ratio = 2.0 / 5.0
Miles = 10e5
```

The above code creates three floating-point constants. **OneHalf** is equal to 0.5, **Ratio** is equal to 0.4 and **Miles** is equal to 1,000,000.

Notice that in the above example, every component of every expression is shown as a floating-point value. Now take a look at the following example:

```
CON
Two = 2
```

```
Ratio = Two / 5.0
```

Here, `Two` is defined as an integer constant and `Ratio` appears to be defined as a floating-point constant. This causes an error on the `Ratio` line because, for floating-point constant expressions, every value within the expression must be a floating-point value; you cannot mix integer and floating-point values like `Ratio = 2 / 5.0`.

You can, however, use the `FLOAT` directive to convert an integer value to a floating-point value, such as in the following:

```
CON
  Two = 2
  Ratio = float(Two) / 5.0
```

The `FLOAT` directive in this example converts the integer constant, `Two`, into the floating-point form of that value so that it can be used in the floating-point expression.

About Floating Point

The Propeller compiler handles floating-point constants as a single-precision real number as described by the IEEE-754 standard. Single-precision real numbers are stored in 32 bits, with a 1-bit sign, an 8-bit exponent, and a 23-bit mantissa (the fractional part). This provides approximately 7.2 significant decimal digits.

Floating-point constant expressions can be defined and used for many compile-time purposes, but for run-time floating-point operations, the `FloatMath`, `FloatString`, `Float32`, and `Float32Full` objects provide math functions compatible with single-precision numbers.

See Constant Assignment ‘`=`’ in the Operators section on page 148, `ROUND` on page 198, and `TRUNC` on page 209, as well as the `FloatMath`, `FloatString`, `Float32`, and `Float32Full` objects for more information.

_FREE

Constant: Pre-defined, one-time settable constant for specifying the size of an application's free space.

CON

_FREE = *Expression*

- *Expression* is an integer expression that indicates the number of longs to reserve for free space.

Explanation

_FREE is a pre-defined, one-time settable optional constant that specifies the required free memory space of an application. This value is added to _STACK, if specified, to determine the total amount of free/stack memory space to reserve for a Propeller Application. Use _FREE if an application requires a minimum amount of free memory in order to run properly. If the resulting compiled application is too large to allow the specified free memory, an error message will be displayed. For example:

CON

_FREE = 1000

The _FREE declaration in the above **CON** block indicates that the application needs to have at least 1,000 longs of free memory left over after compilation. If the resulting compiled application does not have that much room left over, an error message will indicate by how much it was exceeded. This is a good way to prevent successful compiles of an application that will fail to run properly due to lack of memory.

Note that only the top object file can set the value of _FREE. Any child object's _FREE declarations will be ignored.

FRQA, FRQB

Register: Counter A and Counter B frequency registers.

((PUB | PRI))

FRQA

((PUB | PRI))

FRQB

Returns: Current value of Counter A or Counter B Frequency Register, if used as a source variable.

Explanation

FRQA and **FRQB** are two of six registers (**CTRA**, **CTRB**, **FRQA**, **FRQB**, **PHSA**, and **PHSB**) that affect the behavior of a cog's Counter Modules. Each cog has two identical counter modules (A and B) that can perform many repetitive tasks. The **FRQA** register contains the value that is accumulated into the **PHSA** register. The **FRQB** register contains the value that is accumulated into the **PHSB** register. See **CTRA**, **CTRB** on page 95 for more information.

Using FRQA and FRQB

FRQA and **FRQB** can be read/written just like any other register or pre-defined variable. For example:

```
FRQA := $00001AFF
```

The above code sets **FRQA** to \$00001AFF. Depending on the CTRMODE field of the **CTRA** register, this value in **FRQA** may be added into the **PHSA** register at a frequency determined by the System Clock and the primary and/or secondary I/O pins. See **CTRA**, **CTRB** on page 95 for more information.

IF – Spin Language Reference

IF

Command: Test condition(s) and execute a block of code if valid (positive logic).

```
((PUB | PRI))
  IF Condition(s)
 -> IfStatement(s)
 < ELSEIF Condition(s)
 -> ElseStatement(s) ...
 < ELSEIFNOT Condition(s)
 -> ElseIfNotStatement(s) ...
 < ELSE
 -> ElseStatement(s) >
```

- **Condition(s)** is one or more Boolean expressions to test.
- **IfStatement(s)** is a block of one or more lines of code to execute when the **IF**'s *Condition(s)* is true.
- **ElseStatement(s)** is an optional block of one or more lines of code to execute when all the previous *Condition(s)* are invalid and the **ELSEIF**'s *Condition(s)* is true.
- **ElseIfNotStatement(s)** is an optional block of one or more lines of code to execute when all the previous *Condition(s)* are invalid and the **ELSEIFNOT**'s *Condition(s)* is false.
- **ElseStatement(s)** is an optional block of one or more lines of code to execute when all the previous *Condition(s)* are invalid.

Explanation

IF is one of the three major conditional commands (**IF**, **IFNOT**, and **CASE**) that conditionally executes a block of code. **IF** can optionally be combined with one or more **ELSEIF** commands, one or more **ELSEIFNOT** commands, and/or an **ELSE** command to form sophisticated conditional structures.

IF tests *Condition(s)* and, if true, executes *IfStatement(s)*. If *Condition(s)* is false, the following optional **ELSEIF** *Condition(s)*, and/or **ELSEIFNOT** *Condition(s)*, are tested, in order, until a valid condition line is found, then the associated *ElseIfStatement(s)*, or *ElseIfNotStatement(s)*, block is executed. The optional *ElseStatement(s)* block is executed if no previous valid condition lines are found.

A “valid” condition is one that evaluates to **TRUE** for a positive conditional statement (**IF** or **ELSEIF**) or evaluates to **FALSE** for a negative conditional statement (**ELSEIFNOT**).

Indentation is Critical

IMPORTANT: Indentation is critical. The Spin language relies on indentation (of one space or more) on lines following conditional commands to determine if they belong to that command or not. To have the Propeller Tool indicate these logically grouped blocks of code on-screen, you can press Ctrl + I to turn on block-group indicators. Pressing Ctrl + I again will disable that feature. See the Propeller Tool Help for a complete list of shortcut keys.

Simple IF Statement

The most common form of the **IF** conditional command performs an action if, and only if, a condition is true. This is written as an **IF** statement followed by one or more indented lines of code. For example:

```
if X > 10 'If X is greater than 10
  !outa[0] 'Toggle P0
  !outa[1] 'Toggle P1
```

This example tests if *X* is greater than 10; if it is, I/O pin 0 is toggled. Whether or not the **IF** condition was true, I/O pin P1 is toggled next.

Since the `!outa[0]` line is indented from the **IF** line, it belongs to the *IfStatement(s)* block and is executed only if the **IF** condition is true. The next line, `!outa[1]`, is not indented from the **IF** line, so it is executed next whether or not the **IF**'s *Condition(s)* was true. Here's another version of the same example:

```
if X > 10 'If X is greater than 10
  !outa[0] 'Toggle P0
  !outa[1] 'Toggle P1
  waitcnt(2_000 + cnt)  'Wait for 2,000 cycles
```

This example is very similar to the first, except there are now two lines of code indented from the **IF** statement. In this case, if *X* is greater than 10, P0 is toggled then P1 is toggled and finally the `waitcnt` line is executed. If, however, *X* was not greater than 10, the `!outa[0]` and `!outa[1]` lines are skipped (since they are indented and part of the *IfStatement(s)* block) and the `waitcnt` line is executed (since it is not indented; it is not part of the *IfStatement(s)* block).

Combining Conditions

The *Condition(s)* field is evaluated as one single Boolean condition, but it can be made up of more than one Boolean expression by combining them with the **AND** and **OR** operators; see pages 167-168. For example:

IF – Spin Language Reference

```
if X > 10 AND X < 100 'If X greater than 10 and less than 100
```

This **IF** statement would be true if, and only if, X is greater than 10 and X is also less than 100. In other words, it's true if X is in the range 11 to 99. Sometimes statements like these can be a little difficult to read. To make it easier to read, parentheses can be used to group each sub-condition, such as with the following.

```
if (X > 10) AND (X < 100)'If X greater than 10 and less than 100
```

Using IF with ELSE

The second most common form of the **IF** conditional command performs an action if a condition is true or a different action if that condition is false. This is written as an **IF** statement followed by its *IfStatement(s)* block, then an **ELSE** followed by its *ElseStatement(s)* block, as shown below:

```
if X > 100 'If X is greater than 100  
  !outa[0] 'Toggle P0  
else 'Else, X <= 100  
  !outa[1] 'Toggle P1
```

Here, if X is greater than 100, I/O pin 0 is toggled, otherwise, X must be less than or equal to 100, and I/O pin 1 is toggled. This **IF...ELSE** construct, as written, always performs either a toggle on P0 or a toggle on P1; never both, and never neither.

Remember, the code that logically belongs to the *IfStatement(s)* or the *ElseStatement(s)* must be indented from the **IF** or the **ELSE**, respectively, by at least one space. Also note that the **ELSE** must be lined up horizontally with the **IF** statement; they must both begin on the same column or the compiler will not know that the **ELSE** goes with that **IF**.

For every **IF** statement, there can be zero or one **ELSE** component. **ELSE** must be the last component in an **IF** statement, appearing after any potential **ELSEIFS**.

Using IF with ELSEIF

The third form of the **IF** conditional command performs an action if a condition is true or a different action if that condition is false but another condition is true, etc. This is written as an **IF** statement followed by its *IfStatement(s)* block, then one or more **ELSEIF** statements followed by their respective *ElseIfStatement(s)* blocks. Here's an example:

```
if X > 100 'If X is greater than 100  
  !outa[0] 'Toggle P0  
elseif X == 90 'Else If X = 90
```

2: Spin Language Reference – IF

```
!outa[1] 'Toggle P1
```

Here, if X is greater than 100, I/O pin 0 is toggled, otherwise, if X equals 90, I/O pin 1 is toggled, and if neither of those conditions were true, neither P0 nor P1 is toggled. This is a slightly shorter way of writing the following code:

```
if X > 100 'If X is greater than 100
 !outa[0] 'Toggle P0
else
 if X == 90 'Otherwise,
 !outa[1] 'If X = 90
 'Toggle P1
```

Both of these examples perform the same actions, but the first is shorter and is usually considered easier to read. Note that the **ELSEIF**, just like the **ELSE**, must be lined up (start in the same column) as the **IF** that it is associated with.

Each **IF** conditional statement can have zero or more **ELSEIF** statements associated with it. Look at the following:

```
if X > 100 'If X is greater than 100
 !outa[0] 'Toggle P0
elseif X == 90 'Else If X = 90
 !outa[1] 'Toggle P1
elseif X > 50 'Else If X > 50
 !outa[2] 'Toggle P2
```

We have three conditions and three possible actions here. Just like the previous example, if X is greater than 100, P0 is toggled, otherwise, if X equals 90, P1 is toggled, but if neither of those conditions were true and X is greater than 50, P2 is toggled. If none of those conditions were true, then none of those actions would occur.

There is an important concept to note about this example. If X is 101 or higher, P0 is toggled, or if X is 90, P1 is toggled, or if X is 51 to 89, or 91 to 100, P2 is toggled. This is because the **IF** and **ELSEIF** conditions are tested, one at a time, in the order they are listed and only the first condition that is true has its block of code executed; no further conditions are tested after that. This means that if we had rearranged the two **ELSEIFS** so that the “X > 50” were checked first, we’d have a bug in our code.

IF – Spin Language Reference

We did this below:

```
if X > 100 'If X is greater than 100
  !outa[0] 'Toggle P0
elseif X > 50 'Else If X > 50
  !outa[2] 'Toggle P2
elseif X == 90 'Else If X = 90 <-- ERROR, ABOVE COND.
  !outa[1] 'Toggle P1 <-- SUPERSEDES THIS AND
 THIS CODE NEVER RUNS
```

The above example contains an error because, while X could be equal to 90, the `elseif X == 90` statement would never be tested because the previous one, `elseif X > 50`, would be tested first, and since it is true, its block is executed and no further conditions of that **IF** structure are tested. If X were 50 or less, the last **ELSEIF** condition is tested, but of course, it will never be true.

Using IF with ELSEIF and ELSE

Another form of the **IF** conditional command performs one of many different actions if one of many different conditions is true, or an alternate action if none of the previous conditions were true. This is written as with an **IF**, one or more **ELSEIFS**, and finally an **ELSE**. Here's an example:

```
if X > 100 'If X is greater than 100
  !outa[0] 'Toggle P0
elseif X == 90 'Else If X = 90
  !outa[1] 'Toggle P1
elseif X > 50 'Else If X > 50
  !outa[2] 'Toggle P2
else 'Otherwise,
  !outa[3] 'Toggle P3
```

This is just like the example above, except that if none of the **IF** or **ELSEIF** conditions are true, P3 is toggled.

The ELSEIFNOT Condition

The **ELSEIFNOT** condition behaves exactly like **ELSEIF** except that it uses negative logic; it executes its *ElseIfNotStatement(s)* block only if its *Condition(s)* expression evaluates to **FALSE**. Multiple **ELSEIFNOT** and **ELSEIF** conditions can be combined in a single **IF** conditional command, in any order, between the **IF** and the optional **ELSE**.

IFNOT

Command: Test condition(s) and execute a block of code if valid (negative logic).

```
((PUB | PRI))  
  IFNOT Condition(s)  
 →i IfNotStatement(s)  
 < ELSEIF Condition(s)  
 →i ElseIfStatement(s) ...  
 < ELSEIFNOT Condition(s)  
 →i ElseIfNotStatement(s) ...  
 < ELSE  
 →i ElseStatement(s) >
```

- **Condition(s)** is one or more Boolean expressions to test.
- **IfNotStatement(s)** is a block of one or more lines of code to execute when the **IFNOT**'s **Condition(s)** is false.
- **ElseIfStatement(s)** is an optional block of one or more lines of code to execute when all the previous **Condition(s)** are invalid and the **ELSEIF**'s **Condition(s)** is true.
- **ElseIfNotStatement(s)** is an optional block of one or more lines of code to execute when all the previous **Condition(s)** are invalid and the **ELSEIFNOT**'s **Condition(s)** is false.
- **ElseStatement(s)** is an optional block of one or more lines of code to execute when all the previous **Condition(s)** are invalid.

Explanation

IFNOT is one of the three major conditional commands (**IF**, **IFNOT**, and **CASE**) that conditionally executes a block of code. **IFNOT** is the complementary (negative) form of **IF**.

IFNOT tests **Condition(s)** and, if false, executes **IfNotStatement(s)**. If **Condition(s)** is true, the following optional **ELSEIF** **Condition(s)**, and/or **ELSEIFNOT** **Condition(s)**, are tested, in order, until a valid condition line is found, then the associated **ElseIfStatement(s)**, or **ElseIfNotStatement(s)**, block is executed. The optional **ElseStatement(s)** block is executed if no previous valid condition lines are found.

A “valid” condition is one that evaluates to **FALSE** for a negative conditional statement (**IFNOT**, or **ELSEIFNOT**) or evaluates to **TRUE** for a positive conditional statement (**ELSEIF**).

See **IF** on page 112 for information on the optional components of **IFNOT**.

INA, INB – Spin Language Reference

INA, INB

Register: Input Registers for 32-bit Ports A and B.

((PUB | PRI))

INA <[Pin(s)]>

((PUB | PRI))

INB <[Pin(s)]> (Reserved for future use)

Returns: Current state of I/O *Pin(s)* for Port A or B.

- **Pin(s)** is an optional expression, or a range-expression, that specifies the I/O pin, or pins, to access in Port A (0-31) or Port B (32-63). If given as a single expression, only the pin specified is accessed. If given as a range-expression (two expressions in a range format; x..y) the contiguous pins from the start to end expressions are accessed.

Explanation

INA and **INB** are two of six registers (**DIRA**, **DIRB**, **INA**, **INB**, **OUTA** and **OUTB**) that directly affect the I/O pins. The **INA** register contains the current states for each of the 32 I/O pins in Port A; bits 0 through 31 correspond to P0 through P31. The **INB** register contains the current states for each of the 32 I/O pins in Port B; bits 0 through 31 correspond to P32 through P63.

NOTE: **INB** is reserved for future use; the Propeller P8X32A does not include Port B I/O pins so only **INA** is discussed below.

INA is read-only and is not really implemented as a register but rather is just an address that, when accessed as a source item in an expression, reads the Port A I/O pins directly at that moment. In the result, a low (0) bit indicates the corresponding I/O pin senses ground, and a high (1) bit indicates the corresponding I/O pin senses VDD (3.3 volts). Since the Propeller is a CMOS device, the I/O pins sense anything above $\frac{1}{2}$ VDD to be high, so a high means the pin senses approximately 1.65 volts or higher.

Each cog has access to all I/O pins at any given time. Essentially, all I/O pins are directly connected to each cog so that there is no hub-related mutually exclusive access involved. Each cog has its own **INA** pseudo-register that gives it the ability to read the I/O pins states (low or high) at any time. The actual I/O pins' values are read, regardless of their designated input or output direction.

2: Spin Language Reference – INA, INB

Note because of the “wired-OR” nature of the I/O pins, no electrical contention between cogs is possible, yet they can all still access I/O pins simultaneously. It is up to the application developer to ensure that no two cogs cause logical contention on the same I/O pin during run time. Since all cogs share all I/O pins, a cog could use **INA** to read pins it is using as well as the pins that are in use by one or more other cogs.

Using INA

Read **INA** to get the state of I/O pins at that moment. The following example assumes **Temp** was created elsewhere.

```
Temp := INA ' Get state of P0 through P31
```

This example reads the states of all 32 I/O pins of Port A into **Temp**.

Using the optional *Pin(s)* field, the cog can read one I/O pin (one bit) at a time. For example:

```
Temp := INA[16] ' Get state of P16
```

The above line reads I/O pin 16 and stores its state (0 or 1) in the lowest bit of **Temp**; all other bits of **Temp** are cleared.

In Spin, the **INA** register supports a special form of expression, called a range-expression, which allows you to read a group of I/O pins at once, without reading others outside the specified range. To read multiple, contiguous I/O pins at once, use a range expression (like *x..y*) in the *Pin(s)* field.

```
Temp := INA[18..15] ' Get states of P18:P15
```

Here, the lowest four bits of **Temp** (3, 2, 1, and 0) are set to the states of I/O pins 18, 17, 16, and 15, respectively, and all other bits of **Temp** are cleared to 0.

IMPORTANT: The order of the values in a range-expression affects how it is used. For example, the following swaps the order of the range from the previous example.

```
Temp := INA[15..18] ' Get states of P15:P18
```

Here, **Temp** bits 3, 2, 1, and 0 are set to the states of I/O pins 15, 16, 17, and 18, respectively.

This is a powerful feature of range-expressions, but if care is not taken it can also cause strange, unintentional results.

LOCKCLR – Spin Language Reference

LOCKCLR

Command: Clear lock to false and get its previous state.

((PUB | PRI))

LOCKCLR (ID)

Returns: Previous state of lock (**TRUE** or **FALSE**).

- *ID* is the ID (0 – 7) of the lock to clear to false.

Explanation

LOCKCLR is one of four lock commands (**LOCKNEW**, **LOCKRET**, **LOCKSET**, and **LOCKCLR**) used to manage resources that are user-defined and deemed mutually exclusive. **LOCKCLR** clears lock *ID* to **FALSE** and retrieves the previous state of that lock (**TRUE** or **FALSE**).

See About Locks, page 122, and Suggested Rules for Locks, page 123 for information on the typical use of locks and the **LOCKxxx** commands.

The following assumes that a cog (either this one or another) has already checked out a lock using **LOCKNEW** and shared the ID with this cog, which saved it as **SemID**. It also assumes this cog has an array of longs called **LocalData**.

```
PUB ReadResource | Idx
 repeat until not lockset(SemID) 'wait until we lock the resource
 repeat Idx from 0 to 9 'read all 10 longs of resource
 LocalData[Idx] := long[Idx]
 lockclr(SemID) 'unlock the resource

PUB WriteResource | Idx
 repeat until not lockset(SemID) 'wait until we lock the resource
 repeat Idx from 0 to 9 'write all 10 longs to resource
 long[Idx] := LocalData[Idx]
 lockclr(SemID) 'unlock the resource
```

Both of these methods, **ReadResource** and **WriteResource**, follow the same rules before and after accessing the resource. First, they wait indefinitely at the first **REPEAT** loop until it has locked the resource; i.e., it has successfully “set” the associated lock. If **LOCKSET** returns **TRUE**, the condition “until not **lockset...**” is **FALSE**, meaning that some other cog is currently accessing the resource, so that first repeat loop tries again. If **LOCKSET** returns **FALSE**, the

2: Spin Language Reference – LOCKCLR

condition “until not lockset...” is true, meaning we have “locked the resource” and the first repeat loop ends. The second **REPEAT** loop in each method reads or writes the resource, via the `long[Idx]` and `LocalData[Idx]` statements. The last line of each method, `lockclr(SemID)`, clears the resource’s associated lock to **FALSE**, logically unlocking or releasing the resource for others to use.

See **LOCKNEW**, page 122; **LOCKRET**, page 125; and **LOCKSET**, page 126 for more information.

LOCKNEW – Spin Language Reference

LOCKNEW

Command: Check out a new lock and get its ID.

((PUB | PRI))

LOCKNEW

Returns: ID (0-7) of the lock checked out, or -1 if none were available.

Explanation

LOCKNEW is one of four lock commands (**LOCKNEW**, **LOCKRET**, **LOCKSET**, and **LOCKCLR**) used to manage resources that are user-defined and deemed mutually exclusive. **LOCKNEW** checks out a unique lock, from the Hub, and retrieves the ID of that lock. If no locks were available, **LOCKNEW** returns -1.

About Locks

A lock is a semaphore mechanism that is used to communicate between two or more entities. In the Propeller chip, a lock is simply one of eight global bits in a protected register within the Hub. The Hub maintains an inventory of which locks are in use and their current states. Cogs can check out, set, clear, and return locks as needed during run time to indicate whether a custom shared item, such as a block of memory, is available or not. Since locks are managed by the Hub only one cog can affect them at a time, making this an effective control mechanism.

In applications where two or more cogs are sharing the same memory, a tool such as a lock may be required to prevent catastrophic collisions from occurring. The Hub prevents such collisions from occurring on elemental data (such a byte, word or long) at every moment in time, but it cannot prevent “logical” collisions on blocks of multiple elements (such as a block of bytes, words, longs or any combination of these). For example, if two or more cogs are sharing a single byte of main memory, each one is guaranteed exclusive access to that byte by nature of the Hub. But if those two cogs share multiple bytes of main memory, the Hub can not prevent one cog from writing a few of those bytes while another cog is reading all of them; all cogs’ interactions with those bytes may be interleaved in time. In this case, the developer should design each process (in each cog that shares this memory) so that they cooperatively share the memory block in a non-destructive way. Locks serve as flags that notify each cog when a memory block is safe to manipulate or not.

Using LOCKNEW

A user-defined, mutually exclusive resource should be initially set up by a cog, then that same cog should use **LOCKNEW** to check out a unique lock in which to manage that resource and pass the ID of that lock to any other cogs that require it. For example:

```
VAR
 byte SemID

PUB SetupSharedResource
 <code to set up user-defined, shared resource here>
 if (SemID := locknew) == -1
 <error, no locks available>
 else
 <share SemID's value with other cogs>
```

The example above calls **LOCKNEW** and stores the result in **SemID**. If that result is -1, an error occurs. If the **SemID** is not -1, then a valid lock was checked out and that **SemID** needs to be shared with other cogs along with the address of the resource that **SemID** is used for. The method used to communicate the **SemID** and resource address depends on the application, but typically they are both passed as parameters to the Spin method that is launched into a cog, or as the **PAR** parameter when launching an assembly routine into a cog. See **COGNEW**, page 78.

Suggested Rules for Locks

The following are the suggested rules for using locks.

- Objects needing a lock to manage a user-defined, mutually exclusive resource should check out a lock using **LOCKNEW** and save the ID returned, we'll call it **SemID** here. Only one cog should check out this lock. The cog that checked out the lock must communicate **SemID** to all other cogs that will use the resource.
- Any cog that needs to access the resource must first successfully set the lock **SemID**. A successful “set” is when **LOCKSET(SemID)** returns **FALSE**; i.e., the lock was not already set. If **LOCKSET** returned **TRUE**, then another cog must be accessing the resource; you must wait and try again later to get a successful “set”.
- The cog that has achieved a successful “set” can manipulate the resource as necessary. When done, it must clear the lock via **LOCKCLR(SemID)** so another cog can have access to the resource. In a well-behaved system, the result of **LOCKCLR** can be ignored here since this cog is the only one with the logical right to clear it.

LOCKNEW – Spin Language Reference

- If a resource is no longer needed, or becomes non-exclusive, the associated lock should be returned to the lock pool via **LOCKRET** (`SemID`). Usually this is done by the same cog that checked out the lock originally.

Applications should be written such that locks are not accessed with **LOCKSET** or **LOCKCLR** unless they are currently checked out.

Note that user-defined resources are not actually locked by either the Hub or the checked-out lock. The lock feature only provides a means for objects to cooperatively lock those resources. It's up to the objects themselves to decide on, and abide by, the rules of lock use and what resource(s) will be governed by them. Additionally, the Hub does not directly assign a lock to the cog that called **LOCKNEW**, rather it simply marks it as being “checked out” by a cog; any other cog can “return” locks to the pool of available locks. Also, any cog can access any lock through the **LOCKCLR** and **LOCKSET** commands even if those locks were never checked out. Doing such things is generally not recommended because of the havoc it can cause with other, well-behaved objects in the application.

See **LOCKRET**, page 125; **LOCKCLR**, page 120; and **LOCKSET**, page 126 for more information.

LOCKRET

Command: Release lock back to lock pool, making it available for future **LOCKNEW** requests.

((PUB | PRI))
LOCKRET (*ID*)

- *ID* is the ID (0 – 7) of the lock to return to the lock pool.

Explanation

LOCKRET is one of four lock commands (**LOCKNEW**, **LOCKRET**, **LOCKSET**, and **LOCKCLR**) used to manage resources that are user-defined and deemed mutually exclusive. **LOCKRET** returns a lock, by *ID*, back to the Hub’s lock pool so that it may be reused by other cogs at a later time. For example:

LOCKRET (2)

This example returns Lock 2 back to the Hub. This doesn’t prevent cogs from accessing Lock 2 afterwards, it only allows the Hub to reassign it to cogs that call **LOCKNEW** in the future. Applications should be written such that locks are not accessed with **LOCKSET** or **LOCKCLR** unless they are currently checked out.

See About Locks, page 122, and Suggested Rules for Locks, page 123 for information on the typical use of locks and the **LOCKxxx** commands.

Note that user-defined resources are not actually locked by either the Hub or the checked-out lock. The lock feature only provides a means for objects to cooperatively lock those resources. It’s up to the objects themselves to decide on, and abide by, the rules of lock use and what resource(s) will be governed by them. Additionally, the Hub does not directly assign a lock to the cog that called **LOCKNEW**, rather it simply marks it as being “checked out” by a cog; any other cog can “return” locks to the pool of available locks. Also, any cog can access any lock through the **LOCKCLR** and **LOCKSET** commands even if those locks were never checked out. Doing such things is generally not recommended because of the havoc it can cause with other, well-behaved objects in the application.

See **LOCKNEW**, page 122; **LOCKCLR**, page 120; and **LOCKSET**, page 126 for more information.

LOCKSET – Spin Language Reference

LOCKSET

Command: Set lock to true and get its previous state.

((PUB | PRI))

LOCKSET (ID)

Returns: Previous state of lock (TRUE or FALSE).

- *ID* is the ID (0 – 7) of the lock to set to TRUE.

Explanation

LOCKSET is one of four lock commands (LOCKNEW, LOCKRET, LOCKSET, and LOCKCLR) used to manage resources that are user-defined and deemed mutually exclusive. LOCKSET sets lock *ID* to TRUE and retrieves the previous state of that lock (TRUE or FALSE).

See About Locks, page 122, and Suggested Rules for Locks, page 123 for information on the typical use of locks and the LOCKxxx commands.

The following assumes that a cog (either this one or another) has already checked out a lock using LOCKNEW and shared the *ID* with this cog, which saved it as SemID. It also assumes this cog has an array of longs called LocalData.

```
PUB ReadResource | IIdx
 repeat until not lockset(SemID) 'wait until we lock the resource
 repeat IIdx from 0 to 9 'read all 10 longs of resource
 LocalData[Idx] := long[Idx]
 lockclr(SemID) 'unlock the resource

PUB WriteResource | IIdx
 repeat until not lockset(SemID) 'wait until we lock the resource
 repeat IIdx from 0 to 9 'write all 10 longs to resource
 long[Idx] := LocalData[Idx]
 lockclr(SemID) 'unlock the resource
```

Both of these methods, ReadResource and WriteResource, follow the same rules before and after accessing the resource. First, they wait indefinitely at the first REPEAT loop until it has locked the resource; i.e., it has successfully “set” the associated lock. If LOCKSET returns TRUE, the condition “until not lockset...” is false, meaning that some other cog is currently accessing the resource, so that first REPEAT loop tries again. If LOCKSET returns FALSE, the

2: Spin Language Reference – LOCKSET

condition “until not lockset...” is true, meaning we have “locked the resource” and the first **REPEAT** loop ends. The second **REPEAT** loop in each method reads or writes the resource, via the `long[Idx]` and `LocalData[Idx]` statements. The last line of each method, `lockclr(SemID)`, clears the resource’s associated lock to `FALSE`, logically unlocking or releasing the resource for others to use.

See **LOCKNEW**, page 122; **LOCKRET**, page 125; and **LOCKCLR**, page 120 for more information.

LONG – Spin Language Reference

LONG

Designator: Declare long-sized symbol, long aligned/sized data, or read/write a long of main memory.

VAR

LONG *Symbol* <[*Count*]>

DAT

 <*Symbol*> **LONG** *Data* <[*Count*]>

((PUB | PRI))

LONG [*BaseAddress*] <[*Offset*]>

- *Symbol* is the desired name for the variable (Syntax 1) or data block (Syntax 2).
- *Count* is an optional expression indicating the number of long-sized elements for *Symbol* (Syntax 1) or the number of long-sized entries of *Data* (Syntax 2) to store in a data table.
- *Data* is a constant expression or comma-separated list of constant expressions.
- **BaseAddress** is an expression describing the long-aligned address of main memory to read or write. If *Offset* is omitted, *BaseAddress* is the actual address to operate on. If *Offset* is specified, *BaseAddress* + *Offset* * 4 is the actual address to operate on.
- **Offset** is an optional expression indicating the offset from *BaseAddress* to operate on. *Offset* is in units of longs.

Explanation

LONG is one of three multi-purpose declarations (**BYTE**, **WORD**, and **LONG**) that declares or operates on memory. **LONG** can be used to:

- 1) declare a long-sized (32-bit) symbol or a multi-long symbolic array in a **VAR** block, or
- 2) declare and initialize long-aligned, and/or long-sized, data in a **DAT** block, or
- 3) read or write a long of main memory at a base address with an optional offset.

Range of Long

Memory that is long-sized (32 bits) can contain a value that is one of 2^{32} possible combinations of bits (i.e., one of 4,294,967,296 combinations). The Spin language performs all mathematic operations using 32-bit signed math, meaning every long value is considered to be in the range -2,147,483,648 to +2,147,483,647. However, the actual numeric value contained within a long is subject to how a computer and user interpret it. In Propeller Assembly a long value can be treated as both signed and unsigned.

Long Variable Declaration (Syntax 1)

In **VAR** blocks, syntax 1 of **LONG** is used to declare global, symbolic variables that are either long-sized, or are any array of longs. For example:

```
VAR
 long Temp 'Temp is a long (2 words, 4 bytes)
 long List[25] 'List is a long array
```

The above example declares two variables (symbols), **Temp** and **List**. **Temp** is simply a single, long-sized variable. The line under the **Temp** declaration uses the optional *Count* field to create an array of 25 long-sized variable elements called **List**. Both **Temp** and **List** can be accessed from any **PUB** or **PRI** method within the same object that this **VAR** block was declared; they are global to the object. An example of this is below.

```
PUB SomeMethod
 Temp := 25_000_000 'Set Temp to 25,000,000
 List[0] := 500_000 'Set first element of List to 500,000
 List[1] := 9_000 'Set second element of List to 9,000
 List[24] := 60 'Set last element of List to 60
```

For more information about using **LONG** in this way, refer to the **VAR** section's Variable Declarations (Syntax 1) on page 210, and keep in mind that **LONG** is used for the *Size* field in that description.

Long Data Declaration (Syntax 2)

In **DAT** blocks, syntax 2 of **LONG** is used to declare and initialize long-aligned, and/or long-sized data that is compiled as constant values in main memory. **DAT** blocks allow this declaration to have an optional symbol preceding it, which can be used for later reference (see **DAT**, page 99). For example:

```
DAT
 MyData long 640_000, $BB50 'Long-aligned/sized data
 myList byte long $FF995544, long 1_000 'Byte-aligned/long-sized
```

The above example declares two data symbols, **MyData** and **MyList**. **MyData** points to the start of long-aligned and long-sized data in main memory. **MyData**'s values, in main memory, are 640,000 and \$0000BB50, respectively. **MyList** uses a special **DAT** block syntax of **LONG** that creates a byte-aligned but long-sized set of data in main memory. **MyList**'s values, in main memory, are \$FF995544 and 1,000, respectively. When accessed a byte at a time, **MyList**

LONG – Spin Language Reference

contains \$44, \$55, \$99, \$FF, 232 and 3, 0 and 0 since the data is stored in little-endian format.

Note: `MyList` could have been defined as word-aligned, long-sized data if the “byte” reference were replaced with “word”.

This data is compiled into the object and resulting application as part of the executable code section and may be accessed using the read/write form, syntax 3, of `LONG` (see below). For more information about using `LONG` in this way, refer to the `DAT` section’s Declaring Data (Syntax 1) on page 100, and keep in mind that `LONG` is used for the *Size* field in that description.

Data items may be repeated by using the optional *Count* field. For example:

```
DAT
  MyData long 640_000, $BB50[3]
```

The above example declares a long-aligned, long-sized data table, called `MyData`, consisting of the following four values: 640000, \$BB50, \$BB50, \$BB50. There were three occurrences of \$BB50 due to the [3] in the declaration immediately after it.

Reading/Writing Longs of Main Memory (Syntax 3)

In `PUB` and `PRI` blocks, syntax 3 of `LONG` is used to read or write long-sized values of main memory. This is done by writing expressions that refer to main memory using the form: `long[BaseAddress][Offset]`. Here’s an example.

```
PUB MemTest | Temp
  Temp := LONG[@MyData][1] ' Read long value
  long[@MyList][0] := Temp + $01234567 ' Write long value

DAT
  MyData  long 640_000, $BB50 ' Long-sized/aligned data
  MyList byte long $FF995544, long 1_000 ' Byte-sized/aligned
 ' long data
```

In this example, the `DAT` block (bottom of code) places its data in memory as shown in Figure 2-2. The first data element of `MyData` is placed at memory address \$18. The last data element of `MyData` is placed at memory address \$1C, with the first element of `MyList` immediately following it at \$20. Note that the starting address (\$18) is arbitrary and is likely to change as the code is modified or the object itself is included in another application.

2: Spin Language Reference – LONG

Figure 2-2: Main Memory Long-Sized Data Structure and Addressing

Near the top of the code, the first executable line of the `MemTest` method, `Temp := long[@MyData][1]`, reads a long-sized value from main memory. It sets local variable `Temp` to \$BB50; the value read from main memory address \$1C. The address \$1C was determined by the address of the symbol `MyData` (\$18) plus long offset 1 (4 bytes). The following progressive simplification demonstrates this.

`long[@MyData][1] ➔ long[$18][1] ➔ long[$18 + (1*4)] ➔ long[$1C]`

The next line, `long[@MyList][0] := Temp + $01234567`, writes a long-sized value to main memory. It sets the value at main memory address \$20 to \$012400B7. The address \$20 was calculated from the address of the symbol `MyList` (\$20) plus long offset 0 (0 bytes).

`long[@MyList][0] ➔ long[$20][0] ➔ long[$20 + (0*4)] ➔ long[$20]`

The value \$012400B7 was derived from the current value of `Temp` plus \$01234567; \$BB50 + \$01234567 equals \$012400B7.

Addressing Main Memory

As Figure 2-2 suggests, main memory is really just a set of contiguous bytes (see “data as bytes” row) that can also be read as longs (4-byte sets) when done properly. In fact, the above example shows that even the addresses are calculated in terms of bytes. This concept is a consistent theme for any commands that use addresses.

Main memory is ultimately addressed in terms of bytes regardless of the size of value you are accessing; byte, word, or long. This is advantageous when thinking about how bytes, words, and longs relate to each other, but it may prove problematic when thinking of multiple items of a single size, like longs.

LONG – Spin Language Reference

For this reason, the **LONG** designator has a very handy feature to facilitate addressing from a long-centric perspective. Its *BaseAddress* field when combined with the optional *Offset* field operates in a base-aware fashion.

Imagine accessing longs of memory from a known starting point (the *BaseAddress*). You may naturally think of the next long or longs as being a certain distance from that point (the *Offset*). While those longs are indeed a certain number of “bytes” beyond a given point, it’s easier to think of them as a number of “longs” beyond a point (i.e., the 4th long, rather than the long that starts beyond the 12th byte). The **LONG** designator treats it properly by taking the *Offset* value (units of longs), multiplies it by 4 (number of bytes per long), and adds that result to the *BaseAddress* to determine the correct long of memory to read. It also clears the lowest two bits of *BaseAddress* to ensure the address referenced is a long-aligned one.

So, when reading values from the `MyData` list, `long[@MyData][0]` reads the first long value and `long[@MyData][1]` reads the second.

If the *Offset* field were not used, the above statements would have to be something like `long[@MyData]`, and `long[@MyData+4]`, respectively. The result is the same, but the way it’s written may not be as clear.

For more explanation of how data is arranged in memory, see the **DAT** section’s Declaring Data (Syntax 1) on page 100.

An Alternative Memory Reference

There is yet another way to access the data from the code example above; you could reference the data symbols directly. For example, these statements read the first two longs of the `MyData` list:

```
Temp := MyData[0]
Temp := MyData[1]
```

So why wouldn’t you just use direct symbol references all the time? Consider the following case:

```
Temp := myList[0]
Temp := myList[1]
```

Referring back to the example code above Figure 2-2 you might expect these two statements to read the first and second longs of `myList`; \$FF995544 and 1000, respectively. Instead, it reads the first and second “bytes” of `myList`, \$44 and \$55, respectively.

What happened? Unlike `MyData`, the `myList` entry is defined in the code as byte-sized and byte-aligned data. The data does indeed consist of long-sized values, because each element is

2: Spin Language Reference – LONG

preceded by **LONG**, but since the symbol for the list is declared as byte-sized, all direct references to it will return individual bytes.

However, the **LONG** designator can be used instead, since the list also happens to be long-aligned because of its position following **MyData**.

```
Temp := long[@MyList][0]
Temp := long[@MyList][1]
```

The above reads the first long, \$FF995544, followed by the second long, 1000, of **MyList**. This feature is very handy should a list of data need to be accessed as both bytes and longs at various times in an application.

Other Addressing Phenomena

Both the **LONG** and direct symbol reference techniques demonstrated above can be used to access any location in main memory, regardless of how it relates to defined data. Here are some examples:

```
Temp := long[@MyList][-1] 'Read last long of MyData (before myList)
Temp := long[@MyData][2] 'Read first long of myList (after MyData)
Temp := myList[-8] 'Read first byte of MyData
Temp := MyData[-2] 'Read long that is two longs before MyData
```

These examples read beyond the logical borders (start point or end point) of the lists of data they reference. This may be a useful trick, but more often it's done by mistake; be careful when addressing memory, especially if you're writing to that memory.

LONGFILL

Command: Fill longs of main memory with a value.

((PUB | PRI))

LONGFILL (StartAddress, Value, Count)

- **StartAddress** is an expression indicating the location of the first long of memory to fill with **Value**.
- **Value** is an expression indicating the value to fill longs with.
- **Count** is an expression indicating the number of longs to fill, starting with **StartAddress**.

Explanation

LONGFILL is one of three commands (**BYTEFILL**, **WORDFILL**, and **LONGFILL**) used to fill blocks of main memory with a specific value. **LONGFILL** fills **Count** longs of main memory with **Value**, starting at location **StartAddress**.

Using LONGFILL

LONGFILL is a great way to clear large blocks of long-sized memory. For example:

VAR

```
long Buff[100]
```

PUB Main

```
longfill(@Buff, 0, 100) 'Clear Buff to 0
```

The first line of the **Main** method, above, clears the entire 100-long (400-byte) **Buff** array to all zeros. **LONGFILL** is faster at this task than a dedicated **REPEAT** loop is.

LONGMOVE

Command: Copy longs from one region to another in main memory.

((PUB | PRI))

LONGMOVE (*DestAddress*, *SrcAddress*, *Count*)

- **DestAddress** is an expression specifying the main memory location to copy the first long of source to.
- **SrcAddress** is an expression specifying the main memory location of the first long of source to copy.
- **Count** is an expression indicating the number of longs of the source to copy to the destination.

Explanation

LONGMOVE is one of three commands (**BYTEMOVE**, **WORDMOVE**, and **LONGMOVE**) used to copy blocks of main memory from one area to another. **LONGMOVE** copies *Count* longs of main memory starting from *SrcAddress* to main memory starting at *DestAddress*.

Using LONGMOVE

LONGMOVE is a great way to copy large blocks of long-sized memory. For example:

```
VAR
 long Buff1[100]
 long Buff2[100]

PUB Main
 longmove (@Buff2, @Buff1, 100) 'Copy Buff1 to Buff2
```

The first line of the **Main** method, above, copies the entire 100-long (400-byte) **Buff1** array to the **Buff2** array. **LONGMOVE** is faster at this task than a dedicated **REPEAT** loop is.

LOOKDOWN, LOOKDOWNZ – Spin Language Reference

LOOKDOWN, LOOKDOWNZ

Command: Get the index of a value in a list.

((PUB | PRI))
LOOKDOWN (Value : ExpressionList)
((PUB | PRI))
LOOKDOWNZ (Value : ExpressionList)

Returns: One-based index position (LOOKDOWN) or a zero-based index position (LOOKDOWNZ) of *Value* in *ExpressionList*, or 0 if *Value* not found.

- **Value** is an expression indicating the value to find in *ExpressionList*.
- **ExpressionList** is a comma-separated list of expressions. Quoted strings of characters are also allowed; they are treated as a comma-separated list of characters.

Explanation

LOOKDOWN and LOOKDOWNZ are commands that retrieve indexes of values from a list of values. LOOKDOWN returns the one-based index position (1..N) of *Value* from *ExpressionList*. LOOKDOWNZ is just like LOOKDOWN except it returns the zero-based index position (0..N-1). For both commands, if *Value* is not found in *ExpressionList* then 0 is returned.

Using LOOKDOWN or LOOKDOWNZ

LOOKDOWN and LOOKDOWNZ are useful for mapping a set of non-contiguous numbers (25, -103, 18, etc.) to a set of contiguous numbers (1, 2, 3, etc. –or– 0, 1, 2, etc.) where no algebraic expression can be found to do so concisely. The following example assumes Print is a method created elsewhere.

```
PUB ShowList | Index
 Print(GetIndex(25))
 Print(GetIndex(300))
 Print(GetIndex(2510))
 Print(GetIndex(163))
 Print(GetIndex(17))
 Print(GetIndex(8000))
 Print(GetIndex(3))
```

```
PUB GetIndex (Value): Index
```

2: Spin Language Reference – LOOKDOWN, LOOKDOWNZ

```
Index := lookdown(Value: 25, 300, 2_510, 163, 17, 8_000, 3)
```

The `GetIndex` method in this example uses `LOOKDOWN` to find `Value` and returns the index where it was found in the *ExpressionList*, or 0 if not found. The `ShowList` method calls `GetIndex` repeatedly with different values and prints the resulting index on a display. Assuming `Print` is a method that displays a value, this example will print 1, 2, 3, 4, 5, 6 and 7 on a display.

If `LOOKDOWNZ` were used instead of `LOOKDOWN` this example would print 0, 1, 2, 3, 4, 5, and 6 on a display.

If `Value` is not found, `LOOKDOWN`, or `LOOKDOWNZ`, returns 0. So if one of the lines of the `ShowList` method was, `Print(GetIndex(50))`, the display would show 0 at the time it was executed.

If using `LOOKDOWNZ`, keep in mind that it may return 0 if either `Value` was not found or `Value` is at index 0. Make sure this will not cause an error in your code or use `LOOKDOWN` instead.

LOOKUP, LOOKUPZ – Spin Language Reference

LOOKUP, LOOKUPZ

Command: Get value from an indexed position within a list.

((PUB | PRI))
LOOKUP (*Index* : ExpressionList)
((PUB | PRI))
LOOKUPZ (*Index* : ExpressionList)

Returns: Value at the one-based *Index* position (LOOKUP) or zero-based *Index* position (LOOKUPZ) of *ExpressionList*, or 0 if out-of-range.

- **Index** is an expression indicating the position of the desired value in *ExpressionList*. For LOOKUP, *Index* is one-based (1..N). For LOOKUPZ, *Index* is zero-based (0..N-1).
- **ExpressionList** is a comma-separated list of expressions. Quoted strings of characters are also allowed; they are treated as a comma-separated list of characters.

Explanation

LOOKUP and LOOKUPZ are commands that retrieve entries from a list of values. LOOKUP returns the value from *ExpressionList* that is located in the one-based position (1..N) given by *Index*. LOOKUPZ is just like LOOKUP except it uses a zero-based *Index* (0..N-1). For both commands, if *Index* is out of range then 0 is returned.

Using LOOKUP or LOOKUPZ

LOOKUP and LOOKUPZ are useful for mapping a contiguous set of numbers (1, 2, 3, etc. –or– 0, 1, 2, etc.) to a set of non-contiguous numbers (45, -103, 18, etc.) where no algebraic expression can be found to do so concisely. The following example assumes Print is a method created elsewhere.

```
PUB ShowList | Index, Temp
 repeat Index from 1 to 7
 Temp := lookup(Index: 25, 300, 2_510, 163, 17, 8_000, 3)
 Print(Temp)
```

This example looks up all the values in LOOKUP's *ExpressionList* and displays them. The REPEAT loop counts with *Index* from 1 to 7. Each iteration of the loop, LOOKUP uses *Index* to retrieve a value from its list. If *Index* equals 1, the value 25 is returned. If *Index* equals 2, the

2: Spin Language Reference – LOOKUP, LOOKUPZ

value 300 is returned. Assuming `Print` is a method that displays the value of `Temp`, this example will print 25, 300, 2510, 163, 17, 8000 and 3 on a display.

If `LOOKUPZ` is used, the list is zero-based (0..N-1) instead of one-based; an `Index` of 0 returns 25, `Index` of 1 returns 300, etc.

If `Index` is out of range 0 is returned. So, for `LOOKUP`, if the `REPEAT` statement went from 0 to 8, instead of 1 to 7, this example would print 0, 25, 300, 2510, 163, 17, 8000, 3 and 0 on a display.

NEXT – Spin Language Reference

NEXT

Command: Skip remaining statements of REPEAT loop and continue with the next loop iteration.

```
((PUB | PRI))  
NEXT
```

Explanation

NEXT is one of two commands (NEXT and QUIT) that affect REPEAT loops. NEXT causes any further statements in the REPEAT loop to be skipped and the next iteration of the loop to be started thereafter.

Using NEXT

NEXT is typically used as an exception case, in a conditional statement, in REPEAT loops to move immediately to the next iteration of the loop. For example, assume that X is a variable created earlier and Print() is a method created elsewhere that prints a value on a display:

```
repeat X from 0 to 9 'Repeat 10 times  
 if X == 4  
 next 'Skip if X = 4  
 byte[$7000][X] := 0 'Clear RAM locations  
 Print(X) 'Print X on screen
```

The above code iteratively clears RAM locations and prints the value of X on a display, but with one exception. If X equals 4, the IF statement executes the NEXT command which causes the loop to skip remaining lines and go right to the next iteration. This has the effect of clearing RAM locations \$7000 through \$7003 and locations \$7005 through \$7009 and printing 0, 1, 2, 3, 5, 6, 7, 8, 9 on the display.

The NEXT command can only be used within a REPEAT loop; an error will occur otherwise.

OBJ

Designator: Declare an Object Block.

OBJ

Symbol $\langle [Count] \rangle$: "Object**Name**" $\langle \hookrightarrow \text{Symbol} \langle [Count] \rangle$: "Object**Name**" $\rangle \dots$

- **Symbol** is the desired name for the object symbol.
- **Count** is an optional expression, enclosed in brackets, that indicates this is an array of objects, with *Count* number of elements. When later referencing these elements, they begin with element 0 and end with element *Count*-1.
- **ObjectName** is the filename, without extension, of the desired object. Upon compile, an object with this filename is searched for in the editor tabs, the working directory and the library directory. The object name can contain any valid filename characters; disallowed characters are \, /, :, *, ?, ", <, >, and |.

Explanation

The Object Block is a section of source code that declares which objects are used and the object symbols that represent them. This is one of six special declarations (**CON**, **VAR**, **OBJ**, **PUB**, **PRI**, and **DAT**) that provide inherent structure to the Spin language.

Object declarations begin with **OBJ** on a line by itself followed by one or more declarations. **OBJ** must start in column 1 (the leftmost column) of the line it is on and we recommend the lines following be indented by at least two spaces for readability. For example:

OBJ

```
Num : "Numbers"  
Term : "TV_Terminal"
```

This example defines **Num** as an object symbol of type "Numbers" and **Term** as an object symbol of type "TV_Terminal". Public and Private methods can then refer to these objects using the object symbols as in the following example.

```
PUB Print | S  
S := Num.ToString(LongVal, Num#DEC)  
Term.Str(@S)
```

This public method, **Print**, calls the **Numbers**' **ToString** method and also the **TV_Terminal**'s **Str** method. It does this by using the **Num** and **Term** object symbols followed by the Object-

OBJ – Spin Language Reference

Method reference symbol (a period ‘.’) and finally the name of the method to call. `Num.ToString`, for instance, calls the `Numbers` object’s public `ToString` method. `Term.ToString` calls the `TV_Terminal`’s public `ToString` method. In this case the `Num.ToString` has two parameters, in parentheses, and `Term.ToString` has one parameter.

Also notice that the second parameter of the `Num.ToString` call is `Num#DEC`. The `#` symbol is the Object-Constant reference symbol; it gives access to an object’s constants. In this case, `Num#DEC` refers to the `DEC` (decimal format) constant in the `Numbers` object.

See Object-Method Reference ‘.’ and Object-Constant Reference ‘#’ in Table 2-16: Symbols on page 207 for more information.

Multiple instances of an object can be declared with the same object symbol using array syntax and can be accessed similar to arrays as well. For example:

```
OBJ
  PWM[2] : "PWM"
PUB GenPWM
  PWM[0].Start
  PWM[1].Start
```

This example declares `PWM` as an array of two objects (two instances of the same object). The object itself just happens to be called “`PWM`” as well. The public method, `GenPWM`, calls the `Start` method of each instance using indexes 0 and 1 with the object symbol array, `PWM`.

Both instances of the `PWM` object are compiled into the application such that there is one copy of its program code (`PUBs`, `PRIs`, and `DATs`) and two copies of its variable blocks (`VARs`). This is because, for each instance, the code is the same but each instance needs its own variable space so it can operate independent of the other.

An important point to consider with multiple instances of an object is that there is only one copy of its `DAT` block because it may contain Propeller Assembly code. `DAT` blocks can also contain initialized data and regions set aside for workspace purposes, all with symbolic names. Since there is only one copy of it for multiple instances of an object, that area is shared among all instances. This provides a convenient way to create shared memory between multiple instances of a particular object.

Scope of Object Symbols

Object symbols defined in Object Blocks are global to the object in which they are defined but are not available outside of that object. This means that these object symbols can be accessed directly from anywhere within the object but their names will not conflict with symbols defined in other parent or child objects.

Operators

The Propeller chip features a powerful set of math and logic operators. A subset of these operators is supported by the Propeller Assembly language; however, since the Spin language has a use for every form of operator supported by the Propeller, this section describes every operator in detail. Please see the Operators section on page 325 for a list of operators available in Propeller Assembly.

Expression Workspace

The Propeller is a 32-bit device and, unless otherwise noted, expressions are always evaluated using 32-bit, signed integer math. This includes intermediate results as well. If any intermediate result overflows a 32-bit signed integer (above 2,147,483,647 or below -2,147,483,648), the final result of the expression will not be as expected. A workspace of 32 bits provides lots of room for intermediate results but it is still wise to keep overflow possibilities in mind.

If mathematic truncation is an issue, or if an expression requires real numbers rather than integers, floating-point support can help. The compiler supports 32-bit floating-point values and constant expressions with many of the same math operators as it does for integer constant expressions. Note that this is for constant expressions only, not run time variable expressions. For floating-point run-time expressions, the Propeller chip provides support through the `FloatMath` object supplied with the software installation. See Constant Assignment ‘=’, page 148; `FLOAT`, page 108; `ROUND`, page 198; and `TRUNC`, page 209, as well as the `FloatMath` and `FloatString` objects for more information

Operator Attributes

The operators have the following important attributes, each of which is shown in the following two tables and further explained afterwards:

- Unary / Binary
- Normal / Assignment
- Constant and/or Variable Expression
- Level of Precedence

Operators – Spin Language Reference

Table 2-9: Math and Logic Operators

Operator	Assignment Usage	Constant Expressions ¹		Is Unary	Description, Page Number
		Integer	Float		
=	always	n/a ¹	n/a ¹		Constant assignment (CON blocks only), 148
:=	always	n/a ¹	n/a ¹		Variable assignment (PUB/PRI blocks only), 149
+	+ =	✓	✓		Add, 149
+	never	✓	✓	✓	Positive (+X); unary form of Add, 150
-	- =	✓	✓		Subtract, 150
-	if solo	✓	✓	✓	Negate (-X); unary form of Subtract, 150
--	always			✓	Pre-decrement (-X) or post-decrement (X--), 151
++	always			✓	Pre-increment (++X) or post-increment (X++), 152
*	* =	✓	✓		Multiply and return lower 32 bits (signed), 153
**	** =	✓			Multiply and return upper 32 bits (signed), 153
/	/ =	✓	✓		Divide (signed), 154
//	// =	✓			Modulus (signed), 154
#>	#> =	✓	✓		Limit minimum (signed), 155
<#	<# =	✓	✓		Limit maximum (signed), 155
^^	if solo	✓	✓	✓	Square root, 156
	if solo	✓	✓	✓	Absolute value, 156
~	always			✓	Sign-extend from bit 7 (~X) or post-clear to 0 (X~); all bits low, 156
~~	always			✓	Sign-extend from bit 15 (~~X) or post-set to -1 (X~~); all bits high, 157
~>	~> =	✓			Bitwise: Shift arithmetic right, 158
?	always			✓	Random number forward (?X) or reverse (X?), 159
<	if solo	✓		✓	Bitwise: Decode value (0 - 31) into single-high-bit long, 160
>	if solo	✓		✓	Bitwise: Encode long into value (0 - 32) as high-bit priority, 160
<<	<< =	✓			Bitwise: Shift left, 161
>>	>> =	✓			Bitwise: Shift right, 161
<-	<-- =	✓			Bitwise: Rotate left, 162
->	-> =	✓			Bitwise: Rotate right, 162
><	>< =	✓			Bitwise: Reverse, 163
&	& =	✓			Bitwise: AND, 164
	=	✓			Bitwise: OR, 165
^	^ =	✓			Bitwise: XOR, 165
!	if solo	✓		✓	Bitwise: NOT, 166
AND	AND =	✓	✓		Boolean: AND (promotes non-0 to -1), 167
OR	OR =	✓	✓		Boolean: OR (promotes non-0 to -1), 168
NOT	if solo	✓	✓	✓	Boolean: NOT (promotes non-0 to -1), 168
==	== =	✓	✓		Boolean: Is equal, 169
<>	<> =	✓	✓		Boolean: Is not equal, 170
<	<=	✓	✓		Boolean: Is less than (signed), 171
>	>=	✓	✓		Boolean: Is greater than (signed), 171
=<	=< =	✓	✓		Boolean: Is equal or less (signed), 171
=>	=> =	✓	✓		Boolean: Is equal or greater (signed), 172
@	never	✓		✓	Symbol address, 173
@@	never			✓	Object address plus symbol, 173

¹ Assignment forms of operators are not allowed in constant expressions.

2: Spin Language Reference – Operators

Table 2-10: Operator Precedence Levels			
Level	Notes	Operators	Operator Names
Highest (0)	Unary	--, ++, ~, ~~ , ?, @, @@	Inc/Decrement, Clear, Set, Random, Symbol/Object Address
1	Unary	+, -, ^^, , <, > , !	Positive, Negate, Square Root, Absolute, Decode, Encode, Bitwise NOT
2		->, <- , >>, <<, ~>, ><	Rotate Right/Left, Shift Right/Left, Shift Arithmetic Right, Reverse
3		&	Bitwise AND
4		, ^	Bitwise OR, Bitwise XOR
5		*, **, /, //	Multiply-Low, Multiply-High, Divide, Modulus
6		+, -	Add, Subtract
7		#>, <#	Limit Minimum/Maximum
8		<, >, <>, ==, =<, =>	Boolean: Less/Greater Than, Not Equal, Equal, Equal or Less/Greater
9	Unary	NOT	Boolean NOT
10		AND	Boolean AND
11		OR	Boolean OR
Lowest (12)		=, :=, all other assignments	Constant/Variable Assignment, assignment forms of Binary Operators

Unary / Binary

Each operator is either unary or binary in nature. Unary operators are those that operate on only one operand. For example:

```
!Flag ' bitwise NOT of Flag  
^^Total ' square root of Total
```

Binary operators are those that operate on two operands. For example:

```
X + Y ' add X and Y  
Num << 4 ' shift Num left 4 bits
```

Note that the term “binary operator” means “two operands,” and has nothing to do with binary digits. To distinguish operators whose function relates to binary digits, we’ll use the term “bitwise” instead.

Normal / Assignment

Normal operators, like Add ‘+’ and Shift Left ‘<<’, operate on their operand(s) and provide the result for use by the rest of the expression, without affecting the operand or operands themselves. Those that are assignment operators, however, write their result to either the variable they operated on (unary), or to the variable to their immediate left (binary), in addition to providing the result for use by the rest of the expression.

Operators – Spin Language Reference

Here are assignment operator examples:

```
Count++ ' (Unary) evaluate Count + 1
 ' and write result to Count
Data >>= 3 ' (Binary) shift Data right 3 bits
 ' and write result to Data
```

Binary operators have special forms that end in equal '=' to make them assignment operators. Unary operators do not have a special assignment form; some always assign while others assign only in special situations. See Table 2-9 above and the operator's explanation, for more information.

Most assignment operators can only be used within methods (**PUB** and **PRI** blocks). The only exception is the constant assignment operator '=' which can only be used in **CON** blocks.

Constant and/or Variable Expression

Operators which have the integer-constant-expression attribute can be used both at run time in variable expressions, and at compile time in constant expressions. Operators that have the float-constant-expression attribute can be used in compile-time constant expressions. Operators without either of the constant-expression attributes can only be used at run time in variable expressions. Most operators have a normal, non-assignment form that allows them to be used in both constant and variable expressions.

Level of Precedence

Each operator has an assigned level of precedence that determines when it will take action in relation to other operators within the same expression. For example, it is commonly known that Algebraic rules require multiply and divide operations to be performed before add and subtract operations. The multiply and divide operators are said to have a “higher level of precedence” than add and subtract. Additionally, multiply and divide are commutable; both are on the same precedence level, so their operations result in the same value regardless of the order it is performed (multiply first, then divide, or vice versa). Commutative operators are always evaluated left to right except where parentheses override that rule.

The Propeller chip applies the order-of-operations rules as does Algebra: expressions are evaluated left-to-right, except where parentheses and differing levels of precedence exist.

Following these rules, the Propeller will evaluate:

$$X = 20 + 8 * 4 - 6 / 2$$

2: Spin Language Reference – Operators

...to be equal to 49; that is, $8 * 4 = 32$, $6 / 2 = 3$, and $20 + 32 - 3 = 49$. If you wish the expression to be evaluated differently, use parentheses to enclose the necessary portions of the expression.

For example:

$$X = (20 + 8) * 4 - 6 / 2$$

This will evaluate the expression in parentheses first, the $20 + 8$, causing the expression to now result in 109, instead of 49.

Table 2-10 indicates each operator's level of precedence from highest (level 0) to lowest (level 12). Operators with a higher precedence are performed before operators of a lower precedence; multiply before add, absolute before multiply, etc. The only exception is if parentheses are included; they override every precedence level.

Intermediate Assignments

The Propeller chip's expression engine allows for, and processes, assignment operators at intermediate stages. This is called “intermediate assignments” and it can be used to perform complex calculations in less code. For example, the following equation relies heavily on X, and $X + 1$.

$$X := X - 3 * (X + 1) / ||(X + 1)$$

The same statement could be rewritten, taking advantage of the intermediate assignment property of the increment operator:

$$X := X++ - 3 * X / ||X$$

Assuming X started out at -5, both of these statements evaluate to -2, and both store that value in X when done. The second statement, however, does it by relying on an intermediate assignment (the $X++$ part) in order to simplify the rest of the statement. The Increment operator ‘ $++$ ’ is evaluated first (highest precedence) and increments X’s -5 to -4. Since this is a “post increment” (see Increment, pre- or post- ‘ $++$ ’, page 152) it first returns X’s original value, -5, to the expression and then writes the new value, -4, to X. So, the “ $X++ - 3\dots$ ” part of the expression becomes “ $-5 - 3\dots$ ” Then the absolute, multiply, and divide operators are evaluated, but the value of X has been changed, so they use the new value, -4, for their operations:

$$-5 - 3 * -4 / ||-4 \rightarrow -5 - 3 * -4 / 4 \rightarrow -5 - 3 * -1 \rightarrow -5 - -3 = -2$$

Occasionally, the use of intermediate assignments can compress multiple lines of expressions into a single expression, resulting in slightly smaller code size and slightly faster execution.

Operators – Spin Language Reference

The remaining pages of this section further explain each math and logic operator shown in Table 2-9 in the same order shown.

Constant Assignment ‘=’

The Constant Assignment operator is used only within **CON** blocks, to declare compile-time constants. For example,

```
CON
_xinfreq = 4096000
WakeUp = %00110000
```

This code sets the symbol `_xinfreq` to 4,096,000 and the symbol `WakeUp` to `%00110000`. Throughout the rest of the program the compiler will use these numbers in place of their respective symbols. See **CON**, page 84.

These declarations are constant expressions, so many of the normal operators can be used to calculate a final constant value at compile time. For example, it may be clearer to rewrite the above example as follows:

```
CON
_xinfreq  = 4096000
Reset = %00100000
Initialize = %00010000
WakeUp = Reset | Initialize
```

Here, `WakeUp` is still set to `%00110000` at compile time, but it is now more obvious to future readers that the `WakeUp` symbol contains the binary codes for a `Reset` and an `Initialize` sequence for that particular application.

The above examples create 32-bit signed integer constants; however, it is also possible to create 32-bit floating-point constants. To do so, the expression must be expressed as a floating-point value in one of three ways: 1) as an integer value followed by a decimal point and at least one digit, 2) as an integer with an E followed by an exponent value, or 3) both 1 and 2.

For example:

```
CON
OneHalf = 0.5
Ratio = 2.0 / 5.0
Miles = 10e5
```

2: Spin Language Reference – Operators

The above code creates three floating-point constants. `OneHalf` is equal to 0.5, `Ratio` is equal to 0.4 and `Miles` is equal to 1,000,000. Note that if `Ratio` were defined as `2 / 5` instead of `2.0 / 5.0`, the expression would be treated as an integer constant and the result would be an integer constant equal to 0. For floating-point constant expressions, every value within the expression must be a floating-point value; you cannot mix integer and floating-point values like `Ratio = 2 / 5.0`. You can, however, use the `FLOAT` declaration to convert an integer value to a floating-point value, such as `Ratio = FLOAT(2) / 5.0`.

The Propeller compiler handles floating-point constants as a single-precision real number as described by the IEEE-754 standard. Single-precision real numbers are stored in 32 bits, with a 1-bit sign, an 8-bit exponent, and a 23-bit mantissa (the fractional part). This provides approximately 7.2 significant decimal digits.

For run-time floating-point operations, the `FloatMath` and `FloatString` objects provide math functions compatible with single-precision numbers.

See `FLOAT`, page 108; `ROUND`, page 198; `TRUNC`, page 209, as well as the `FloatMath` and `FloatString` objects for more information.

Variable Assignment ‘:=’

The Variable Assignment operator is used only within methods (`PUB` and `PRI` blocks), to assign a value to a variable. For example,

```
Temp := 21  
Triple := Temp * 3
```

At run time this code would set the `Temp` variable equal to 21 and set `Triple` to `21 * 3`, which is 63.

As with other assignment operators, the Variable Assignment operator can be used within expressions to assign intermediate results, such as:

```
Triple := 1 + (Temp := 21) * 3
```

This example first sets `Temp` to 21, then multiplies `Temp` by 3 and adds 1, finally assigning the result, 64, to `Triple`.

Add ‘+’, ‘+=’

The Add operator adds two values together. Add can be used in both variable and constant expressions. Example:

```
X := Y + 5
```

Operators – Spin Language Reference

Add has an assignment form, `+ =`, that uses the variable to its left as both the first operand and the result destination.

For example:

```
X += 10  'Short form of X := X + 10
```

Here, the value of `X` is added to 10 and the result is stored back in `X`. The assignment form of Add may also be used within expressions for intermediate results; see Intermediate Assignments, page 147.

Positive ‘+’ (unary form of Add)

Positive is the unary form of Add and can be used similar to Negate except that it is never an assignment operator. Positive is essentially ignored by the compiler, but is handy when the sign of operands is important to emphasize. For example:

```
Val := +2 - A
```

Subtract ‘-’, ‘-=’

The Subtract operator subtracts two values. Subtract can be used in both variable and constant expressions. Example:

```
X := Y - 5
```

Subtract has an assignment form, `-=`, that uses the variable to its left as both the first operand and the result destination. For example,

```
X -= 10  'Short form of X := X - 10
```

Here, 10 is subtracted from the value of `X` and the result is stored back in `X`. The assignment form of subtract may also be used within expressions for intermediate results; see Intermediate Assignments, page 147.

Negate ‘-’ (unary form of Subtract)

Negate is the unary form of Subtract. Negate toggles the sign of the value on its right; a positive value becomes negative and a negative value becomes positive. For example:

```
Val := -2 + A
```

Negate becomes an assignment operator when it is the sole operator to the left of a variable on a line by itself. For example:

```
-A
```

2: Spin Language Reference – Operators

This would negate the value of A and store the result back to A.

Decrement, pre- or post- ‘--’

The Decrement operator is a special, immediate operator that decrements a variable by one and assigns the new value to that same variable. It can only be used in run-time variable expressions. Decrement has two forms, pre-decrement and post-decrement, depending on which side of the variable it appears on. The pre-decrement form appears to the left of a variable and the post-decrement form appears to the right of a variable. This is extremely useful in programming since there are many situations that call for the decrementing of a variable right before or right after the use of that variable’s value. For example:

```
Y := --X + 2
```

The above shows the pre-decrement form; it means “decrement before providing the value for the next operation”. It decrements the value of X by one, writes that result to X and provides that result to the rest of the expression. If X started out as 5 in this example, --X would store 4 in X, then the expression, $4 + 2$ is evaluated, finally writing the result, 6, into Y. After this statement, X equals 4 and Y equals 6.

```
Y := X-- + 2
```

The above shows the post-decrement form; it means “decrement after providing the value for the next operation”. It provides the current value of X for the next operation in the expression, then decrements the value of X by one and writes that result to X. If X began as 5 in this example, X-- would provide the current value for the expression $(5 + 2)$ to be evaluated later, then would store 4 in X. The expression $5 + 2$ is then evaluated and the result, 7, is stored into Y. After this statement, X equals 4 and Y equals 7.

Since Decrement is always an assignment operator, the rules of Intermediate Assignments (see page 147) apply here. Assume X started out as 5 for the following examples.

```
Y := --X + X
```

Here, X would first be set to 4, then $4 + 4$ is evaluated and Y is set to 8.

```
Y := X-- + X
```

Here, X’s current value, 5, is saved for the next operation (the Add) and X itself is decremented to 4, then $5 + 4$ is evaluated and Y is set to 9.

Operators – Spin Language Reference

Increment, pre- or post- ‘++’

The Increment operator is a special, immediate operator that increments a variable by one and assigns the new value to that same variable. It can only be used in run-time variable expressions. Increment has two forms, pre-increment and post-increment, depending on which side of the variable it appears on. The pre-increment form appears to the left of a variable and the post-increment form appears to the right of a variable. This is extremely useful in programming since there are many situations that call for the incrementing of a variable right before or right after the use of that variable’s value. For example:

```
Y := ++X - 4
```

The above shows the pre-increment form; it means “increment before providing the value for the next operation”. It increments the value of X by one, writes that result to X and provides that result to the rest of the expression. If X started out as 5 in this example, `++X` would store 6 in X, then the expression, `6 - 4` is evaluated, finally writing the result, 2, into Y. After this statement, X equals 6 and Y equals 2.

```
Y := X++ - 4
```

The above shows the post-increment form; it means “increment after providing the value for the next operation”. It provides the current value of X for the next operation in the expression, then increments the value of X by one and writes that result to X. If X started out as 5 in this example, `X++` would provide the current value for the expression (`5 - 4`) to be evaluated later, then would store 6 in X. The expression `5 - 4` is then evaluated and the result, 1, is stored into Y. After this statement, X equals 6 and Y equals 1.

Since Increment is always an assignment operator, the rules of Intermediate Assignments (see page 147) apply here. Assume X started out as 5 for the following examples.

```
Y := ++X + X
```

Here, X would first be set to 6, then $6 + 6$ is evaluated and Y is set to 12.

```
Y := X++ + X
```

Here, X’s current value, 5, is saved for the next operation (the Add) and X itself is incremented to 6, then $5 + 6$ is evaluated and Y is set to 11.

Multiply, Return Low ‘*’, ‘*='

This operator is also called Multiply-Low, or simply Multiply. It can be used in both variable and constant expressions. When used with variable expressions or integer constant expressions, Multiply Low multiplies two values together and returns the lower 32 bits of the 64-bit result. When used with floating-point constant expressions, Multiply Low multiplies two values together and returns the 32-bit single-precision floating-point result. Example:

```
X := Y * 8
```

Multiply-Low has an assignment form, `*=`, that uses the variable to its left as both the first operand and the result destination. For example,

```
X *= 20  'Short form of X := X * 20
```

Here, the value of `X` is multiplied by 20 and the lowest 32 bits of the result is stored back in `X`. The assignment form of Multiply-Low may also be used within expressions for intermediate results; see Intermediate Assignments, page 147.

Multiply, Return High ‘**’, ‘**='

This operator is also called Multiply-High. It can be used in both variable and integer constant expressions, but not in floating-point constant expressions. Multiply High multiplies two values together and returns the upper 32 bits of the 64-bit result. Example:

```
X := Y ** 8
```

If `Y` started out as 536,870,912 (2^{29}) then `Y ** 8` equals 1; the value in the upper 32 bits of the result.

Multiply-High has an assignment form, `**=`, that uses the variable to its left as both the first operand and the result destination. For example,

```
X **= 20  'Short form of X := X ** 20
```

Here, the value of `X` is multiplied by 20 and the upper 32 bits of the result is stored back in `X`. The assignment form of Multiply-High may also be used within expressions for intermediate results; see Intermediate Assignments, page 147.

Operators – Spin Language Reference

Divide ‘/’, ‘/=’

Divide can be used in both variable and constant expressions. When used with variable expressions or integer constant expressions, it divides one value by another and returns the 32-bit integer result. When used with floating-point constant expressions, it divides one value by another and returns the 32-bit single-precision floating-point result. Example:

```
X := Y / 4
```

Divide has an assignment form, /=, that uses the variable to its left as both the first operand and the result destination. For example,

```
X /= 20  'Short form of X := X / 20
```

Here, the value of *X* is divided by 20 and the integer result is stored back in *X*. The assignment form of Divide may also be used within expressions for intermediate results; see Intermediate Assignments, page 147.

Modulus ‘//’, ‘//=’

Modulus can be used in both variable and integer constant expressions, but not in floating-point constant expressions. Modulus divides one value by another and returns the 32-bit integer remainder. Example:

```
X := Y // 4
```

If *Y* started out as 5 then *Y* // 4 equals 1, meaning the division of 5 by 4 results in a real number whose fractional component equals 1/4, or .25.

Modulus has an assignment form, //=, that uses the variable to its left as both the first operand and the result destination. For example,

```
X // = 20  'Short form of X := X // 20
```

Here, the value of *X* is divided by 20 and the 32-bit integer remainder is stored back in *X*. The assignment form of Modulus may also be used within expressions for intermediate results; see Intermediate Assignments, page 147.

2: Spin Language Reference – Operators

Limit Minimum ‘#>’, ‘#>=’

The Limit Minimum operator compares two values and returns the highest value. Limit Minimum can be used in both variable and constant expressions. Example:

```
X := Y - 5 #> 100
```

The above example subtracts 5 from Y and limits the result to a minimum value to 100. If Y is 120 then $120 - 5 = 115$; it is greater than 100 so X is set to 115. If Y is 102 then $102 - 5 = 97$; it is less than 100 so X is set to 100 instead.

Limit Minimum has an assignment form, `#>=`, that uses the variable to its left as both the first operand and the result destination. For example,

```
X #>= 50 'Short form of X := X #> 50
```

Here, the value of X is limited to a minimum value of 50 and the result is stored back in X. The assignment form of Limit Minimum may also be used within expressions for intermediate results; see Intermediate Assignments, page 147.

Limit Maximum ‘#<’, ‘#<=’

The Limit Maximum operator compares two values and returns the lowest value. Limit Maximum can be used in both variable and constant expressions. Example:

```
X := Y + 21 <# 250
```

The above example adds 21 to Y and limits the result to a maximum value to 250. If Y is 200 then $200 + 21 = 221$; it is less than 250 so X is set to 221. If Y is 240 then $240 + 21 = 261$; it is greater than 250 so X is set to 250 instead.

Limit Maximum has an assignment form, `#<=`, that uses the variable to its left as both the first operand and the result destination. For example,

```
X #<= 50 'Short form of X := X <# 50
```

Here, the value of X is limited to a maximum value of 50 and the result is stored back in X. The assignment form of Limit Minimum may also be used within expressions for intermediate results; see Intermediate Assignments, page 147.

Operators – Spin Language Reference

Square Root ‘ $\wedge\wedge$ ’

The Square Root operator returns the square root of a value. Square Root can be used in both variable and constant expressions. When used with variable expressions or integer constant expressions, Square Root returns the 32-bit truncated integer result. When used with floating-point constant expressions, Square Root returns the 32-bit single-precision floating-point result. Example:

```
X :=  $\wedge\wedge$ Y
```

Square Root becomes an assignment operator when it is the sole operator to the left of a variable on a line by itself. For example:

```
 $\wedge\wedge$ Y
```

This would store the square root of the value of Y back into Y.

Absolute Value ‘ $\mid\mid$ ’

The Absolute Value operator, also called Absolute, returns the absolute value (the positive form) of a number. Absolute Value can be used in both variable and constant expressions. When used with variable expressions or integer constant expressions, Absolute Value returns the 32-bit integer result. When used with floating-point constant expressions, Absolute Value returns the 32-bit single-precision floating-point result. Example:

```
X :=  $\mid\mid$ Y
```

If Y is -15, the absolute value, 15, would be stored into X.

Absolute Value becomes an assignment operator when it is the sole operator to the left of a variable on a line by itself. For example:

```
 $\mid\mid$ Y
```

This would store the absolute value of Y back into Y.

Sign-Extend 7 or Post-Clear ‘ \sim ’

This operator is a special, immediate operator that has a dual purpose depending on which side of the variable it appears on. It can only be used in run-time variable expressions. The Sign-Extend 7 form of the operator appears to the left of a variable and the Post-Clear form appears to the right of a variable.

The following is an example of the Sign-Extend 7 operator form:

2: Spin Language Reference – Operators

```
Y := ~X + 25
```

The Sign-Extend 7 operator in this example extends the sign of the value, X in this case, from bit 7 up to bit 31. A 32-bit signed integer is stored in twos-complement form and the most significant bit (31) indicates the sign of the value (positive or negative). There may be times where calculations on simple data result in byte-sized values that should be treated as a signed integer in the range of -128 to +127. When you need to perform further calculations with those byte-sized values, use the Sign-Extend 7 operator to convert the number into the proper 32-bit signed integer form. In the above example, assume X represents the value -20, which in 8-bit twos-complement form is actually the value 236 (%11101100). The $\sim X$ portion of the expression extends the sign bit from bit 7 all the way up to bit 31, converting the number to the proper 32-bit twos-complement form of -20 (%11111111 11111111 11111111 11101100). Adding that sign-extended value to 25 results in 5, the intended result, whereas it would have resulted in 261 without the proper sign extension.

The following is an example of the Post-Clear operator form.

```
Y := X~ + 2
```

The Post-Clear operator in this example clears the variable to 0 (all bits low) after providing its current value for the next operation. In this example if X started out as 5, $X\sim$ would provide the current value for the expression ($5 + 2$) to be evaluated later, then would store 0 in X. The expression $5 + 2$ is then evaluated and the result, 7, is stored into Y. After this statement, X equals 0 and Y equals 7.

Since Sign-Extend 7 and Post-Clear are always assignment operators, the rules of Intermediate Assignments apply to them (see page 147).

Sign-Extend 15 or Post-Set ‘~~’

This operator is a special, immediate operator that has a dual purpose depending on which side of the variable it appears on. It can only be used in run-time variable expressions. The Sign-Extend 15 form of the operator appears to the left of a variable and the Post-Set form appears to the right of a variable.

The following is an example of the Sign-Extend 15 operator form:

```
Y := ~~X + 50
```

The Sign-Extend 15 operator in this example extends the sign of the value, X in this case, from bit 15 up to bit 31. A 32-bit signed integer is stored in twos-complement form and the most significant bit (31) indicates the sign of the value (positive or negative). There may be

Operators – Spin Language Reference

times where calculations on simple data result in word-sized values that should be treated as a signed integer in the range of -32768 to +32767. When you need to perform further calculations with those word-sized values, use the Sign-Extend 15 operator to convert the number into the proper 32-bit signed integer form. In the above example, assume X represents the value -300, which in 16-bit twos-complement form is actually the value 65,236 (%11111110 11010100). The $\sim\sim X$ portion of the expression extends the sign bit from bit 15 all the way up to bit 31, converting the number to the proper 32-bit twos-complement form of -300 (%11111111 11111111 11111110 11010100). Adding that sign-extended value to 50 results in -250, the intended result, whereas it would have resulted in 65,286 without the proper sign extension.

The following is an example of the Post-Set operator form.

```
Y := X~~ + 2
```

The Post-Set operator in this example sets the variable to -1 (all bits high) after providing its current value for the next operation. In this example if X started out as 6, $X\sim\sim$ would provide the current value for the expression $(6 + 2)$ to be evaluated later, then would store -1 in X. The expression $6 + 2$ is then evaluated and the result, 8, is stored into Y. After this statement, X equals -1 and Y equals 8.

Since Sign-Extend 15 and Post-Set are always assignment operators, the rules of Intermediate Assignments apply to them (see page 147).

Bitwise Shift Arithmetic Right ‘ $\sim>$ ’, ‘ $\sim>=$ ’

The Bitwise Shift Arithmetic Right operator is just like the Shift Right operator except that it maintains the sign, like a divide by 2, 4, 8, etc on a signed value. Bitwise Shift Arithmetic Right can be used in variable and integer constant expressions, but not in floating-point constant expressions. Example:

```
X := Y ~> 4
```

The above example shifts Y right by 4 bits, maintaining the sign. If Y is -3200 (%11111111 11111111 11110011 10000000) then $-3200 \sim> 4 = -200$ (%11111111 11111111 11111111 00111000). If the same operation had been done with the Shift Right operator instead, the result would have been 268,435,256 (%00001111 11111111 11111111 00111000).

Bitwise Shift Arithmetic Right has an assignment form, $\sim>=$, that uses the variable to its left as both the first operand and the result destination. For example,

```
X ~>= 2 'Short form of X := X ~> 2
```

2: Spin Language Reference – Operators

Here, the value of `X` is shifted right 2 bits, maintaining the sign, and the result is stored back in `X`. The assignment form of Bitwise Shift Arithmetic Right may also be used within expressions for intermediate results; see Intermediate Assignments, page 147.

Random ‘?’

The Random operator is a special, immediate operator that uses a variable’s value as a seed to create a pseudo random number and assigns that number to the same variable. It can only be used in run-time variable expressions. Random has two forms, forward and reverse, depending on which side of the variable it appears on. The forward form appears to the left of a variable and the reverse form appears to the right of a variable.

Random generates pseudo-random numbers ranging from -2,147,483,648 to +2,147,483,647. It’s called “pseudo-random” because the numbers appear random, but are really generated by a logic operation that uses a “seed” value as a tap into a sequence of over 4 billion essentially random numbers. If the same seed value is used again, the same sequence of numbers is generated. The Propeller chip’s Random output is reversible; in fact, specifically it is a 32-bit maximum-length, four-tap LFSR (Linear Feedback Shift Register) with taps in both the LSB (Least Significant Bit, rightmost bit) and the MSB (Most Significant Bit, leftmost bit) allowing for bi-directional operation.

Think of the pseudo-random sequence it generates as simply a static list of over 4 billion numbers. Starting with a particular seed value and moving forward results in a list of a specific set of numbers. If, however, you took that last number generated and used it as the first seed value moving backward, you would end up with a list of the same numbers as before, but in the reverse order. This is handy in many applications.

Here’s an example:

```
?X
```

The above shows the Random forward form; it uses `X`’s current value to retrieve the next pseudo-random number in the forward direction and stores that number back in `X`. Executing `?X` again results in yet a different number, again stored back into `X`.

```
X?
```

The above shows the Random reverse form; it uses `X`’s current value to retrieve the next pseudo-random number in the reverse direction and stores that number back in `X`. Executing `X?` again results in yet a different number, again stored back into `X`.

Since Random is always an assignment operator, the rules of Intermediate Assignments apply to it (see page 147).

Operators – Spin Language Reference

Bitwise Decode '|<'

The Bitwise Decode operator decodes a value (0 – 31) into a 32-bit long value with a single bit set high corresponding to the bit position of the original value. Bitwise Decode can be used in variable and integer constant expressions, but not in floating-point constant expressions. Example:

```
Pin := |<PinNum
```

The above example sets `Pin` equal to the 32-bit value whose single high-bit corresponds to the position indicated by `PinNum`.

If `PinNum` is 3, `Pin` is set equal to %00000000 00000000 00000000 00001000.

If `PinNum` is 31, `Pin` is set equal to %10000000 00000000 00000000 00000000.

There are many uses for Bitwise Decode, but one of the most useful is to convert from an I/O pin number to the 32-bit pattern that describes that pin number in relation to the I/O registers. For example, Bitwise Decode is very handy for the mask parameter of the `WAITPEQ` and `WAITPNE` commands.

Bitwise Decode becomes an assignment operator when it is the sole operator to the left of a variable on a line by itself. For example:

```
|<PinNum
```

This would store the decoded value of `PinNum` back into `PinNum`.

Bitwise Encode '>|'

The Bitwise Encode operator encodes a 32-bit long value into the value (0 – 32) that represents the highest bit set, plus 1. Bitwise Encode can be used in variable and integer constant expressions, but not in floating-point constant expressions. Example:

```
PinNum := >|Pin
```

The above example sets `PinNum` equal to the number of the highest bit set in `Pin`, plus 1.

If `Pin` is %00000000 00000000 00000000 00000000, `PinNum` is set equal to 0; no bits are set.

If `Pin` is %00000000 00000000 00000000 10000000, `PinNum` is set equal to 8; bit 7 is set.

If `Pin` is %10000000 00000000 00000000 00000000, `PinNum` is set equal to 32; bit 31 is set.

If `Pin` is %00000000 00010011 00010010 00100000, `PinNum` is set equal to 21; bit 20 is the highest bit set.

2: Spin Language Reference – Operators

Bitwise Shift Left ‘<<’, ‘<<=’

The Bitwise Shift Left operator shifts the bits of the first operand left by the number of bits indicated in the second operand. The original MSBs (leftmost bits) drop off and the new LSBs (rightmost bits) are set to zero. Bitwise Shift Left can be used in both variable and integer constant expressions, but not in floating-point constant expressions. Example:

```
X := Y << 2
```

If Y started out as:

```
%10000000 01110000 11111111 00110101
```

...the Bitwise Shift Left operator would shift that value left by two bits, setting X to:

```
%00000001 11000011 11111100 11010100
```

Since the nature of binary is base-2, shifting a value left is like multiplying that value by powers of two, 2^b , where b is the number of bits shifted.

Bitwise Shift Left has an assignment form, `<<=`, that uses the variable to its left as both the first operand and the result destination. For example,

```
X <<= 4  'Short form of X := X << 4'
```

Here, the value of X is shifted left four bits and is stored back in X. The assignment form of Bitwise Shift Left may also be used within expressions for intermediate results; see Intermediate Assignments, page 147.

Bitwise Shift Right ‘>>’, ‘>>=’

The Bitwise Shift Right operator shifts the bits of the first operand right by the number of bits indicated in the second operand. The original LSBs (rightmost bits) drop off and the new MSBs (leftmost bits) are set to zero. Bitwise Shift Right can be used in both variable and integer constant expressions, but not in floating-point constant expressions. Example:

```
X := Y >> 3
```

If Y started out as:

```
%10000000 01110000 11111111 00110101
```

...the Bitwise Shift Right operator would shift that value right by three bits, setting X to:

```
%00010000 00001110 00011111 11100110
```

Operators – Spin Language Reference

Since the nature of binary is base-2, shifting a value right is like performing an integer divide of that value by powers of two, 2^b , where b is the number of bits shifted.

Bitwise Shift Right has an assignment form, `>>=`, that uses the variable to its left as both the first operand and the result destination. For example,

```
X >>= 2  'Short form of X := X >> 2
```

Here, the value of X is shifted right two bits and is stored back in X. The assignment form of Bitwise Shift Right may also be used within expressions for intermediate results; see Intermediate Assignments, page 147.

Bitwise Rotate Left '`<-`', '`<-=`'

The Bitwise Rotate Left operator is similar to the Bitwise Shift Left operator, except that the MSBs (leftmost bits) are rotated back around to the LSBs (rightmost bits). Bitwise Rotate Left can be used in both variable and integer constant expressions, but not in floating-point constant expressions. Example:

```
X := Y <- 4
```

If Y started out as:

```
%10000000 01110000 11111111 00110101
```

the Bitwise Rotate Left operator would rotate that value left by four bits, moving the original four MSBs to the four new LSBs, and setting X to:

```
%00000111 00001111 11110011 01011000
```

Bitwise Rotate Left has an assignment form, `<-=`, that uses the variable to its left as both the first operand and the result destination. For example,

```
X <-= 1  'Short form of X := X <- 1
```

Here, the value of X is rotated left one bit and is stored back in X. The assignment form of Bitwise Rotate Left may also be used within expressions for intermediate results; see Intermediate Assignments, page 147.

Bitwise Rotate Right '`->`', '`->=`'

The Bitwise Rotate Right operator is similar to the Bitwise Shift Right operator, except that the LSBs (rightmost bits) are rotated back around to the MSBs (leftmost bits). Bitwise Rotate Right can be used in both variable and integer constant expressions, but not in floating-point constant expressions. Example:

2: Spin Language Reference – Operators

X := Y -> 5

If Y started out as:

%10000000 01110000 11111111 00110101

...the Bitwise Rotate Right operator would rotate that value right by five bits, moving the original five LSBs to the five new MSBs, and setting X to:

%10101100 00000011 10000111 11111001

Bitwise Rotate Right has an assignment form, `->=`, that uses the variable to its left as both the first operand and the result destination. For example,

X ->= 3 'Short form of X := X -> 3

Here, the value of X is rotated right three bits and is stored back in X. The assignment form of Bitwise Rotate Right may also be used within expressions for intermediate results; see Intermediate Assignments, page 147.

Bitwise Reverse '`><`', '`><=`'

The Bitwise Reverse operator returns least-significant bits from the first operand in their reverse order. The total number of least-significant bits to be reversed is indicated by the second operand. All other bits to the left of the reversed bits are zeros in the result. Bitwise Reverse can be used in both variable and integer constant expressions, but not in floating-point constant expressions. Example:

X := Y >< 6

If Y started out as:

%10000000 01110000 11111111 00110101

...the Bitwise Reverse operator would return the six LSBs in reverse order with all other bits zero, setting X to:

%00000000 00000000 00000000 00101011

Bitwise Reverse has an assignment form, `><=`, that uses the variable to its left as both the first operand and the result destination. For example,

X ><= 8 'Short form of X := X >< 8

Operators – Spin Language Reference

Here, the eight LSBs of the value of X are reversed, all other bits are set to zero and the result is stored back in X. The assignment form of Bitwise Reverse may also be used within expressions for intermediate results; see Intermediate Assignments, page 147.

Note that specifying 0 as the number of bits to reverse is the same as specifying 32.

Bitwise AND ‘&’, ‘&=’

The Bitwise AND operator performs a bitwise AND of the bits of the first operand with the bits of the second operand. Bitwise AND can be used in both variable and integer constant expressions, but not in floating-point constant expressions.

Each bit of the two operands is subject to the following logic:

Table 2-11: Bitwise AND Truth Table		
Bit States		Result
0	0	0
0	1	0
1	0	0
1	1	1

Example:

```
X := %00101100 & %00001111
```

The above example ANDs %00101100 with %00001111 and writes the result, %00001100, to X.

Bitwise AND has an assignment form, **&=**, that uses the variable to its left as both the first operand and the result destination. For example,

```
X &= $F  'Short form of X := X & $F
```

Here, the value of X is ANDed with \$F and the result is stored back in X. The assignment form of Bitwise AND may also be used within expressions for intermediate results; see Intermediate Assignments, page 147.

Be careful not to get Bitwise AND ‘&’ confused with Boolean AND ‘AND’. Bitwise AND is for bit manipulation while Boolean AND is for comparison purposes (see page 167).

2: Spin Language Reference – Operators

Bitwise OR ‘|’, ‘|=’

The Bitwise OR operator performs a bitwise OR of the bits of the first operand with the bits of the second operand. Bitwise OR can be used in both variable and integer constant expressions, but not in floating-point constant expressions. Each bit of the two operands is subject to the following logic:

Table 2-12: Bitwise OR Truth Table		
Bit States		Result
0	0	0
0	1	1
1	0	1
1	1	1

Example:

```
X := %00101100 | %00001111
```

The above example ORs %00101100 with %00001111 and writes the result, %00101111, to X.

Bitwise OR has an assignment form, |=, that uses the variable to its left as both the first operand and the result destination. For example,

```
X |= $F  'Short form of X := X | $F'
```

Here, the value of X is ORed with \$F and the result is stored back in X. The assignment form of Bitwise OR may also be used within expressions for intermediate results; see Intermediate Assignments, page 147.

Be careful not to get Bitwise OR ‘|’ confused with Boolean OR ‘OR’. Bitwise OR is for bit manipulation while Boolean OR is for comparison purposes (see page 168).

Bitwise XOR ‘^’, ‘^=’

The Bitwise XOR operator performs a bitwise XOR of the bits of the first operand with the bits of the second operand. Bitwise XOR can be used in both variable and integer constant expressions, but not in floating-point constant expressions.

Each bit of the two operands is subject to the following logic:

Operators – Spin Language Reference

Table 2-13: Bitwise XOR Truth Table

Bit States		Result
0	0	0
0	1	1
1	0	1
1	1	0

Example:

```
X := %00101100 ^ %00001111
```

The above example XORs %00101100 with %00001111 and writes the result, %00100011, to X.

Bitwise XOR has an assignment form, `^=`, that uses the variable to its left as both the first operand and the result destination. For example,

```
X ^= $F 'Short form of X := X ^ $F
```

Here, the value of X is XORed with \$F and the result is stored back in X. The assignment form of Bitwise XOR may also be used within expressions for intermediate results; see Intermediate Assignments, page 147.

Bitwise NOT ‘!’

The Bitwise NOT ‘!’ operator performs a bitwise NOT (inverse, or one’s-complement) of the bits of the operand that follows it. Bitwise NOT can be used in both variable and integer constant expressions, but not in floating-point constant expressions.

Each bit of the two operands is subject to the following logic:

Table 2-14: Bitwise NOT Truth Table

Bit State	Result
0	1
1	0

Example:

```
X := !%00101100
```

2: Spin Language Reference – Operators

The above example NOTs `%00101100` and writes the result, `%11010011`, to X.

Bitwise NOT becomes an assignment operator when it is the sole operator to the left of a variable on a line by itself. For example:

```
!Flag
```

This would store the inverted value `Flag` back into `Flag`.

Be careful not to get Bitwise NOT ‘!’ confused with Boolean NOT ‘**NOT**’. Bitwise NOT is for bit manipulation while Boolean NOT is for comparison purposes (see page 168).

Boolean AND ‘AND’, ‘AND=’

The Boolean AND ‘**AND**’ operator compares two operands and returns **TRUE** (-1) if both values are **TRUE** (non-zero), or returns **FALSE** (0) if one or both operands are **FALSE** (0). Boolean AND can be used in both variable and constant expressions.

Example:

```
X := Y AND Z
```

The above example compares the value of Y with the value of Z and sets X to either: **TRUE** (-1) if both Y and Z are non-zero, or **FALSE** (0) if either Y or Z is zero. During the comparison, it promotes each of the two values to -1 if they are non-zero, making any value, other than 0, a -1, so that the comparison becomes: “If Y is true and Z is true...”

Quite often this operator is used in combination with other comparison operators, such as in the following example.

```
IF (Y == 20) AND (Z == 100)
```

This example evaluates the result of `Y == 20` against that of `Z == 100`, and if both are true, the Boolean AND operator returns **TRUE** (-1).

Boolean AND has an assignment form, **AND=**, that uses the variable to its left as both the first operand and the result destination. For example,

```
X AND= True 'Short form of X := X AND True
```

Here, the value of X is promoted to **TRUE** if it is non-zero, then is compared with **TRUE** and the Boolean result (**TRUE** / **FALSE**, -1 / 0) is stored back in X. The assignment form of Boolean AND may also be used within expressions for intermediate results; see Intermediate Assignments, page 147.

Operators – Spin Language Reference

Be careful not to get Boolean AND ‘**AND**’ confused with Bitwise AND ‘**&**’. Boolean AND is for comparison purposes while Bitwise AND is for bit manipulation (see page 164).

Boolean OR ‘OR’, ‘OR=’

The Boolean OR ‘**OR**’ operator compares two operands and returns **TRUE** (-1) if either value is **TRUE** (non-zero), or returns **FALSE** (0) if both operands are **FALSE** (0). Boolean OR can be used in both variable and constant expressions. Example:

```
X := Y OR Z
```

The above example compares the value of **Y** with the value of **Z** and sets **X** to either: **TRUE** (-1) if either **Y** or **Z** is non-zero, or **FALSE** (0) if both **Y** and **Z** are zero. During the comparison, it promotes each of the two values to -1 if they are non-zero, making any value, other than 0, a -1, so that the comparison becomes: “If **Y** is true or **Z** is true...”

Quite often this operator is used in combination with other comparison operators, such as in the following example.

```
IF (Y == 1) OR (Z > 50)
```

This example evaluates the result of **Y == 1** against that of **Z > 50**, and if either are true, the Boolean **OR** operator returns **TRUE** (-1).

Boolean OR has an assignment form, **OR=**, that uses the variable to its left as both the first operand and the result destination. For example,

```
X OR= Y 'Short form of X := X OR Y
```

Here, the value of **X** is promoted to **TRUE** if it is non-zero, then is compared with **Y** (also promoted to **TRUE** if non-zero) and the Boolean result (**TRUE / FALSE**, -1 / 0) is stored back in **X**. The assignment form of Boolean OR may also be used within expressions for intermediate results; see Intermediate Assignments, page 147.

Be careful not to get Boolean OR ‘**OR**’ confused with Bitwise OR ‘**|**’. Boolean OR is for comparison purposes while Bitwise OR is for bit manipulation (see page 165).

Boolean NOT ‘NOT’

The Boolean NOT ‘**NOT**’ operator returns **TRUE** (-1) if the operand is **FALSE** (0), or returns **FALSE** (0) if the operand is **TRUE** (non-zero). Boolean NOT can be used in both variable and constant expressions. Example:

```
X := NOT Y
```

2: Spin Language Reference – Operators

The above example returns the Boolean opposite of Y; **TRUE** (-1) if Y is zero, or **FALSE** (0) if Y is non-zero. During the comparison, it promotes the value of Y to -1 if it is non-zero, making any value, other than 0, a -1, so that the comparison becomes: “If NOT true” or “If NOT false”

Quite often this operator is used in combination with other comparison operators, such as in the following example.

```
IF NOT ( (Y > 9) AND (Y < 21) )
```

This example evaluates the result of `(Y > 9 AND Y < 21)`, and returns the Boolean opposite of the result; **TRUE** (-1) if Y is in the range 10 to 20, in this case.

Boolean NOT becomes an assignment operator when it is the sole operator to the left of a variable on a line by itself. For example:

```
NOT Flag
```

This would store the Boolean opposite of `Flag` back into `Flag`.

Be careful not to get Boolean NOT ‘**NOT**’ confused with Bitwise NOT‘!’. Boolean NOT is for comparison purposes while Bitwise NOT is for bit manipulation (see page 166).

Boolean Is Equal ‘==’, ‘==='

The Boolean operator Is Equal compares two operands and returns **TRUE** (-1) if both values are the same, or returns **FALSE** (0), otherwise. Is Equal can be used in both variable and constant expressions. Example:

```
X := Y == Z
```

The above example compares the value of Y with the value of Z and sets X to either: **TRUE** (-1) if Y is the same value as Z, or **FALSE** (0) if Y is not the same value as Z.

This operator is often used in conditional expressions, such as in the following example.

```
IF (Y == 1)
```

Here, the Is Equal operator returns **TRUE** if Y equals 1.

Is Equal has an assignment form, `==`, that uses the variable to its left as both the first operand and the result destination. For example,

```
X === Y 'Short form of X := X == Y
```

Operators – Spin Language Reference

Here, X is compared with Y, and if they are equal, X is set to **TRUE** (-1), otherwise X is set to **FALSE** (0). The assignment form of Is Equal may also be used within expressions for intermediate results; see Intermediate Assignments, page 147.

Boolean Is Not Equal '<>', '<>='

The Boolean operator Is Not Equal compares two operands and returns True (-1) if the values are not the same, or returns **FALSE** (0), otherwise. Is Not Equal can be used in both variable and constant expressions. Example:

```
X := Y <> Z
```

The above example compares the value of Y with the value of Z and sets X to either: **TRUE** (-1) if Y is not the same value as Z, or **FALSE** (0) if Y is the same value as Z.

This operator is often used in conditional expressions, such as in the following example.

```
IF (Y <> 25)
```

Here, the Is Not Equal operator returns **TRUE** if Y is not 25.

Is Not Equal has an assignment form, **<>=**, that uses the variable to its left as both the first operand and the result destination. For example,

```
X <>= Y 'Short form of X := X <> Y'
```

Here, X is compared with Y, and if they are not equal, X is set to **TRUE** (-1), otherwise X is set to **FALSE** (0). The assignment form of Is Not Equal may also be used within expressions for intermediate results; see Intermediate Assignments, page 147.

Boolean Is Less Than '<', '<='

The Boolean operator Is Less Than compares two operands and returns **TRUE** (-1) if the first value is less than the second value, or returns **FALSE** (0), otherwise. Is Less Than can be used in both variable and constant expressions. Example:

```
X := Y < Z
```

The above example compares the value of Y with the value of Z and sets X to either: **TRUE** (-1) if Y is less than the value of Z, or **FALSE** (0) if Y is equal to or greater than the value of Z.

This operator is often used in conditional expressions, such as in the following example.

```
IF (Y < 32)
```

2: Spin Language Reference – Operators

Here, the Is Less Than operator returns **TRUE** if Y is less than 32.

Is Less Than has an assignment form, `<=`, that uses the variable to its left as both the first operand and the result destination. For example,

`X <= Y` 'Short form of `X := X < Y`

Here, X is compared with Y, and if X is less than Y, X is set to **TRUE** (-1), otherwise X is set to **FALSE** (0). The assignment form of Is Less Than may also be used within expressions for intermediate results; see Intermediate Assignments, page 147.

Boolean Is Greater Than ‘>’, ‘>=’

The Boolean operator Is Greater Than compares two operands and returns **TRUE** (-1) if the first value is greater than the second value, or returns **FALSE** (0), otherwise. Is Greater Than can be used in both variable and constant expressions. Example:

`X := Y > Z`

The above example compares the value of Y with the value of Z and sets X to either: **TRUE** (-1) if Y is greater than the value of Z, or **FALSE** (0) if Y is equal to or less than the value of Z.

This operator is often used in conditional expressions, such as in the following example.

`IF (Y > 50)`

Here, the Is Greater Than operator returns **TRUE** if Y is greater than 50.

Is Greater Than has an assignment form, `>=`, that uses the variable to its left as both the first operand and the result destination. For example,

`X >= Y` 'Short form of `X := X > Y`

Here, X is compared with Y, and if X is greater than Y, X is set to **TRUE** (-1), otherwise X is set to **FALSE** (0). The assignment form of Is Greater Than may also be used within expressions for intermediate results; see Intermediate Assignments, page 147.

Boolean Is Equal or Less ‘=<’, ‘=<=’

The Boolean operator Is Equal or Less compares two operands and returns **TRUE** (-1) if the first value is equal to or less than the second value, or returns **FALSE** (0), otherwise. Is Equal or Less can be used in both variable and constant expressions. Example:

`X := Y =< Z`

Operators – Spin Language Reference

The above example compares the value of Y with the value of Z and sets X to either: **TRUE** (-1) if Y is equal to or less than the value of Z, or **FALSE** (0) if Y is greater than the value of Z.

This operator is often used in conditional expressions, such as in the following example.

```
IF (Y <= 75)
```

Here, the Is Equal or Less operator returns **TRUE** if Y is equal to or less than 75.

Is Equal or Less has an assignment form, **=<=**, that uses the variable to its left as both the first operand and the result destination. For example,

```
X <= Y 'Short form of X := X <= Y
```

Here, X is compared with Y, and if X is equal to or less than Y, X is set to **TRUE** (-1), otherwise X is set to **FALSE** (0). The assignment form of Is Equal or Less may also be used within expressions for intermediate results; see Intermediate Assignments, page 147.

Boolean Is Equal or Greater ‘=>’, ‘=>=’

The Boolean operator Is Equal or Greater compares two operands and returns **TRUE** (-1) if the first value is equal to greater than the second value, or returns **FALSE** (0), otherwise. Is Equal or Greater can be used in both variable and constant expressions. Example:

```
X := Y => Z
```

The above example compares the value of Y with the value of Z and sets X to either: **TRUE** (-1) if Y is equal to or greater than the value of Z, or **FALSE** (0) if Y is less than the value of Z.

This operator is often used in conditional expressions, such as in the following example.

```
IF (Y => 100)
```

Here, the Is Equal or Greater operator returns **TRUE** if Y is equal to or greater than 100.

Is Equal or Greater has an assignment form, **=>=**, that uses the variable to its left as both the first operand and the result destination. For example,

```
X =>= Y 'Short form of X := X => Y
```

Here, X is compared with Y, and if X is equal to or greater than Y, X is set to **TRUE** (-1), otherwise X is set to **FALSE** (0). The assignment form of Is Equal or Greater may also be used within expressions for intermediate results; see Intermediate Assignments, page 147.

2: Spin Language Reference – Operators

Symbol Address ‘@’

The Symbol Address operator returns the address of the symbol following it. Symbol Address can be used in variable and integer constant expressions, but not in floating-point constant expressions. Example:

```
BYTE[@Str] := "A"
```

In the above example, the Symbol Address operator returns the address of the `Str` symbol, which is then used by the `BYTE` memory array reference to store the character "A" at that address.

Symbol Address is often used to pass the address of strings and data structures, defined in a `DAT` block, to methods that operate on them.

It is important to note that this is a special operator that behaves differently in variable expressions than it does in constant expressions. At run time, like our example above shows, it returns the absolute address of the symbol following it. This run-time, absolute address consists of the object's program base address plus the symbol's offset address.

In constant expressions, it only returns the symbol's offset within the object. It cannot return the absolute address, effective at run time, because that address changes depending on the object's actual address at run time. To properly use the Symbol Address in a constant, such as a table of data, see the Object Address Plus Symbol operator, below.

Object Address Plus Symbol ‘@@’

The Object Address Plus Symbol operator returns the value of the symbol following it plus the current object's program base address. Object Address Plus Symbol can only be used in variable expressions.

This operator is useful when creating a table of offset addresses, then at run time, using those offsets to reference the absolute run-time addresses they represent. For example, a `DAT` block may contain a number of strings to which you want both direct and indirect access. Here's an example `DAT` block containing strings.

```
DAT
Str1 byte "Hello.", 0
Str2 byte "This is an example", 0
Str3 byte "of strings in a DAT block.", 0
```

Operators – Spin Language Reference

At run time we can access those strings directly, using `@Str1`, `@Str2`, and `@Str3`, but accessing them indirectly is troublesome because each string is of a different length; making it difficult to use any of them as a base for indirect address calculations.

The solution might seem to be within reach by simply making another table of the addresses themselves, as in:

```
DAT
  StrAddr word @Str1, @Str2, @Str3
```

This creates a table of words, starting at `StrAddr`, where each word contains the address of a unique string. Unfortunately, for compile-time constants (like those of the `StrAddr` table), the address returned by `@` is only the compile-time offset address, rather than the run-time absolute address, of the symbol. To get the true, run-time address, we need to add the object's program base address to the symbol's offset address. That is what the Object Address Plus Symbol operator does. Example:

```
REPEAT Idx FROM 0 TO 2
  PrintStr (@@StrAddr[Idx])
```

The above example increments `Idx` from 0 through 2. The `StrAddr[Idx]` statement retrieves the compile-time offset of the string stored in element `Idx` of the `StrAddr` table. The `@@` operator in front of the `StrAddr[Idx]` statement adds the object's base address to the compile-time offset value that was retrieved, resulting in a valid run-time address of the string. The `PrintStr` method, whose code is not shown in this example, can use that address to process each character of the string.

OUTA, OUTB

Register: Output registers for 32-bit Ports A and B.

((PUB | PRI))

OUTA <[Pin(s)]>

((PUB | PRI))

OUTB <[Pin(s)]> (Reserved for future use)

Returns: Current value of output *Pin(s)* for Port A or B, if used as a source variable.

- *Pin(s)* is an optional expression, or a range-expression, that specifies the I/O pin, or pins, to access in Port A (0-31) or Port B (32-63). If given as a single expression, only the pin specified is accessed. If given as a range-expression (two expressions in a range format; x..y) the contiguous pins from the start to end expressions are accessed.

Explanation

OUTA and OUTB are two of six registers (**DIRA**, **DIRB**, **INA**, **INB**, **OUTA** and **OUTB**) that directly affect the I/O pins. The **OUTA** register holds the output states for each of the 32 I/O pins in Port A; bits 0 through 31 correspond to P0 through P31. The **OUTB** register holds the output states for each of the 32 I/O pins in Port B; bits 0 through 31 correspond to P32 through P63.

NOTE: **OUTB** is reserved for future use; the Propeller P8X32A does not include Port B I/O pins so only **OUTA** is discussed below.

OUTA is used to both set and get the current output states of one or more I/O pins in Port A. A low (0) bit sets the corresponding I/O pin to ground. A high (1) bit sets the corresponding I/O pin VDD (3.3 volts). All the **OUTA** register's bits default to zero (0) upon cog startup.

Each cog has access to all I/O pins at any given time. Essentially, all I/O pins are directly connected to each cog so that there is no hub-related mutually exclusive access involved. Each cog maintains its own **OUTA** register that gives it the ability to set any I/O pin's output state (low or high). Each cog's output states is OR'd with that of the other cogs' output states and the resulting 32-bit value becomes the output states of Port A pins P0 through P31. The result is that each I/O pin's output state is the “wired-OR” of the entire cog collective. See I/O Pins on page 26 for more information.

OUTA, OUTB – Spin Language Reference

Note that each cog’s output states are made up of the OR’d states of its internal I/O hardware (Output Register, Video Generator, etc.) and that is all AND’d with its Direction Register’s states.

An I/O pin actually outputs low or high, as specified by the cog’s output states, if, and only if, that pin’s bit in that same cog’s direction register (**DIRA**) is high (1). Otherwise, that cog specifies the pin to be an input and its output state is ignored.

This configuration can easily be described in the following simple rules:

- A. A pin outputs low only if all active cogs that set it to output also set it to low.
- B. A pin outputs high if any active cog sets it to an output and also sets it high.

If a cog is disabled, its direction register is treated as if were cleared to 0, causing it to exert no influence on I/O pin directions and states.

Note because of the “wired-OR” nature of the I/O pins, no electrical contention between cogs is possible, yet they can all still access I/O pins simultaneously. It is up to the application developer to ensure that no two cogs cause logical contention on the same I/O pin during run time.

Using OUTA

Set or clear bits in **OUTA** to affect the output state of I/O pins as desired. Make sure to also set the corresponding bits of **DIRA** to make that pin an output. For example:

```
DIRA := %00000100_00110000_00000001_11110000  
OUTA := %01000100_00110000_00000001_10010000
```

The **DIRA** line above sets the I/O pins 26, 21, 20, 8, 7, 6, 5 and 4 to outputs and the rest to inputs. The **OUTA** line sets I/O pins 30, 26, 21, 20, 8, 7, and 4 to high, the rest to low. The result is that I/O pins 26, 21, 20, 8, 7, and 4 output high and I/O pins 6 and 5 output low. I/O pin 30 is set to an input direction (according to **DIRA**) so the high in bit 30 of **OUTA** is ignored and the pin remains an input according to this cog.

Using the optional *Pin(s)* field, and the post-clear (~) and post-set (~~) unary operators, the cog can affect one I/O pin (one bit) at a time. The *Pin(s)* field treats the I/O pin registers as an array of 32 bits. For example:

```
DIRA[10]~~ ' Set P10 to output  
OUTA[10]~ ' Make P10 low  
OUTA[10]~~ ' Make P10 high
```

2: Spin Language Reference – OUTA, OUTB

The first line in the code above sets I/O pin 10 to output. The second line clears P10's output latch bit, making P10 output low (ground). The third line sets P10's output latch bit, making P10 output high (VDD).

In Spin, the **OUTA** register supports a special form of expression, called a range-expression, which allows you to affect a group of I/O pins at once, without affecting others outside the specified range. To affect multiple, contiguous I/O pins at once, use a range expression (like x..y) in the *Pin(s)* field.

```
DIRA[12..8]~~ ' Set DIRA12:8 (P12-P8 to output)
OUTA[12..8] := %11001 ' Set P12:8 to 1, 1, 0, 0, and 1
```

The first line, “DIRA...,” sets P12, P11, P10, P9 and P8 to outputs; all other pins remain in their previous state. The second line, “OUTA...,” sets P12, P11, and P8 to output high, and P10 and P9 to output low.

IMPORTANT: The order of the values in a range-expression affects how it is used. For example, the following swaps the order of the range from the previous example.

```
DIRA[8..12]~~ ' Set DIRA8:12 (P8-P12 to output)
OUTA[8..12] := %11001 ' Set OUTA8:12 to 1, 1, 0, 0, and 1
```

Here, **DIRA** bits 8 through 12 are set to high (like before) but **OUTA** bits 8, 9, 10, 11 and 12 are set equal to 1, 1, 0, 0, and 1, respectively, making P8, P9 and P12 output high and P10 and P11 output low.

This is a powerful feature of range-expressions, but if care is not taken it can also cause strange, unintentional results.

Normally **OUTA** is only written to but it can also be read from to retrieve the current I/O pin output latch states. This is ONLY the cog's output latch states, not necessarily the actual output states of the Propeller chip's I/O pins, as they can be further affected by other cogs or even this cog's other I/O hardware (Video Generator, Count A, etc.). The following assumes **Temp** is a variable created elsewhere:

```
Temp := OUTA[15..13] ' Get output latch state of P15 to P13
```

The above sets **Temp** equal to **OUTA** bits 15, 14, and 13; i.e.: the lower 3 bits of **Temp** are now equal to **OUTA**15:13 and the other bits of **Temp** are cleared to zero.

PAR – Spin Language Reference

PAR

Register: Cog Boot Parameter register.

((PUB | PRI))

PAR

Returns: Address value passed during launch of assembly code with COGINIT or COGNEW.

Explanation

The PAR register contains the address value passed into the *Parameter* field of a COGINIT or COGNEW command; see COGINIT, page 76 and COGNEW, page 78. The PAR register's contents are used by Propeller Assembly code to locate and operate on memory shared between Spin code and assembly code.

Since the PAR register is intended to contain an address upon cog launch, the value stored into it via COGINIT and COGNEW is limited to 14 bits: a 16-bit word with the lower two bits cleared to zero.

Using PAR

PAR is affected by Spin code and is used by assembly code as a memory pointer mechanism to point to shared main memory between the two. Either the COGINIT or COGNEW command, when launching Propeller Assembly into a cog, affects the PAR register. For example:

```
VAR
 long Shared 'Shared variable (Spin & Assy)

PUB Main | Temp
 cognew(@Process, @Shared) 'Launch assy, pass Shared addr
 repeat
 <do something with Shared vars>

DAT
 org 0
Process
:loop
 mov Mem, PAR 'Retrieve shared memory addr
 <do something>
 wrlong ValReg, Mem 'Move ValReg value to Shared
 jmp #:loop

Mem res 1
ValReg res 1
```

2: Spin Language Reference – PAR

In the example above, the `Main` method launches the `Process` assembly routine into a new cog with `COGNEW`. The second parameter of `COGNEW` is used by `Main` to pass the address of a variable, `Shared`. The assembly routine, `Process`, retrieves that address value from its `PAR` register and stores it locally in `Mem`. Then it performs some task, updating its local `ValReg` register (created at the end of the `DAT` block) and finally updates the `Shared` variable via `wrlong ValReg, Mem`.

In Propeller Assembly, the `PAR` register is read-only so it should only be accessed as a source (s-field) value (i.e., `mov dest, source`).

PHSA, PHSB – Spin Language Reference

PHSA, PHSB

Register: Counter A and Counter B Phase Registers.

((PUB | PRI))

PHSA

((PUB | PRI))

PHSB

Returns: Current value of Counter A or Counter B Phase Register, if used as a source variable.

Explanation

PHSA and PHSB are two of six registers (**CTRA**, **CTR_B**, **FRQA**, **FRQB**, **PHSA**, and **PHSB**) that affect the behavior of a cog's Counter Modules. Each cog has two identical counter modules (A and B) that can perform many repetitive tasks. The **PHSA** and **PHSB** registers contain values that can be directly read or written by the cog, but may also be accumulating with the value of **FRQA** and **FRQB**, respectively, on potentially every System Clock cycle. See **CTRA** on page 95 for more information.

Using PHSA and PHSB

PHSA and PHSB can be read/written like other registers or pre-defined variables. For example:

```
PHSA := $1FFFFFFF
```

The above code sets **PHSA** to \$1FFFFFFF. Depending on the CTRMODE field of the **CTRA** register, this value may remain the same, or may automatically increment by the value in **FRQA** at a frequency determined by the System Clock and the primary and/or secondary I/O pins. See **CTRA**, **CTR_B** on page 95 for more information.

Note that in Propeller Assembly, the **PHSA** and **PHSB** registers cannot be used in a read-modify-write operation in the destination field of an instruction. Instead, separate read, modify, and write operations (instructions) must be performed.

Keep in mind that writing to **PHSA** or **PHSB** directly overrides both the current accumulated value and any potential accumulation scheduled for the same moment the write is performed.

PRI

Designator: Declare a Private Method Block.

((PUB | PRI))

PRI *Name* < (*Param* <, *Param*...) > <:RValue> <| *LocalVar* <[*Count*]>> <, *LocalVar* <[*Count*]>>...
SourceCodeStatements

- **Name** is the desired name for the private method.
- **Param** is a parameter name (optional). Methods can contain zero or more comma-delimited parameters, enclosed in parentheses. *Param* must be globally unique, but other methods may also use the same symbol name. Each parameter is essentially a long variable and can be treated as such.
- **RValue** is a name for the return value of the method (optional). This becomes an alias to the method's built-in RESULT variable. *RValue* must be globally unique, but other methods may also use the same symbol name. The *RValue* (and/or **RESULT** variable) is initialized to zero (0) upon each call to the method.
- **LocalVar** is a name for a local variable (optional). *LocalVar* must be globally unique, but other methods may also use the same symbol name. All local variables are of size long (four bytes) and are left uninitialized upon each call to the method. Methods can contain zero or more comma-delimited local variables.
- **Count** is an optional expression, enclosed in brackets, that indicates this is a local array variable, with *Count* number of elements; each being a long in size. When later referencing these elements, they begin with element 0 and end with element *Count*-1.
- **SourceCodeStatements** is one or more lines of executable source code that perform the function of the method; usually indented by at least two spaces for readability.

IMPROVED

Explanation

PRI is the Private Method Block declaration. A Private Method is a section of source code that performs a specific function then returns a result value. This is one of six special declarations (CON, VAR, OBJ, PUB, PRI, and DAT) that provide inherent structure to the Spin language.

Every object can contain a number of private (PRI) and public (PUB) methods. Private methods can only be accessed from inside of the object and serve to perform vital, protected functions, for the object. Private methods are like Public methods in every way except that they are declared with PRI, instead of PUB, and are not accessible from outside the object. Please see PUB, Page 182, for more information.

PUB – Spin Language Reference

PUB

Designator: Declare a Public Method Block.

((PUB | PRI))

PUB *Name* < (*Param* <, *Param*...) > <: *RValue* > <| *LocalVar* <[*Count*]>> <, *LocalVar* <[*Count*]>>...
SourceCodeStatements

- **Name** is the desired name for the public method.
- **Param** is a parameter name (optional). Methods can contain zero or more comma-delimited parameters, enclosed in parentheses. *Param* must be globally unique, but other methods may also use the same symbol name. Each parameter is essentially a long variable and can be treated as such.
- **RValue** is a name for the return value of the method (optional). This becomes an alias to the method's built-in **RESULT** variable. *RValue* must be globally unique, but other methods may also use the same symbol name. The *RValue* (and/or **RESULT** variable) is initialized to zero (0) upon each call to the method.
- **LocalVar** is a name for a local variable (optional). *LocalVar* must not have the same symbol name as any **VAR** or **CON** symbol, but other methods may also use the same symbol name. All local variables are of size long (four bytes) and are left uninitialized upon each call to the method. Methods can contain zero or more comma-delimited local variables.
- **Count** is an optional expression, enclosed in brackets, that indicates this is a local array variable, with *Count* number of elements; each being a long in size. When later referencing these elements, they begin with element 0 and end with element *Count*-1.
- **SourceCodeStatements** is one or more lines of executable source code that perform the function of the method; usually indented by at least two spaces for readability.

IMPROVED

IMPROVED

Explanation

PUB is the Public Method Block declaration. A Public Method is a section of source code that performs a specific function then returns a result value. This is one of six special declarations (**CON**, **VAR**, **OBJ**, **PUB**, **PRI**, and **DAT**) that provide inherent structure to the Spin language.

Every object can contain a number of public (**PUB**) and private (**PRI**) methods. Public methods can be accessed outside of the object itself and serve to make up the interface to the object.

The **PUB** and **PRI** declarations don't return a value themselves, but the public and private methods they represent always return a value when called from elsewhere in the code.

Public Method Declaration

Public Method declarations begin with **PUB**, in column 1 of a line, followed a unique name and an optional set of parameters, a result variable, and local variables.

Example:

```
PUB Init  
 <initialization code>
```

```
PUB MotorPos : Position  
 Position := <code to retrieve motor position>
```

```
PUB MoveMotor(Position, Speed) : Success | PosIndex  
 <code that moves motor to Position at Speed and returns True/False>
```

This example contains three public methods, `Init`, `MotorPos` and `MoveMotor`. The `Init` method has no parameters and declares no return value or local variables. The `MotorPos` method has no parameters but declares a return value called `Position`. The `MoveMotor` method has two parameters, `Position` and `Speed`, a return value, `Success`, and a local variable, `PosIndex`.

All executable statements that belong to a **PUB** method appear underneath its declaration. By convention these lines are indented by two spaces for readability, but this is not required for functionality. (However, indentation is critical for certain command blocks, such as **REPEAT** and **IF**.)

The Return Value

Whether or not a **PUB** declaration specifies an *RValue*, there is always an implied return value that defaults to zero (0). There is a pre-defined name for this return value within every **PUB** method, called **RESULT**. At any time within a method, **RESULT** can be updated like any other variable and, upon exiting the method, the current value of **RESULT** will be passed back to the caller. In addition, if a **RESULT** is declared for the method, that name can be used interchangeably with the built-in **RESULT** variable. For instance, the `MotorPos` method above sets “`Position := ...`” and could also have used “`Result := ...`” for the same effect. Despite this, it is considered good practice to give a descriptive name to the return value (in the **PUB** declaration) for any method whose return value is significant. Likewise, it is good practice to leave the return value unnamed (in the **PUB** declaration) for any method whose return value is unimportant and unused.

PUB – Spin Language Reference

Parameters and Local Variables

Parameters and local variables are all longs (four bytes). In fact, parameters are really just variables that are initialized to the corresponding values specified by the caller of the method. Local variables, however, are not initialized; they contain random data whenever the method is called.

All parameters are passed into a method by value, not by reference, so any changes to the parameters themselves are not reflected outside of the method. For example, if we called `MoveMotor` using a variable called `Pos` for the first parameter, it may look something like this:

```
Pos := 250
MoveMotor (Pos, 100)
```

When the `MoveMotor` method is executed, it receives the value of `Pos` in its `Position` parameter, and the value 100 in its `Speed` parameter. Inside the `MoveMotor` method, it can change `Position` and `Speed` at any time, but the value of `Pos` (the caller's variable) remains at 250.

If a variable must be altered by a routine, the caller must pass the variable by reference; meaning it must pass the address of the variable instead of the value of the variable, and the routine must treat that parameter as the address of a memory location in which to operate on. The address of a variable, or other register-based symbol, can be retrieved by using the Symbol Address operator, '`@`'. For example,

```
Pos := 250
MoveMotor (@Pos, 100)
```

The caller passed the address of `Pos` for the first parameter to `MoveMotor`. What `MoveMotor` receives in its `Position` parameter is the address of the caller's `Pos` variable. The address is just a number, like any other, so the `MoveMotor` method must be designed to treat it as an address, rather than a value. The `MoveMotor` method then must use something like:

```
PosIndex := LONG[Position]
```

...to retrieve the value of the caller's `Pos` variable, and something like:

```
LONG[Position] := <some expression>
```

...to modify the caller's `Pos` variable, if necessary.

Passing a value by reference with the Symbol Address operator is commonly used when providing a string variable to a method. Since string variables are really just byte arrays,

there is no way to pass them to a method by value; doing so would result in the method receiving only the first character. Even if a method does not need to modify a string, or other logical array, the array in question still needs to be passed by reference because there are multiple elements to be accessed.

Optimized Addressing

In the compiled Propeller Application, the first eight (8) longs that make up the parameters, the **RESULT** variable, and the local variables are addressed using an optimized encoding scheme. This means accessing the first eight longs (parameters, **RESULT**, and local variables) takes slightly less time than accessing the ninth, or later, longs. To optimize execution speed, ensure that all local longs used by the method's most repetitive routines are among the first eight. A similar mechanism applies to global variables; see the **VAR** section, page 212, for more information.

Exiting a Method

A method is exited either when execution reaches the last statement within the method or when it reaches a **RETURN** or **ABORT** command. A method may have only one exit point (the last executable statement), or may have many exit points (any number of **RETURN** or **ABORT** commands in addition to the last executable statement). The **RETURN** and **ABORT** commands can also be used to set the **RESULT** variable upon exit; for more information see **RETURN**, page 196, and **ABORT**, page 47.

QUIT – Spin Language Reference

QUIT

Command: Exit from REPEAT loop immediately.

```
((PUB | PRI))  
 QUIT
```

Explanation

QUIT is one of two commands (NEXT and QUIT) that affect REPEAT loops. QUIT causes a REPEAT loop to terminate immediately.

Using QUIT

QUIT is typically used as an exception case, in a conditional statement, in REPEAT loops to terminate the loop prematurely. For example, assume that DoMore and SystemOkay are methods created elsewhere that each return Boolean values:

```
repeat while DoMore 'Repeat while more to do  
 !outa[0] 'Toggle status light  
 <do something> 'Perform some task  
 if !SystemOkay  
 quit 'If system failure, exit  
 <more code here>  'Perform other tasks
```

The above code toggles a status light on P0 and performs other tasks while the DoMore method returns TRUE. However, if the SystemOkay method returns FALSE partway through the loop, the IF statement executes the QUIT command which causes the loop to terminate immediately.

The QUIT command can only be used within a REPEAT loop; an error will occur otherwise.

REBOOT

Command: Reset the Propeller chip.

```
((PUB | PRI))  
REBOOT
```

Explanation

This is a software controlled reset, but acts like just like a hardware reset via the RESn pin.

Use **REBOOT** if you want to reset the Propeller chip to its power-up state. All the same hardware-based, power-up/reset delays, as well as the boot-up processes, are applied as if the Propeller had been reset via the RESn pin or a power cycle.

REPEAT – Spin Language Reference

REPEAT

Command: Execute code block repetitively.

((PUB | PRI))

REPEAT *Count*
→*Statement(s)*

((PUB | PRI))

REPEAT *Variable* FROM *Start* TO *Finish* <*STEP Delta*>
→*Statement(s)*

((PUB | PRI))

REPEAT ((*UNTIL* | *WHILE*)) *Condition(s)*
→*Statement(s)*

((PUB | PRI))

REPEAT
→*Statement(s)*
((*UNTIL* | *WHILE*)) *Condition(s)*

- **Count** is an optional expression indicating the finite number of times to execute *Statement(s)*. If *Count* is omitted, syntax 1 creates an infinite loop made up of *Statement(s)*.
- **Statement(s)** is an optional block of one or more lines of code to execute repeatedly. Omitting *Statement(s)* is rare, but may be useful in syntax 3 and 4 if *Condition(s)* achieves the needed effects. Indention is required for all statements in the block.
- **Variable** is a variable, usually user-defined, that will be iterated from *Start* to *Finish*, optionally by *Delta* units per iteration. *Variable* can be used in *Statement(s)* to determine or utilize the iteration count.
- **Start** is an expression that determines the starting value of *Variable* in syntax 2. If *Start* is less than *Finish*, *Variable* will be incremented each iteration; it will be decremented otherwise.
- **Finish** is an expression that determines the ending value of *Variable* in syntax 2. If *Finish* is greater than *Start*, *Variable* will be incremented each iteration; it will be decremented otherwise.
- **Delta** is an optional expression that determines the units in which to increment/decrement *Variable* each iteration (syntax 2). If omitted, *Variable* is incremented/decremented by 1 each iteration.

2: Spin Language Reference – REPEAT

- **Condition(s)** is one or more Boolean expression(s) used by syntax 3 and 4 to continue or terminate the loop. When preceded by **UNTIL**, *Condition(s)* terminates the loop when true. When preceded by **WHILE**, *Conditions(s)* terminates the loop when **FALSE**.

Explanation

REPEAT is the very flexible looping structure for Spin code. It can be used to create any type of loop, including: infinite, finite, with/without loop counter, and conditional zero-to-many/one-to-many loops.

Indentation is Critical

IMPORTANT: Indentation is critical. The Spin language relies on indentation (of one space or more) on lines following conditional commands to determine if they belong to that command or not. To have the Propeller Tool indicate these logically grouped blocks of code on-screen, you can press Ctrl + I to turn on block-group indicators. Pressing Ctrl + I again will disable that feature. See the Propeller Tool Help for a complete list of shortcut keys.

Infinite Loops (Syntax 1)

Truthfully, any of the four forms of **REPEAT** can be made into infinite loops, but the form used most often for this purpose is syntax 1 without the *Count* field. For example:

```
repeat 'Repeat endlessly
  !outa[25] 'Toggle P25
  waitcnt(2_000 + cnt) 'Pause for 2,000 cycles
```

This code repeats the `!outa[25]` and `waitcnt(2_000 + cnt)` lines endlessly. Both lines are indented from the **REPEAT** so they belong to the **REPEAT** loop.

Since *Statement(s)* is really an optional part of **REPEAT**, the **REPEAT** command by itself can be used as an endless loop that does nothing but keep the cog active. This can be intentional, but sometimes is unintentional due to improper indentation. For example:

```
repeat 'Repeat endlessly
  !outa[25] 'Toggle P25 <-- This is never run
```

The above example is erroneous; the last line is never executed because the **REPEAT** above it is an endless loop that has no *Statement(s)*; there is nothing indented immediately below it, so the cog simply sits in an endless loop at the **REPEAT** line that does nothing but keep the cog active and consuming power.

REPEAT – Spin Language Reference

Simple Finite Loops (Syntax 1)

Most loops are finite in nature; they execute a limited number of iterations only. The simplest form is syntax 1 with the *Count* field included.

For example:

```
repeat 10 'Repeat 10 times
 !outa[25]
 byte[$7000]++  'Toggle P25
 'Increment RAM location $7000
```

The above code toggles P25 ten times, then increments the value in RAM location \$7000.

Note that the *Count* field may be any numeric expression but the expression is evaluated only once, the first time the loop is entered. This means that any changes to the expression's variables within the loop will not affect the number of iterations of the loop. The next example assumes the variable *Index* was created previously.

```
Index := 10 'Set loop to repeat 10 times
repeat Index
 !outa[25]
 Index := 20 'Repeat Index times
 'Toggle P25
 'Change Index to 20
```

In the above example, *Index* is 10 upon entering the REPEAT loop the first time. Each time through the loop, however, *Index* is set to 20, but the loop continues to execute only 10 times.

Counted Finite Loops (Syntax 2)

Quite often it is necessary to count the loop iterations so the loop's code can perform differently based on that count. The REPEAT command makes it easy to do this with syntax 2. The next example assumes the variable *Index* was created previously.

```
repeat Index from 0 to 9  'Repeat 10 times
 byte[$7000][Index]++  'Increment RAM locations $7000 to $7009
```

Like the previous example, the code above loops 10 times, but each time it adjusts the variable *Index*. The first time through the loop, *Index* will be 0 (as indicated by the “from 0”) and each iteration afterwards *Index* will be 1 higher than the previous (as indicated by the “to 9”): ..1, 2, 3..9. After the tenth iteration, *Index* will be incremented to 10 and the loop will terminate, causing the next code following the REPEAT loop structure to execute, if any exists. The code in the loop uses *Index* as an offset to affect memory, *byte[\$7000][Index]++*; in this case it is incrementing each of the byte-sized values in RAM locations \$7000 to \$7009 by 1, one at a time.

2: Spin Language Reference – REPEAT

The **REPEAT** command automatically determines whether the range suggested by *Start* and *Finish* is increasing or decreasing. Since the above example used 0 to 9, the range is an increasing range; adjusting *Index* by +1 every time. To get the count to go backwards, simply reverse the *Start* and *Finish* values, as in:

```
repeat Index from 9 to 0 'Repeat 10 times
 byte[$7000][Index]++ 'Increment RAM $7009 down through $7000
```

This example also loops 10 times, but counts with *Index* from 9 down to 0; adjusting *Index* by -1 each time. The contents of the loop still increments the values in RAM, but from locations \$7009 down to \$7000. After the tenth iteration, *Index* will equal -1.

Since the *Start* and *Finish* fields can be expressions, they can contain variables. The next example assumes that *S* and *F* are variables created previously.

```
S := 0
F := 9
repeat 2 'Repeat twice
 repeat Index from S to F 'Repeat 10 times
 byte[$7000][Index]++ 'Increment RAM locations 7000..$7009
 S := 9
 F := 0
```

The above example uses a nested loop. The outer loop (the first one) repeats 2 times. The inner loop repeats with *Index* from *S* to *F*, which were previously set to 0 and 9, respectively. The inner loop increments the values in RAM locations \$7000 to \$7009, in that order, because the inner loop is counting iterations from 0 to 9. Then, the inner loop terminates (with *Index* being set to 10) and the last two lines set *S* to 9 and *F* to 0, effectively swapping the *Start* and *Finish* values. Since this is still inside the outer loop, the outer loop then executes its contents again (for the second time) causing the inner loop to repeat with *Index* from 9 down to 0. The inner loop increments the values in RAM locations \$7009 to \$7000, in that order (reverse of the previous time) and terminates with *Index* equaling -1. The last two lines set *S* and *F* again, but the outer loop does not repeat a third time.

REPEAT loops don't have to be limited to incrementing or decrementing by 1 either. If the **REPEAT** command uses the optional **STEP Delta** syntax, it will increment or decrement the *Variable* by the *Delta* amount. In the syntax 2 form, **REPEAT** is actually always using a *Delta* value, but when the “**STEP Delta**” component is omitted, it uses either +1 or -1 by default, depending on the range of *Start* and *Finish*. The following example includes the optional *Delta* value to increment by 2.

```
repeat Index from 0 to 8 step 2 'Repeat 5 times
```

REPEAT – Spin Language Reference

```
byte[$7000][Index]++ 'Increment even RAM $7000 to $7008
```

Here, **REPEAT** loops five times, with **Index** set to 0, 2, 4, 6, and 8, respectively. This code effectively increments every other RAM location (the even numbered locations) from \$7000 to \$7008 and terminates with **Index** equaling 10.

The *Delta* field can be positive or negative, regardless of the natural ascending/descending range of the *Start* and *Finish* values, and can even be adjusted within the loop to achieve interesting effects. For example, assuming **Index** and **D** are previously defined variables, the following code sets **Index** to the following sequence: 5, 6, 6, 5, 3.

```
D := 2
repeat Index from 5 to 10 step D
 --D
```

This loop started out with **Index** at 5 and a *Delta* (**D**) of +2. But each iteration of the loop decrements **D** by one, so at the end of iteration 1, **Index** = 5 and **D** = +1. Iteration 2 has **Index** = 6 and **D** = 0. Iteration 3 has **Index** = 6 and **D** = -1. Iteration 4 has **Index** = 5 and **D** = -2. Iteration 5 has **Index** = 3 and **D** = -3. The loop then terminates because **Index** plus *Delta* (3 + -3) is outside the range of *Start* to *Finish* (5 to 10).

Conditional Loops (Syntax 3 and 4)

The final forms of **REPEAT**, syntax 3 and 4, are finite loops with conditional exits and have flexible options allowing for the use of either positive or negative logic and the creation of zero-to-many or one-to-many iteration loops. These two forms of **REPEAT** are usually referred to as “repeat while” or “repeat until” loops.

Let’s look at the **REPEAT** form described by syntax 3. It consists of the **REPEAT** command followed immediately by either **WHILE** or **UNTIL** then *Condition(s)* and finally, on the lines below it, optional *Statement(s)*. Since this form tests *Condition(s)* at the start of every iteration, it creates a zero-to-many loop; the *Statement(s)* block will execute zero or more times, depending on the *Condition(s)*. For example, assume that **X** is a variable created earlier:

```
X := 0
repeat while X < 10 'Repeat while X is less than 10
 byte[$7000][X] := 0 'Increment RAM value
 X++ 'Increment X
```

This example first sets **X** to 0, then repeats the loop while **X** is less than 10. The code inside the loop clears RAM locations based on **X** (starting at location \$7000) and increments **X**.

2: Spin Language Reference – REPEAT

After the 10th iteration of the loop, X equals 10, making the condition while $X < 10$ false and the loop terminates.

This loop is said to use “positive” logic because it continues “WHILE” a condition is true. It could also be written with “negative” logic using UNTIL, instead. Such as:

```
X := 0
repeat until X > 9 'Repeat until X is greater than 9
 byte[$7000][X] := 0 'Increment RAM value
 X++ 'Increment X
```

The above example performs the same way as the previous, but the REPEAT loop uses negative logic because it continues “UNTIL” a condition is true; i.e: it continues while a condition is false.

In either example, if X was equal to 10 or higher before the first iteration of the REPEAT loop, the condition would cause the loop to never execute at all, which is why we call it a zero-to-many loop.

The REPEAT form described by syntax 4 is very similar to syntax 3, but the condition is tested at the end of every iteration, making it a one-to-many loop. For example:

```
X := 0
repeat
 byte[$7000][X] := 0 'Increment RAM value
 X++ 'Increment X
while X < 10 'Repeat while X is less than 10
```

This works the same as the previous examples, looping 10 times, except that the condition is not tested until the end of each iteration. However, unlike the previous examples, even if X was equal to 10 or higher before the first iteration, the loop would run once then terminate, which is why we call it a one-to-many loop.

Other REPEAT Options

There are two other commands that affect the behavior of REPEAT loops: NEXT and QUIT. See the NEXT (page 140) and QUIT (page 186) commands for more information.

RESULT – Spin Language Reference

RESULT

Variable: The return value variable for methods.

```
((PUB | PRI))  
  RESULT
```

Explanation

The **RESULT** variable is a pre-defined local variable for each **PUB** and **PRI** method. **RESULT** holds the method's return value; the value passed back to the caller of the method, when the method is terminated.

When a public or private method is called, its built-in **RESULT** variable is initialized to zero (0). If that method does not alter **RESULT**, or does not call **RETURN** or **ABORT** with a value specified, then zero will be the return value upon that method's termination.

Using RESULT

In the example below, the **DoSomething** method sets **RESULT** equal to 100 at its end. The **Main** method calls **DoSomething** and sets its local variable, **Temp**, equal to the result; so that when **DoSomething** exits, **Temp** will be set to 100

```
PUB Main | Temp  
  Temp := DoSomething 'Call DoSomething, set Temp to return value  
  
PUB DoSomething  
  <do something here>  
  result := 100 'Set result to 100
```

You can also provide an alias name for a method's **RESULT** variable in order to make it more clear what the method returns. This is highly recommended since it makes a method's intent more easily discerned. For example:

```
PUB GetChar : Char  
  <do something>  
  Char := <retrieved character>  'Set Char (result) to the character
```

The above method, **GetChar**, declares **Char** as an alias for its built-in **RESULT** variable; see **PUB**, page 182 or **PRI**, page 181, for more information. The **GetChar** method then performs some task to get a character then it sets **Char** to the value of the retrieved character. It could have

2: Spin Language Reference – RESULT

also used “`result := ...`” to set the return value since either statement affects the method’s return value.

Either the `RESULT` variable, or the alias provided for it, may be modified multiple times within the method before exiting since they both affect `RESULT` and only the last value of `RESULT` will be used upon exiting.

RETURN – Spin Language Reference

RETURN

Command: Exit from PUB/PRI method with optional return *Value*.

((PUB | PRI))

RETURN <*Value*>

Returns: Either the current RESULT value, or *Value* if provided.

- **Value** is an optional expression whose value is to be returned from the PUB or PRI method.

Explanation

RETURN is one of two commands (ABORT and RETURN) that terminate a PUB or PRI method's execution. RETURN causes a return from a PUB or PRI method with normal status; meaning it pops the call stack once and returns to the caller of this method, delivering a value in the process.

Every PUB or PRI method has an implied RETURN at its end, but RETURN can also be manually entered in one or more places within the method to create multiple exit points.

When RETURN appears without the optional *Value*, it returns the current value of the PUB/PRI's built-in RESULT variable. If the *Value* field was entered, however, the PUB or PRI returns with that *Value* instead.

About the Call Stack

When methods are called, simply by referring to them from other methods, there must be some mechanism in place to store where to return to once the called method is completed. This mechanism is called a "stack" but we'll use the term "call stack" here. It is simply RAM memory used to store return addresses, return values, parameters and intermediate results. As more and more methods are called, the call stack logically gets longer. As more and more methods are returned from (via RETURN or by reaching the end of the method) the call stack gets shorter. This is called "pushing" onto the stack and "popping" off of the stack, respectively.

The RETURN command pops the most recent data off the call stack to facilitate returning to the immediate caller; the one who directly called the method that just returned.

2: Spin Language Reference – RETURN

Using RETURN

The following example demonstrates two uses of **RETURN**. Assume that `DisplayDivByZeroError` is a method defined elsewhere.

```
PUB Add (Num1, Num2)
  Result := Num1 + Num2
  return
 'Add Num1 + Num2

PUB Divide (Dividend, Divisor)
  if Divisor == 0
 DisplayDivByZeroError
 return 0
 'Check if Divisor = 0
 'If so, display error
 'and return with 0
  return Dividend / Divisor
 'Otherwise return quotient
```

The `Add` method sets its built-in **RESULT** variable equal to `Num1` plus `Num2`, then executes **RETURN**. The **RETURN** causes `Add` to return the value of **RESULT** to the caller. Note that this **RETURN** was not really required because the Propeller Tool Compiler will automatically put it in at the end of any methods that don't have one.

The `Divide` method checks the `Divisor` value. If `Divisor` equals zero, it calls a `DisplayDivByZeroError` method and then executes `return 0`, which immediately causes the method to return with the value 0. If, however, the `Divisor` was not equal to zero, it executes `return Dividend / Divisor`, which causes the method to return with the result of the division. This is an example where the last **RETURN** was used to perform the calculation and return the result all in one step rather than separately affecting the built-in **RESULT** variable beforehand.

ROUND – Spin Language Reference

ROUND

Directive: Round a floating-point constant to the nearest integer.

((CON | VAR | OBJ | PUB | PRI | DAT))

ROUND (*FloatConstant*)

Returns: Nearest integer to original floating-point constant value.

- *FloatConstant* is the floating-point constant expression to be rounded to the nearest integer.

Explanation

ROUND is one of three directives (FLOAT, ROUND and TRUNC) used for floating-point constant expressions. ROUND returns an integer constant that is the closest integer value to the given floating-point constant expression. Fractional values of $\frac{1}{2}$ (.5) or higher are rounded up to the nearest whole number while lower fractions are rounded down.

Using ROUND

ROUND can be used to round floating-point constants up or down to the nearest integer value. Note that this is for compile-time constant expressions only, not run-time variable expressions. For example:

```
CON
  OneHalf = 0.5
  Smaller = 0.4999
  Rnd1 = round(OneHalf)
  Rnd2 = round(Smaller)
  Rnd3 = round(Smaller * 10.0) + 4
```

The above code creates two floating-point constants, `OneHalf` and `Smaller`, equal to 0.5 and 0.4999, respectively. The next three constants, `Rnd1`, `Rnd2` and `Rnd3`, are integer constants that are based on `OneHalf` and `Smaller` using the ROUND directive. `Rnd1` = 1, `Rnd2` = 0, and `Rnd3` = 9.

About Floating-Point Constants

The Propeller compiler handles floating-point constants as a single-precision real number as described by the IEEE-754 standard. Single-precision real numbers are stored in 32 bits, with

2: Spin Language Reference – ROUND

a 1-bit sign, an 8-bit exponent, and a 23-bit mantissa (the fractional part). This provides approximately 7.2 significant decimal digits.

Floating-point constant expressions can be defined and used for many compile-time purposes, but for run-time floating-point operations, the `FloatMath` and `FloatString` objects provide math functions compatible with single-precision numbers.

See the Constant Assignment ‘`=`’ in the Operators section on page 148, `FLOAT` on page 108, and `TRUNC` on page 209, as well as the `FloatMath` and `FloatString` objects for more information.

SPR – Spin Language Reference

SPR

Register: Special Purpose Register array; provides indirect access to cog's special registers.

((PUB | PRI))

SPR [*Index*]

Returns: Value in special purpose register at *Index*.

- **Index** is an expression that specifies the index (0-15) of the special purpose register to access (PAR through VSCL).

Explanation

SPR is an array of the 16 special purpose registers in the cog. Element 0 is the PAR register and element 15 is the VSCL register. See Table 2-15 below. SPR provides an indirect method of accessing the cog's special purpose registers.

Table 2-15: Cog RAM Special Purpose Registers

Name	Index	Type	Description
PAR	0	Read-Only	Boot Parameter
CNT	1	Read-Only	System Counter
INA	2	Read-Only	Input States for P31 - P0
INB	3	Read-Only	Input States for P63- P32 ¹
OUTA	4	Read/Write	Output States for P31 - P0
OUTB	5	Read/Write	Output States for P63 – P32 ¹
DIRA	6	Read/Write	Direction States for P31 - P0
DIRB	7	Read/Write	Direction States for P63 - P32 ¹
CTRA	8	Read/Write	Counter A Control
CTRB	9	Read/Write	Counter B Control
FRQA	10	Read/Write	Counter A Frequency
FRQB	11	Read/Write	Counter B Frequency
PHSA	12	Read/Write	Counter A Phase
PHSB	13	Read/Write	Counter B Phase
VCFG	14	Read/Write	Video Configuration
VSCL	15	Read/Write	Video Scale

Note 1: Reserved for future use

Using SPR

SPR can be used like any other long-sized array. The following assumes Temp is a variable defined elsewhere.

```
spr[4] := %11001010 ' Set outa register  
Temp := spr[2] ' Get ina value
```

This example sets the OUTA register (index 4 of SPR) to %11001010 and then sets Temp equal to the INA register (index 2 of SPR).

_STACK – Spin Language Reference

_STACK

Constant: Pre-defined, one-time settable constant for specifying the size of an application's stack space.

```
CON  
  _STACK = Expression
```

- *Expression* is an integer expression that indicates the number of longs to reserve for stack space.

Explanation

_STACK is a pre-defined, one-time settable optional constant that specifies the required stack space of an application. This value is added to _FREE if specified, to determine the total amount of stack/free memory space to reserve for a Propeller application. Use _STACK if an application requires a minimum amount of stack space in order to run properly. If the resulting compiled application is too large to allow the specified stack space, an error message will be displayed. For example:

```
CON  
  _STACK = 3000
```

The _STACK declaration in the above **CON** block indicates that the application needs to have at least 3,000 longs of stack space left over after compilation. If the resulting compiled application does not have that much room left over, an error message will indicate by how much it was exceeded. This is a good way to prevent successful compiles of an application that will fail to run properly due to lack of memory.

Note that only the top object file can set the value of _STACK. Any child object's _STACK declarations will be ignored. The stack space reserved by this constant is used by the application's main cog to store temporary data such as call stacks, parameters, and intermediate expression results.

STRCOMP

Command: Compare two strings for equality.

((PUB | PRI))

STRCOMP (StringAddress1, StringAddress2)

Returns: TRUE if both strings are equal, FALSE otherwise.

- *StringAddress1* is an expression specifying the starting address of the first string to compare.
- *StringAddress2* is an expression specifying the starting address of the second string to compare.

Explanation

STRCOMP is one of two commands (**STRCOMP** and **STRSIZE**) that retrieve information about a string. **STRCOMP** compares the contents of the string at *StringAddress1* to the contents of the string at *StringAddress2*, up to the zero-terminator of each string, and returns **TRUE** if both strings are equivalent, **FALSE** otherwise. This comparison is case-sensitive.

Using STRCOMP

The following example assumes **PrintStr** is a method created elsewhere.

```
PUB Main
 if strcomp (@Str1, @Str2)
 PrintStr(string("Str1 and Str2 are equal"))
 else
 PrintStr(string("Str1 and Str2 are different"))

DAT
 Str1 byte "Hello World", 0
 Str2 byte "Testing.", 0
```

The above example has two zero-terminated strings in the **DAT** block, **Str1** and **Str2**. The **Main** method calls **STRCOMP** to compare the contents of each string. Assuming **PrintStr** is a method that displays a string, this example prints “Str1 and Str2 are different” on the display.

STRCOMP – Spin Language Reference

Zero-Terminated Strings

The **STRCOMP** command requires the strings being compared to be zero-terminated; a byte equal to 0 must immediately follow each string. This practice is quite common and is recommended since most string-handling methods rely on zero terminators.

STRING

Directive: Declare in-line string constant and get its address.

((PUB | PRI))

STRING (StringExpression)

Returns: Address of in-line string constant.

- ***StringExpression*** is the desired string expression to be used for temporary, in-line purposes.

Explanation

The DAT block is used often to create strings or string buffers that are reusable for various purposes, but there are occasions when a string is needed for temporary purposes like debugging or one-time uses in an object. The STRING directive is meant for those one-time uses; it compiles an in-line, zero-terminated string into memory and returns the address of that string.

Using STRING

The STRING directive is very good for creating one-time-use strings and passing the address of that string to other methods. For example, assuming PrintStr is a method created elsewhere.

```
PrintStr(string("This is a test string."))
```

The above example uses the STRING directive to compile a string, “This is a test string.”, into memory and return the address of that string as the parameter for the fictitious PrintStr method.

If a string needs to be used in more than one place in code, it is better to define it in the DAT block so the address can be used multiple times.

STRSIZE

Command: Get size of string.

((PUB | PRI))
STRSIZE (*StringAddress*)

Returns: Size (in bytes) of zero-terminated string.

- *StringAddress* is an expression specifying the starting address of the string to measure.

Explanation

STRSIZE is one of two commands (**STRCOMP** and **STRSIZE**) that retrieve information about a string. **STRSIZE** measures the length of a string at *StringAddress*, in bytes, up to, but not including, a zero-termination byte.

Using STRSIZE

The following example assumes **Print** is a method created elsewhere.

```
PUB Main
 Print(strsize(@Str1))
 Print(strsize(@Str2))

DAT
 Str1 byte  "Hello World", 0
 Str2 byte  "Testing.", 0
```

The above example has two zero-terminated strings in the **DAT** block, **Str1** and **Str2**. The **Main** method calls **STRSIZE** to get the length of each string. Assuming **Print** is a method that displays a value, this example prints 11 and 8 on the display.

Zero-Terminated Strings

The **STRSIZE** command requires the string being measured to be zero-terminated; a byte equal to 0 must immediately follow the string. This practice is quite common and is recommended since most string-handling methods rely on zero terminators.

2: Spin Language Reference – Symbols

Symbols

The symbols in Table 2-16 below serve one or more special purposes in Spin code. For Propeller Assembly symbols, see Symbols, page 360. Each symbol's purpose is described briefly with references to other sections that describe it directly or use it in examples.

Table 2-16: Symbols

Symbol	Purpose(s)
%	Binary indicator: used to indicate that a value is being expressed in binary (base-2). See Value Representations on page 45.
%%	Quaternary indicator: used to indicate a value is being expressed in quaternary (base-4). See Value Representations on page 45.
\$	Hexadecimal indicator: used to indicate a value is being expressed in hexadecimal (base-16). See Value Representations on page 45.
"	String designator: used to begin and end a string of text characters. Usually used in Object blocks (page 141), Data blocks (page 99), or in Public/Private blocks with the STRING directive (page 205).
@	Symbol Address Indicator: used immediately before a symbol to indicate the address of that symbol is to be used, rather than the value at that symbol's location. See Symbol Address '@' on page 173.
@@	Object Address Plus Symbol Indicator: used immediately before a symbol to indicate the value of that symbol should be added to the object's base address. See Object Address Plus Symbol '@@' on page 173.
-	1) Delimiter: used as a group delimiter in constant values (where a comma ',' or period '.' may normally be used as a number group delimiter). See Value Representations on page 45. 2) Underscore: used as part of a symbol. See Symbol Rules on page 45.
#	1) Object-Constant reference: used to reference a sub-object's constants. See the CON section's Scope of Constants, page 89, and OBJ, page 141. 2) Enumeration Set: used in a CON block to set the start of an enumerated set of symbols. See the CON section's Enumerations (Syntax 2 and 3) on page 87.
.	1) Object-Method reference: used to reference a sub-object's methods. See OBJ, page 141. 2) Decimal point: used in floating-point constant expressions. See CON, page 84.
..	Range indicator: indicates a range from one expression to another for CRSE statements or an I/O register index. See OUTA, OUTB on page 175, INA, INB on page 118, and DIRA, DIRB on page 104.

(Table continues on next page.)

Symbols – Spin Language Reference

Table 2-16: Symbols (continued)

Symbol	Purpose(s)
:	1) Return value separator: appears immediately before a symbolic return value on a PUB or PRI declaration. See PUB on page 182, PRI on page 181, and RESULT on page 194. 2) Object assignment: appears in an object reference declaration in an OBJ block. See OBJ , page 141. 3) Case statement separator: appears immediately after the match expressions in a CASE structure. See CASE , page 59.
	1) Local variable separator: appears immediately before a list of local variables on a PUB or PRI declaration. See PUB , page 182 and PRI , page 181. 2) Bitwise OR: used in expressions. See Bitwise OR ' ', ' =' on page 165.
\	Abort trap: appears immediately before a method call that could potentially abort. See ABORT on page 47.
,	List delimiter: used to separate items in lists. See LOOKUP , LOOKUPZ on page 138, LOOKDOWN , LOOKDOWNZ on page 136, and the DAT section's Declaring Data (Syntax 1) on page 100.
()	Parameter list designators: used to surround method parameters. See PUB , page 182 and PRI , page 181.
[]	Array index designators: used to surround indexes on variable arrays or main memory references. See VAR , page 210; BYTE , page 51; WORD , page 227; and LONG , page 128.
'	Code comment designator: used to enter single-line code comments (non-compiled text) for code viewing purposes. See "Using the Propeller Tool" in the software's Help file.
''	Document comment designator: used to enter single-line document comments (non-compiled text) for documentation viewing purposes. See "Using the Propeller Tool" in the software's Help file.
{ }	In-line/multi-line code comment designators: used to enter multi-line code comments (non-compiled text) for code viewing purposes.
{{ }}	In-line/multi-line document comment designators: used to enter multi-line document comments (non-compiled text) for documentation viewing purposes. See "Using the Propeller Tool" in the software's Help file.

TRUNC

Directive: Remove, “truncate,” the fractional portion from a floating-point constant.

```
((CON | VAR | OBJ | PUB | PRI | DAT))
 TRUNC ( FloatConstant )
```

Returns: Integer that is the given floating-point constant value truncated at the decimal point.

- *FloatConstant* is the floating-point constant expression to be truncated to an integer.

Explanation

TRUNC is one of three directives (**FLOAT**, **ROUND** and **TRUNC**) used for floating-point constant expressions. TRUNC returns an integer constant that is the given floating-point constant expression with the fractional portion removed.

Using TRUNC

TRUNC can be used to retrieve the integer portion of a floating-point constant. For example:

```
CON
 OneHalf = 0.5
 Bigger = 1.4999
 Int1 = trunc(OneHalf)
 Int2 = trunc(Bigger)
 Int3 = trunc(Bigger * 10.0) + 4
```

The above code creates two floating-point constants, `OneHalf` and `Bigger`, equal to 0.5 and 1.4999, respectively. The next three constants, `Int1`, `Int2` and `Int3`, are integer constants that are based on `OneHalf` and `Bigger` using the TRUNC directive. `Int1` = 0, `Int2` = 1, and `Int3` = 18.

About Floating-Point Constants

The Propeller compiler handles floating-point constants as a single-precision real number as described by the IEEE-754 standard. Single-precision real numbers are stored in 32 bits, with a 1-bit sign, an 8-bit exponent, and a 23-bit mantissa (the fractional part). This provides approximately 7.2 significant decimal digits.

Floating-point constant expressions can be defined and used for many compile-time purposes, but for run-time floating-point operations, the `FloatMath` and `FloatString` objects provide math functions compatible with single-precision numbers. See the Constant Assignment ‘=’ in the Operators section on page 148, **FLOAT** on page 108, and **ROUND** on page 198, as well the `FloatMath` and `FloatString` objects for more information.

VAR – Spin Language Reference

VAR

Designator: Declare a Variable Block.

VAR

Size Symbol < [Count] > < ↴ *Size Symbol* < [Count] > > ...

VAR

Size Symbol < [Count] > < , *Symbol* < [Count] > > ...

- **Size** is the desired size of the variable, **BYTE**, **WORD** or **LONG**.
- **Symbol** is the desired name for the variable, and must be unique to the object.
- **Count** is an optional expression, enclosed in brackets, that indicates this is an array variable, with *Count* number of elements; each being of size byte, word or long. When later referencing these elements, they begin with element 0 and end with element *Count*-1.

IMPROVED

Explanation

VAR is the Variable Block declaration. The Variable Block is a section of source code that declares global variable symbols. This is one of six special declarations (**CON**, **VAR**, **OBJ**, **PUB**, **PRI**, and **DAT**) that provide inherent structure to the Spin language.

NEW

In Spin, all variables defined in **VAR** blocks are initialized to zero. Though it is rarely implemented, it is possible to force these variables to initialize to a non-zero value upon the next boot up by including code that updates the application's global variable area in the external EEPROM.

Variable Declarations (Syntax 1)

IMPROVED

The most common form of variable declarations begins with **VAR** on a line by itself followed by one or more declarations. **VAR** must start in column 1 (the leftmost column) of the line it is on and the lines following it are usually indented by at least two spaces for readability.

VAR

```
byte  Str[10]
word  Code
long  LargeNumber
```

This example defines *Str* as a byte array of 10 elements, *Code* as a word (two bytes) and *LargeNumber* as a long (four bytes). Public and Private methods in the same object can refer to these variables in ways similar to the following:

```
PUB SomeMethod
  Code := 60000
  LargeNumber := Code * 250
  GetString (@Str)
  if Str[0] == "A"
 <more code here>
```

Notice that `Code` and `LargeNumber` are used directly by expressions. The `Str` reference in the `GetString` method's parameter list looks different; it has an `@`, the Symbol Address operator, preceding it. This is because our fictitious `GetString` method needs to write back to the `Str` variable. If we had said `GetString(Str)`, then the first byte of `Str`, element 0, would have been passed to `GetString`. By using the Symbol Address operator, `@`, we caused the address of `Str` to be passed to `GetString` instead; `GetString` can use that address to write to `Str`'s elements. Lastly, we use `Str[0]` in the condition of an `IF` statement to see if the first byte is equal to the character "A". Remember, the first element of an array is always zero (0).

Variable Declarations (Syntax 2)

A variation on Syntax 1 allows for comma-delimited variables of the same size. The following is, similar to the above example, but we declare two words, `Code` and `Index`.

```
VAR
  byte  Str[10]
  word Code, Index
  long LargeNumber
```

Range of Variables

The range and nature of each type of variable is as follows:

- `BYTE` – 8 bits (unsigned); 0 to 255.
- `WORD` – 16 bits (unsigned); 0 to 65,535.
- `LONG` – 32 bits (signed); -2,147,483,648 to +2,147,483,647.

For more details regarding their range and usage, see `BYTE` on page 51, `WORD` on page 227, and `LONG` on page 128.

VAR – Spin Language Reference

Organization of Variables

During compilation of an object, all declarations in its collective **VAR** blocks are grouped together by type. The variables in RAM are arranged with all the longs first, followed by all words, and finally by all bytes. This is done so that RAM space is allocated efficiently without unnecessary gaps. Keep this in mind when writing code that accesses variables indirectly based on relative positions to each other.

Optimized Addressing

In the compiled Propeller Application, the first eight (8) global long-sized variables are addressed using an optimized encoding scheme. This means accessing the first eight global long variables takes slightly less time than accessing the ninth, or later, long variables. Word and byte variables do not have an optimized addressing scheme. To optimize execution speed, ensure that all global variables used by the application's most repetitive loops are among the first eight longs. A similar mechanism applies to local variables; see the **PUB** section, page 185, for more information.

Scope of Variables

Symbolic variables defined in **VAR** blocks are global to the object in which they are defined but not outside of that object. This means that these variables can be accessed directly by any public and private method within the object but those variable names will not conflict with symbols defined in other parent or child objects.

Note that public and private methods also have the ability to declare their own local variables. See **PUB**, page 182, and **PRI**, page 181.

Global variables are not accessible outside of an object unless the address of that variable is passed into, or back to, another object through a method call.

Scope Extends Beyond a Single Cog

The scope of global variables is not limited to a single cog either. An object's public and private methods naturally have access to its global variables regardless of what cog they are running on. If the object launches some of its methods into multiple cogs, each of those methods, and thus the cogs they are running on, have access to those variables.

This feature allows a single object to easily manage aspects of multiple processes in a centralized way. For example, a sophisticated object may take advantage of this to instantly affect “global” settings used by every multi-processed code entity that it created.

Of course, care should be used to ensure that multiple processing on the same block of variables does not create undesirable situations. See **LOCKNEW** on page 122 for examples.

VCFG

Register: Video Configuration Register.

((PUB | PRI))

VCFG

Returns: Current value of cog's Video Configuration Register, if used as a source variable.

Explanation

VCFG is one of two registers (VCFG and VSCL) that affect the behavior of a cog's Video Generator. Each cog has a video generator module that facilitates transmitting video image data at a constant rate. The VCFG register contains the configuration settings of the video generator, as shown in Table 2-17.

Table 2-17: VCFG Register									
VCFG Bits									
31	30..29	28	27	26	25..23	22..12	11..9	8	7..0
-	VMode	CMode	Chroma1	Chroma0	AuralSub	-	VGroup	-	VPins

In Propeller Assembly, the VMode field through AuralSub fields can conveniently be written using the MOVI instruction, the VGroup field can be written with the MOVD instruction, and the VPins field can be written with the MOVS instruction.

VMode

The 2-bit VMode (video mode) field selects the type and orientation of video output, if any, according to Table 2-18.

Table 2-18: The Video Mode Field	
VMode	Video Mode
00	Disabled, no video generated.
01	VGA mode; 8-bit parallel output on VPins7:0
10	Composite Mode 1; broadcast on VPins 7:4, baseband on VPins 3:0
11	Composite Mode 2; baseband on VPins 7:4, broadcast on VPins 3:0

VCFG – Spin Language Reference

CMode

The CMode (color mode) field selects two or four color mode. 0 = two-color mode; pixel data is 32 bits by 1 bit and only colors 0 or 1 are used. 1 = four-color mode; pixel data is 16 bits by 2 bits, and colors 0 through 3 are used.

Chroma1

The Chroma1 (broadcast chroma) bit enables or disables chroma (color) on the broadcast signal. 0 = disabled, 1 = enabled.

Chroma0

The Chroma0 (baseband chroma) bit enables or disables chroma (color) on the baseband signal. 0 = disabled, 1 = enabled.

AuralSub

The AuralSub (aural sub-carrier) field selects the source of the FM aural (audio) sub-carrier frequency to be modulated on. The source is the PLLA of one of the cogs, identified by AuralSub's value.

Table 2-19: The AuralSub Field

AuralSub	Sub-Carrier Frequency Source
000	Cog 0's PLLA
001	Cog 1's PLLA
010	Cog 2's PLLA
011	Cog 3's PLLA
100	Cog 4's PLLA
101	Cog 5's PLLA
110	Cog 6's PLLA
111	Cog 7's PLLA

VGroup

The VGroup (video output pin group) field selects which group of eight I/O pins to output video on.

Table 2-20: The VGroup Field	
VGroup	Pin Group
000	Group 0: P7..P0
001	Group 1: P15..P8
010	Group 2: P23..P16
011	Group 3: P31..P24
100-111	<reserved for future use>

VPins

The VPins (video output pins) field is a mask applied to the pins of VGroup that indicates which pins to output video signals on.

Table 2-21: The VPins Field	
VPins	Effect
00001111	Drive Video on lower 4 pins only; composite
11110000	Drive Video on upper 4 pins only; composite
11111111	Drive video on all 8 pins; VGA

Using VCFG

VCFG can be read/written like other registers or pre-defined variables. For example:

```
VCFG := %0_10_1_0_1_000_0000000000_001_0_00001111
```

This sets the video configuration register to enable video in composite mode 1 with 4 colors, baseband chroma (color) enabled, on pin group 1, lower 4 pins (which is pins P11:8).

VSCL – Spin Language Reference

VSCL

Register: Video Scale Register.

((PUB | PRI))

VSCL

Returns: Current value of cog's Video Scale Register, if used as a source variable.

Explanation

VSCL is one of two registers (VCFG and VSCL) that affect the behavior of a cog's Video Generator. Each cog has a video generator module that facilitates transmitting video image data at a constant rate. The VSCL register sets the rate at which video data is generated.

Table 2-22: VSCL Register		
VSCL Bits		
31..20	19..12	11..0
-	PixelClocks	FrameClocks

PixelClocks

The 8-bit PixelClocks field indicates the number of clocks per pixel; the number of clocks that should elapse before each pixel is shifted out by the video generator module. These clocks are the PLLA clocks, not the System Clock.

FrameClocks

The 12-bit FrameClocks field indicates the number of clocks per frame; the number of clocks that should elapse before each frame is shifted out by the video generator module. These clocks are the PLLA clocks, not the System Clock. A frame is one long of pixel data (delivered via the WAITVID command). Since the pixel data is either 16 bits by 2 bits, or 32 bits by 1 bit (meaning 16 pixels wide with 4 colors, or 32 pixels wide with 2 colors, respectively), the FrameClocks is typically 16 or 32 times that of the PixelClocks value.

Using VSCL

VSCL can be read/written like other registers or pre-defined variables. For example:

```
VSCL := %000000000000_10100000_101000000000
```

2: Spin Language Reference – VSCL

This sets the video scale register for 160 PixelClocks and 2,560 FrameClocks (for a 16-pixel by 2-bit color frame). Of course, the actual rate at which pixels clock out depends on the frequency of PLLA in combination with this scale factor.

WAITCNT – Spin Language Reference

WAITCNT

Command: Pause a cog's execution temporarily.

```
((PUB | PRI))  
WAITCNT (Value)
```

- **Value** is the desired 32-bit System Counter value to wait for.

Explanation

WAITCNT, “Wait for System Counter,” is one of four wait commands (**WAITCNT**, **WAITPEQ**, **WAITPNE**, and **WAITVID**) used to pause execution of a cog until a condition is met. **WAITCNT** pauses the cog until the global System Counter equals *Value*.

When executed, **WAITCNT** activates special “wait” hardware in the cog that prevents the System Clock from causing further code execution within the cog until the moment the System Counter equals *Value*. The wait hardware checks the System Counter every System Clock cycle and the cog’s power consumption is reduced by approximately 7/8^{ths} during this time. In normal applications, **WAITCNT** may be used strategically to reduce power consumption anywhere in the program where time is wasted waiting for low-bandwidth events.

There are two types of delays **WAITCNT** can be used for: fixed delays and synchronized delays. Both are explained below.

Fixed Delays

Fixed delays are those that are all unrelated to one specific point in time and only serve the purpose of pausing execution for a fixed amount of time. A fixed delay, for example, may be used to wait for 10 milliseconds after an event occurs, before proceeding with another action. For example:

```
CON  
_clkmode = xtal1 'Set for slow crystal  
_xinfreq = 5_000_000 'Use 5 MHz accurate crystal  
  
repeat  
 !outa[0] 'Toggle pin 0  
 waitcnt(50_000 + cnt) 'Wait for 10 ms
```

2: Spin Language Reference – WAITCNT

This code toggles the state of I/O pin P0 and waits for 50,000 system clock cycles before repeating the loop again. Remember, the *Value* parameter must be the desired 32-bit value to match against the System Clock’s value. Since the System Clock is a global resource that changes every clock cycle, to delay for a certain number of cycles from “now” we need a value that is added to the current System Counter value. The `cnt` in “`50_000 + cnt`” is the System Counter Register variable; it returns the value of the System Counter at that moment in time. So our code says to wait for 50,000 cycles plus the current value of the System Counter; i.e.: wait 50,000 cycles from now. Assuming that an external 5 MHz crystal is being used, 50,000 cycles is about 10 ms (1/100th second) of time.

IMPORTANT: Since `WAITCNT` pauses the cog until the System Counter matches the given value, care must be taken to ensure that the given value was not already surpassed by the System Counter. If the System Counter already passed the given value before the wait hardware activated then the cog will appear to have halted permanently when, in fact, it is waiting for the counter to exceed 32 bits and wrap around to the given value. Even at 80 MHz, it takes over 53 seconds for the 32-bit System Counter to wrap around!

Related to this, when using `WAITCNT` in Spin code as shown above, make sure to write the *Value* expression the same way we did: in the form “`offset + cnt`” as opposed to “`cnt + offset`.¹” This is because the Spin interpreter will evaluate this expression from left to right, and each intermediate evaluation within an expression takes time to perform. If `cnt` were at the start of the expression, the System Counter would be read first then the rest of the expression would be evaluated, taking an unknown amount of cycles and making our `cnt` value quite old by the time the final result is calculated. However, having `cnt` as the last value in the `WAITCNT` expression ensures a fixed amount of overhead (cycles) between reading the System Counter and activating the wait hardware. In fact, the interpreter takes 381 cycles of final overhead when the command is written in the form `waitcnt(offset + cnt)`. **This means the value of `offset` must always be at least 381 to avoid unexpectedly long delays.**

Synchronized Delays

Synchronized delays are those that are all directly related to one specific point in time, a “base” time, and serve the purpose of “time-aligning” future events relative to that point. A synchronized delay, for example, may be used to output or input a signal at a specific interval, despite the unknown amounts of overhead associated with the code itself. To understand how this is different from the Fixed Delay example, let’s look at that example’s timing diagram.

WAITCNT – Spin Language Reference

Figure 2-3: Fixed Delay Timing

Figure 2-3 shows the output of our previous example, the fixed delay example. Notice how the I/O pin P0 toggles roughly every 10 milliseconds, but not exactly? In fact, there's a cumulative error that makes successive state changes further and further out-of-sync in relation to our start time, 0 ms. The delay is 10 ms in length, but the error occurs because that delay doesn't compensate for the length of the rest of the loop. The `repeat`, `!outa[0]` and `WAITCNT` statements each take a little time to execute, and all that extra time is in addition to the 10 ms delay that `WAITCNT` specified.

Using `WAITCNT` a slightly different way, for a synchronized delay, will eliminate this timing error. The following example assumes we're using a 5 MHz external crystal.

```
CON
  _clkfreq = xtall 'Set for slow crystal
  _xinfreq = 5_000_000 'Use 5 MHz accurate crystal

PUB Toggle | Time
  Time := cnt 'Get current system counter value
  repeat
 waitcnt(Time += 50_000) 'Wait for 10 ms
 !outa[0] 'Toggle pin 0
```

This code first retrieves the value of the System Counter, `Time := cnt`, then starts the `repeat` loop where it waits for the System Counter to reach `Time + 50,000`, toggles the state of I/O pin P0 and repeats the loop again. The statement `Time += 50_000` is actually an assignment statement; it adds the value of `Time` to 50,000, stores that result back into `Time` and then executes the `WAITCNT` command using that result. Notice that we retrieved the System Counter's value only once, at the start of the example; that is our base time. Then we wait for the System Counter to equal that original base time plus 50,000 and perform the actions in the loop. Each successive iteration through the loop, we wait for the System Counter to equal another multiple of 50,000 from the base time. This method automatically compensates for

2: Spin Language Reference – WAITCNT

the overhead time consumed by the loop statements: `repeat`, `!outa[0]` and `waitcnt`. The resulting output looks like Figure 2-4.

Figure 2-4: Synchronized Delay Timing

Using the synchronized delay method, our output signal is always perfectly aligned to the time base plus a multiple of our interval. This will work as long as the time base (an external crystal) is accurate and the overhead in the loop does not exceed the time interval itself. Note that we waited, with `WAITCNT`, before the first toggle so that the time between the very first toggle and the second matches that of all the rest.

Calculating Time

An object can delay a specific amount of time even if the application changes the System Clock frequency occasionally. To do this, use `WAITCNT` combined with an expression that includes the current System Clock frequency (`CLKFREQ`). For example, without you knowing what the actual clock frequency will be for applications using your object, the following line can be used to delay the cog for 1 millisecond; as long as the clock frequency is fast enough.

```
waitcnt(clkfreq / 1000 + cnt) 'delay cog 1 millisecond
```

For more information, see `CLKFREQ` on page 63.

WAITPEQ – Spin Language Reference

WAITPEQ

Command: Pause a cog’s execution until I/O pin(s) match designated state(s).

((PUB | PRI))

WAITPEQ (State, Mask, Port)

- **State** is the logic state(s) to compare the pin(s) against. It is a 32-bit value that indicates the high or low states of up to 32 I/O pins. *State* is compared against either (**INA & Mask**), or (**INB & Mask**), depending on *Port*.
- **Mask** is the desired pin(s) to monitor. *Mask* is a 32-bit value that contains high (1) bits for every I/O pin that should be monitored; low (0) bits indicate pins that should be ignored. *Mask* is bitwised-ANDed with the 32-bit port’s input states and the resulting value is compared against the entire *State* value.
- **Port** is a 1-bit value indicating the I/O port to monitor; 0 = Port A, 1 = Port B. Only Port A exists on current (P8X32A) Propeller chips.

Explanation

WAITPEQ, “Wait for Pin(s) to Equal,” is one of four wait commands (**WAITCNT**, **WAITPEQ**, **WAITPNE**, and **WAITVID**) used to pause execution of a cog until a condition is met. **WAITPEQ** pauses the cog until the value of *Port*’s I/O pin states, bitwised-ANDed with *Mask*, matches that of *State*.

When executed, **WAITPEQ** activates special “wait” hardware in the cog that prevents the System Clock from causing further code execution within the cog until the moment the designated pin, or group of pins, equals the indicated state(s). The wait hardware checks the I/O pins every System Clock cycle and the cog’s power consumption is reduced by approximately 7/8^{ths} during this time.

Using WAITPEQ

WAITPEQ is a great way to synchronize code to external events. For example:

```
waitpeq(%0100, %1100, 0) 'Wait for P3 & P2 to be low & high
outa[0] := 1 'Set P0 high
```

The above code pauses the cog until I/O pin 3 is low and I/O pin 2 is high, then sets I/O pin 0 high.

Using Variable Pin Numbers

For Propeller objects, quite often it is necessary to monitor a single pin whose pin number is specified outside the object itself. An easy way to translate that pin number into the proper 32-bit *State* and *Mask* value is by using the Bitwise Decode operator “|<” (See 160 for more information). For example, if the pin number was specified by the variable `Pin`, and we needed to wait until that pin is high, we could use the following code:

```
waitpeq(|< Pin, |< Pin, 0) 'Wait for Pin to go high
```

The *Mask* parameter, `|< Pin`, evaluates to a long value where only one bit is high; the bit that corresponds to the pin number given by `Pin`.

Waiting for Transitions

If we needed to wait for a transition from one state to another (high-to-low, for example) we could use the following code:

```
waitpeq(%100000, |< 5, 0) 'Wait for Pin 5 to go high  
waitpeq(%000000, |< 5, 0) 'Then wait for Pin 5 to go low
```

This example first waits for P5 to go high, then waits for it to go low; a high-to-low transition. If we had used the second line of code without the first, the cog would not have paused at all if P5 had been low to start with.

WAITPNE – Spin Language Reference

WAITPNE

Command: Pause a cog's execution until I/O pin(s) do not match designated state(s).

((PUB | PRI))

WAITPNE (State, Mask, Port)

- **State** is the logic state(s) to compare the pins against. It is a 32-bit value that indicates the high or low states of up to 32 I/O pins. *State* is compared against either (**INA & Mask**), or (**INB & Mask**), depending on *Port*.
- **Mask** is the desired pin(s) to monitor. *Mask* is a 32-bit value that contains high (1) bits for every I/O pin that should be monitored; low (0) bits indicate pins that should be ignored. *Mask* is bitwised-ANDed with the 32-bit port's input states and the resulting value is compared against the entire *State* value.
- **Port** is a 1-bit value indicating the I/O port to monitor; 0 = Port A, 1 = Port B. Only Port A exists on current (P8X32A) Propeller chips.

Explanation

WAITPNE, “Wait for Pin(s) to Not Equal,” is one of four wait commands (**WAITCNT**, **WAITPEQ**, **WAITPNE**, and **WAITVID**) used to pause execution of a cog until a condition is met. **WAITPNE** is the complimentary form of **WAITPEQ**; it pauses the cog until the value of *Port*'s I/O pin states, bitwised-ANDed with *Mask*, does not match that of *State*.

When executed, **WAITPNE** activates special “wait” hardware in the cog that prevents the System Clock from causing further code execution within the cog until the moment the designated pin, or group of pins, does not equal the designated state(s). The wait hardware checks the I/O pins every System Clock cycle and the cog's power consumption is reduced by approximately 7/8ths during this time.

Using WAITPNE

WAITPNE is a great way to synchronize code to external events. For example:

```
waitpeq(%0100, %1100, 0) 'Wait for P3 & P2 to be low & high  
waitpne(%0100, %1100, 0) 'Wait for P3 & P2 to not match prev. state  
outa[0] := 1 'Set P0 high
```

The above code pauses the cog until P3 is low and P2 is high, then pauses the cog again until one or both of those pins changes states, then it sets P0 high.

WAITVID

Command: Pause a cog’s execution until its Video Generator is available to take pixel data.

((PUB | PRI))

WAITVID (*Colors*, *Pixels*)

- **Colors** is a long containing four byte-sized color values, each describing the four possible colors of the pixel patterns in *Pixels*.
- **Pixels** is the next 16-pixel by 2-bit (or 32-pixel by 1-bit) pixel pattern to display.

Explanation

WAITVID, “Wait for Video Generator,” is one of four wait commands (**WAITCNT**, **WAITPEQ**, **WAITPNE**, and **WAITVID**) used to pause execution of a cog until a condition is met. **WAITVID** pauses the cog until its Video Generator hardware is ready for the next pixel data, then the Video Generator accepts that data and the cog continues execution with the next line of code.

When executed, **WAITVID** activates special “wait” hardware in the cog that prevents the System Clock from causing further code execution within the cog until the moment the Video Generator is ready. The wait hardware checks the Video Generator’s status every System Clock cycle and the cog’s power consumption is reduced significantly during this time.

Using WAITVID

WAITVID is simply a delivery mechanism for data to the cog’s Video Generator hardware. Since the Video Generator works independently from the cog itself, the two must synchronize each time data is needed for the display device. The frequency at which this occurs depends on the display device and the corresponding settings for the Video Generator, but in every case, the cog must have new data available the moment the Video Generator is ready for it. The cog uses the **WAITVID** command to wait for the right time and then “hand off” this data to the Video Generator.

The *Colors* parameter is a 32-bit value containing either four 8-bit color values (for 4-color mode) or two 8-bit color values in the lower 16 bits (for 2-color mode). For VGA, each color value’s upper 6-bits is the 2-bit red, 2-bit green, and 2-bit blue color components describing the desired color; the lower 2-bits are “don’t care” bits. Each of the color values corresponds to one of the four possible colors per 2-bit pixel (when *Pixels* is used as a 16x2 bit pixel pattern) or as one of the two possible colors per 1-bit pixel (when *Pixels* is used at a 32x1 bit pixel pattern).

WAITVID – Spin Language Reference

Pixels describes the pixel pattern to display, either 16 pixels or 32 pixels depending on the color-depth configuration of the Video Generator.

Review the TV and VGA objects for examples of how **WAITVID** is used.

Make sure to start the cog's Video Generator module and Counter A before executing the **WAITVID** command or it will wait forever. See **VCFG** on page 213, **VSCL** on page 216, and **CTR_A**, **CTR_B** on page 95.

WORD

Designator: Declare word-sized symbol, word aligned/sized data, or read/write a word of main memory.

VAR

WORD *Symbol* **<[Count]>**

DAT

<Symbol> **WORD** *Data* **<[Count]>**

((PUB | PRI))

WORD **[BaseAddress]** **<[Offset]>**

((PUB | PRI))

Symbol.**WORD** **<[Offset]>**

- **Symbol** is the desired name for the variable (Syntax 1) or data block (Syntax 2) or is the existing name of the variable (Syntax 4).
- **Count** is an optional expression indicating the number of word-sized elements for *Symbol* (Syntax 1), or the number of word-sized entries of *Data* (Syntax 2) to store in a data table.
- **Data** is a constant expression or comma-separated list of constant expressions.
- **BaseAddress** is an expression describing the word-aligned address of main memory to read or write. If *Offset* is omitted, *BaseAddress* is the actual address to operate on. If *Offset* is specified, *BaseAddress* + *Offset* * 2 is the actual address to operate on.
- **Offset** is an optional expression indicating the offset from *BaseAddress* to operate on, or the offset from word 0 of *Symbol*. *Offset* is in units of words.

Explanation

WORD is one of three multi-purpose declarations (**BYTE**, **WORD**, and **LONG**) that declare or operate on memory. **WORD** can be used to:

- 1) declare a word-sized (16-bit) symbol or a multi-word symbolic array in a **VAR** block, or
- 2) declare word-aligned, and/or word-sized, data in a **DAT** block, or
- 3) read or write a word of main memory at a base address with an optional offset, or
- 4) access a word within a long-sized variable.

WORD – Spin Language Reference

Range of Word

Memory that is word-sized (16 bits) can contain a value that is one of 2^{16} possible combinations of bits (i.e., one of 65,536 combinations). This gives word-sized values a range of 0 to 65,535. Since the Spin language performs all mathematic operations using 32-bit signed math, any word-sized values will be internally treated as positive long-sized values. However, the actual numeric value contained within a word is subject to how a computer and user interpret it. For example, you may choose to use the Sign-Extend 15 operator (`~~`), page 157, in a Spin expression to convert a word value that you interpret as “signed” (-32,768 to +32,767) to a signed long value.

Word Variable Declaration (Syntax 1)

In `VAR` blocks, syntax 1 of `WORD` is used to declare global, symbolic variables that are either word-sized, or are any array of words. For example:

```
VAR
  word Temp 'Temp is a word (2 bytes)
  word List[25] 'List is a word array
```

The above example declares two variables (symbols), `Temp` and `List`. `Temp` is simply a single, word-sized variable. The line under the `Temp` declaration uses the optional *Count* field to create an array of 25 word-sized variable elements called `List`. Both `Temp` and `List` can be accessed from any `PUB` or `PRI` method within the same object that this `VAR` block was declared; they are global to the object. An example of this is below.

```
PUB SomeMethod
  Temp := 25_000 'Set Temp to 25,000
  List[0] := 500 'Set first element of List to 500
  List[1] := 9_000 'Set second element of List to 9,000
  List[24] := 60_000 'Set last element of List to 60,000
```

For more information about using `WORD` in this way, refer to the `VAR` section’s Variable Declarations (Syntax 1) on page 210, and keep in mind that `WORD` is used for the *Size* field in that description.

Word Data Declaration (Syntax 2)

In **DAT** blocks, syntax 2 of **WORD** is used to declare word-aligned, and/or word-sized data that is compiled as constant values in main memory. **DAT** blocks allow this declaration to have an optional symbol preceding it, which can be used for later reference. See **DAT**, page 99. For example:

```
DAT
  MyData  word  640, $AAAA, 5_500 'Word-aligned/word-sized data
  myList byte word $FF99, word 1_000  'Byte-aligned/word-sized data
```

The above example declares two data symbols, **MyData** and **MyList**. **MyData** points to the start of word-aligned and word-sized data in main memory. **MyData**'s values, in main memory, are 640, \$AAAA and 5,500, respectively. **MyList** uses a special **DAT** block syntax of **WORD** that creates a byte-aligned but word-sized set of data in main memory. **MyList**'s values, in main memory, are \$FF99 and 1,000, respectively. When accessed a byte at a time, **MyList** contains \$99, \$FF, 232 and 3 since the data is stored in little-endian format.

This data is compiled into the object and resulting application as part of the executable code section and may be accessed using the read/write form, syntax 3, of **WORD** (see below). For more information about using **WORD** in this way, refer to the **DAT** section's Declaring Data (Syntax 1) on page 100 and keep in mind that **WORD** is used for the *Size* field in that description.

Data items may be repeated by using the optional *Count* field. For example:

```
DAT
  MyData word  640, $AAAA[4], 5_500
```

The above example declares a word-aligned, word-sized data table, called **MyData**, consisting of the following six values: 640, \$AAAA, \$AAAA, \$AAAA, \$AAAA, 5500. There were four occurrences of \$AAAA due to the [4] in the declaration immediately after it.

Reading/Writing Words of Main Memory (Syntax 3)

In **PUB** and **PRI** blocks, syntax 3 of **WORD** is used to read or write word-sized values of main memory. This is done by writing expressions that refer to main memory using the form: **word[BaseAddress][Offset]**. Here's an example.

```
PUB MemTest | Temp
  Temp := word[@MyData][1] 'Read word value
  word[@MyList][0] := Temp + $0123  'Write word value
```

WORD – Spin Language Reference

DAT

```
MyData word 640, $AAAA, 5_500 'Word-sized/aligned data
MyList byte word $FF99, word 1_000  'Byte-sized/aligned word data
```

In this example, the DAT block (bottom of code) places its data in memory as shown in Figure 2-5. The first data element of MyData is placed at memory address \$18. The last data element of MyData is placed at memory address \$1C, with the first element of MyList immediately following it at \$1E. Note that the starting address (\$18) is arbitrary and is likely to change as the code is modified or the object itself is included in another application.

Figure 2-5: Main Memory Word-Sized Data Structure and Addressing

Near the top of the code, the first executable line of the MemTest method, `Temp := word[@MyData][1]`, reads a word-sized value from main memory. It sets local variable Temp to \$AAAA; the value read from main memory address \$1A. The address \$1A was determined by the address of the symbol MyData (\$18) plus word offset 1 (2 bytes). The following progressive simplification demonstrates this.

`word[@MyData][1] → word[$18][1] → word[$18 + (1*2)] → word[$1A]`

The next line, `word[@MyList][0] := Temp + $0123`, writes a word-sized value to main memory. It sets the value at main memory address \$1E to \$ABCD. The address \$1E was calculated from the address of the symbol MyList (\$1E) plus word offset 0 (0 bytes).

`word[@MyList][0] → word[$1E][0] → word[$1E + (0*2)] → word[$1E]`

The value \$ABCD was derived from the current value of Temp plus \$0123; \$AAAA + \$0123 equals \$ABCD.

Addressing Main Memory

As Figure 2-5 suggests, main memory is really just a set of contiguous bytes (see “data as bytes” row) that can also be read as words (2-byte pairs) when done properly. In fact, the above example shows that even the addresses are calculated in terms of bytes. This concept is a consistent theme for any commands that use addresses.

Main memory is ultimately addressed in terms of bytes regardless of the size of value you are accessing; byte, word, or long. This is advantageous when thinking about how bytes, words, and longs relate to each other, but it may prove problematic when thinking of multiple items of a single size, like words.

For this reason, the **WORD** designator has a very handy feature to facilitate addressing from a word-centric perspective. Its *BaseAddress* field when combined with the optional *Offset* field operates in a base-aware fashion.

Imagine accessing words of memory from a known starting point (the *BaseAddress*). You may naturally think of the next word or words as being a certain distance from that point (the *Offset*). While those words are indeed a certain number of “bytes” beyond a given point, it’s easier to think of them as a number of “words” beyond a point (i.e., the 4th word, rather than the word that starts beyond the 6th byte). The **WORD** designator treats it properly by taking the *Offset* value (units of words), multiplies it by 2 (number of bytes per word), and adds that result to the *BaseAddress* to determine the correct word of memory to read. It also clears the lowest bit of *BaseAddress* to ensure the address referenced is a word-aligned one.

So, when reading values from the `MyData` list, `word[@MyData][0]` reads the first word value, `word[@MyData][1]` reads the second word value, and `word[@MyData][2]` reads the third.

If the *Offset* field were not used, the above statements would have to be something like `word[@MyData]`, `word[@MyData+2]`, and `word[@MyData+4]`, respectively. The result is the same, but the way it’s written may not be as clear.

For more explanation of how data is arranged in memory, see the **DAT** section’s Declaring Data (Syntax 1) on page 100.

An Alternative Memory Reference

There is yet another way to access the data from the code example above; you could reference the data symbols directly. For example, this statement reads the first word of the `MyData` list:

```
Temp := MyData[0]
```

...and these statements read the second and third words of `MyData`:

WORD – Spin Language Reference

```
Temp := MyData[1]
Temp := MyData[2]
```

So why wouldn't you just use direct symbol references all the time? Consider the following case:

```
Temp := myList[0]
Temp := myList[1]
```

Referring back to the example code above Figure 2-5, you might expect these two statements to read the first and second words of `MyList`; \$FF99 and 1000, respectively. Instead, it reads the first and second “bytes” of `MyList`, \$99 and \$FF, respectively.

What happened? Unlike `MyData`, the `MyList` entry is defined in the code as byte-sized and byte-aligned data. The data does indeed consist of word-sized values, because each element is preceded by `WORD`, but since the symbol for the list is declared as byte-sized, all direct references to it will return individual bytes.

However, the `WORD` designator can be used instead, since the list also happens to be word-aligned because of its position following `MyData`.

```
Temp := word[@MyList][0]
Temp := word[@MyList][1]
```

The above reads the first word, \$FF99, followed by the second word, 1000, of `MyList`. This feature is very handy should a list of data need to be accessed as both bytes and words at various times in an application.

Other Addressing Phenomena

Both the `WORD` and direct symbol reference techniques demonstrated above can be used to access any location in main memory, regardless of how it relates to defined data. Here are some examples:

```
Temp := word[@MyList][-1] 'Read last word of MyData (before myList)
Temp := word[@MyData][3] 'Read first word of myList (after MyData)
Temp := myList[-6] 'Read first byte of MyData
Temp := MyData[-2] 'Read word that is two words before MyData
```

These examples read beyond the logical borders (start point or end point) of the lists of data they reference. This may be a useful trick, but more often it's done by mistake; be careful when addressing memory, especially if you're writing to that memory.

Accessing Words of Larger-Sized Symbols (Syntax 4)

In PUB and PRI blocks, syntax 4 of WORD is used to read or write word-sized components of long-sized variables. For example:

```
VAR  
 long LongVar  
  
PUB Main  
 LongVar.word := 65000 'Set first word of LongVar to 65000  
 LongVar.word[0] := 65000 'Same as above  
 LongVar.word[1] := 1 'Set second word of LongVar to 1
```

This example accesses the word-sized components of LongVar, individually. The comments indicate what each line is doing. At the end of the Main method LongVar will equal 130,536.

The same techniques can be used to reference word-sized components of long-sized data symbols.

```
PUB Main | Temp  
 Temp := myList.word[0] 'Read low word of myList long 0  
 Temp := myList.word[1] 'Read high word of myList long 0  
 myList.word[1] := $1234 'Write high word of myList long 0  
 myList.word[2] := $FFEE 'Write low word of myList long 1  
  
DAT  
 myList long $FF998877, $DDDDDEEE 'Long-sized/aligned data
```

The first and second executable lines of Main read the values \$8877 and \$FF99, respectively, from myList. The third line writes \$1234 to the high word of the long in element 0 of myList, resulting in a value of \$12348877. The fourth line writes \$FFEE to the word at index 2 in myList (the low word of the long in element 1), resulting in a value of \$DDDDFFEE.

WORDFILL

Command: Fill words of main memory with a value.

((PUB | PRI))
WORDFILL (*StartAddress*, *Value*, *Count*)

- *StartAddress* is an expression indicating the location of the first word of memory to fill with *Value*.
- *Value* is an expression indicating the value to fill words with.
- *Count* is an expression indicating the number of words to fill, starting with *StartAddress*.

Explanation

WORDFILL is one of three commands (BYTEFILL, WORDFILL, and LONGFILL) used to fill blocks of main memory with a specific value. WORDFILL fills *Count* words of main memory with *Value*, starting at location *StartAddress*.

Using WORDFILL

WORDFILL is a great way to clear large blocks of word-sized memory. For example:

```
VAR  
word Buff[100]  
  
PUB Main  
wordfill(@Buff, 0, 100) 'Clear Buff to 0
```

The first line of the `Main` method, above, clears the entire 100-word (200-byte) `Buff` array to all zeros. WORDFILL is faster at this task than a dedicated REPEAT loop is.

WORDMOVE

Command: Copy words from one region to another in main memory.

((PUB | PRI))

WORDMOVE (*DestAddress*, *SrcAddress*, *Count*)

- ***DestAddress*** is an expression specifying the main memory location to copy the first word of source to.
- ***SrcAddress*** is an expression specifying the main memory location of the first word of source to copy.
- ***Count*** is an expression indicating the number of words of the source to copy to the destination.

Explanation

WORDMOVE is one of three commands (**BYTEMOVE**, **WORDMOVE**, and **LONGMOVE**) used to copy blocks of main memory from one area to another. **WORDMOVE** copies *Count* words of main memory starting from *SrcAddress* to main memory starting at *DestAddress*.

Using WORDMOVE

WORDMOVE is a great way to copy large blocks of word-sized memory. For example:

```
VAR
  word Buff1[100]
  word Buff2[100]
```

```
PUB Main
  wordmove (@Buff2, @Buff1, 100) 'Copy Buff1 to Buff2
```

The first line of the **Main** method, above, copies the entire 100-word (200-byte) **Buff1** array to the **Buff2** array. **WORDMOVE** is faster at this task than a dedicated **REPEAT** loop.

_XINFREQ – Spin Language Reference

_XINFREQ

Constant: Pre-defined, one-time settable constant for specifying the external crystal frequency.

CON

_XINFREQ = *Expression*

- ***Expression*** is an integer expression that indicates the external crystal frequency; the frequency on the XI pin. This value is used for application start-up.

Explanation

_XINFREQ specifies the external crystal frequency, which is used along with the clock mode to determine the System Clock frequency at start-up. It is a pre-defined constant symbol whose value is determined by the top object file of an application. **_XINFREQ** is either set directly by the application itself, or is set indirectly as the result of the **_CLKMODE** and **_CLKFREQ** settings.

The top object file in an application (the one where compilation starts from) can specify a setting for **_XINFREQ** in its **CON** block. This, along with the clock mode, defines the frequency that the System Clock will switch to as soon as the application is booted up and execution begins.

The application can specify either **_XINFREQ** or **_CLKFREQ** in the **CON** block; they are mutually exclusive and the non-specified one is automatically calculated and set as a result of specifying the other.

The following examples assume that they are contained within the top object file. Any **_XINFREQ** settings in child objects are simply ignored by the compiler.

For example:

```
CON
  _CLKMODE = XTAL1 + PLL8X
  _XINFREQ = 4_000_000
```

The first declaration in the above **CON** block sets the clock mode for an external low-speed crystal and a Clock PLL multiplier of 8. The second declaration indicates the external crystal frequency is 4 MHz, which means the System Clock's frequency will be 32 MHz because $4 \text{ MHz} * 8 = 32 \text{ MHz}$. The **_CLKFREQ** value is automatically set to 32 MHz because of these declarations.

2: Spin Language Reference – XINFREQ

```
CON
  _CLKMODE = XTAL2
  _XINFR = 10_000_000
```

These two declarations set the clock mode for an external medium-speed crystal, no Clock PLL multiplier, and an external crystal frequency of 10 MHz. The CLKFREQ value, and thus the System Clock frequency, is automatically set to 10 MHz, as well, because of these declarations.

Chapter 3: Assembly Language Reference

This chapter describes all elements of the Propeller chip’s Assembly language and is best used as a reference for individual elements of the assembly language. Many instructions have corresponding Spin commands so referring to the Spin Language Reference is also recommended.

The Assembly Language Reference is divided into three main sections:

- 1) **The Structure of Propeller Assembly.** Propeller Assembly code is an optional part of Propeller Objects. This section describes the general structure of Propeller Assembly code and how it fits within objects.
- 2) **The Categorical Listing of the Propeller Assembly Language.** All elements, including operators, are grouped by related function. This is a great way to quickly realize the breadth of the language and what features are available for specific uses. Each listed element has a page reference for more information. Some elements are marked with a superscript “s” indicating that they are also available in Propeller Spin, though syntax may vary.
- 3) **The Assembly Language Elements.** All instructions are listed in a Master Table at the start, and most elements have their own dedicated sub-section, alphabetically arranged to ease searching for them. Those individual elements without a dedicated sub-section, such as Operators, are grouped within other related sub-sections but can be easily located by following their page references from the Categorical Listing.

The Structure of Propeller Assembly

Every Propeller Object consists of Spin code plus optional assembly code and data. An object’s Spin code provides it with structure, consisting of special-purpose blocks. Data and Propeller Assembly code are located in the **DAT** block; see **DAT** on page 99.

Spin code is executed from Main RAM by a cog running the Spin Interpreter, however, Propeller Assembly code is executed directly from within a cog itself. Because of this nature, Propeller Assembly code and any data belonging to it must be loaded (in its entirety) into a cog in order to execute it. In this way, both assembly code and data are treated the same during the cog loading process.

3: Assembly Language Reference

Here's an example Propeller object. Its Spin code in the **PUB** block, **Main**, launches another cog to run the **DAT** block's Propeller Assembly routine, **Toggle**.

```
{ { AssemblyToggle.spin } }

CON
 _clkmode = xtall + pll16x
 _xinfreq = 5_000_000

PUB Main
{Launch cog to toggle P16 endlessly}

 cognew(@Toggle, 0) ' Launch new cog

DAT
{Toggle P16}
 org 0 ' Begin at Cog RAM addr 0
 Toggle mov dira, Pin ' Set Pin to output
 mov Time, cnt ' Calculate delay time
 add Time, #9 ' Set minimum delay here
:loop waitcnt Time, Delay ' Wait
 xor outa, Pin ' Toggle Pin
 jmp #:loop ' Loop endlessly

Pin long |< 16 ' Pin number
Delay long 6_000_000 ' Clock cycles to delay
Time res 1 ' System Counter Workspace
```

When the **Main** method's **COGNEW** command is executed, a new cog begins filling its Cog RAM with 496 consecutive longs from Main Memory, starting with the instruction at the address of **Toggle**. Afterwards, the new cog initializes its special purpose registers and begins executing the code starting at Cog RAM register 0.

Both assembly and data may be intermixed within this **DAT** block but care should be taken to arrange it such that all critical elements are loaded into the cog in the proper order for execution. It is recommended to write it in the following order: 1) assembly code, 2) initialized symbolic data (i.e.: **LONGs**), 3) reserved symbolic memory (i.e.: **RESs**). This causes the cog to load up the assembly code first, followed immediately by initialized data, and any

Assembly Language Reference

application data after that, whether or not it is required by the code. See the sections discussing **ORG** (page 328), **RES** (page 339), and **DAT** (page 99) for more information.

Cog Memory

Cog RAM is similar to Main RAM in the following ways:

- Each can contain program instruction(s) and/or data.
- Each can be modified at run-time (example: variables occupy RAM locations).

Cog RAM is different from Main RAM in the following ways:

- Cog RAM is smaller and faster than Main RAM.
- Cog RAM is a set of “registers” addressable only as longs (four bytes) while Main RAM is a set of “locations” addressable as bytes, words, or longs.
- Propeller Assembly executes right from Cog RAM while Spin code is fetched and executed from Main RAM.
- Cog RAM is available only to its own cog while Main RAM is shared by all cogs.

Once assembly code is loaded into Cog RAM, the cog executes it by reading a long (32-bit) opcode from a register (starting with register 0), resolving its destination and source data, executing the instruction (possibly writing the result to another register) and then moving on to the next register address to repeat the process. Cog RAM registers may contain instructions or pure data, and each may be modified as the result of the execution of another instruction.

Where Does an Instruction Get Its Data?

Most instructions have two data operands; a destination value and a source value. For example, the format for an **ADD** instruction is:

add *destination*, *(#)source*

The *destination* operand is the 9-bit address of a register containing the desired value to operate on. The *source* operand is either a 9-bit literal value (constant) or a 9-bit address of a register containing the desired value. The meaning of the source operand depends on whether or not the literal indicator “#” was specified. For example:

3: Assembly Language Reference

```
add X, #25 ' Add 25 to X
add X, Y ' Add Y to X

X long 50
Y long 10
```

The first instruction adds the literal value 25 to the value stored in the register X. The second instruction adds the value stored in register Y to the value stored in the register X. In both cases, the result of the addition is stored back into register X.

The last two lines define data symbols X and Y as long values 50 and 10, respectively. Since launching assembly code into the cog caused this data to enter Cog RAM right after the instructions, X naturally is a symbol that points to the register containing 50, and Y is a symbol that points to the register containing 10.

Thus, the result of the first **ADD** instruction is 75 (i.e.: $X + 25 \rightarrow 50 + 25 = 75$) and that value, 75, is stored back in the X register. Similarly, the result of the second **ADD** instruction is 85 (i.e.: $X + Y \rightarrow 75 + 10 = 85$) and so X is set to 85.

Don't Forget the Literal Indicator '#'

Make sure to enter the literal indicator, #, when a literal value (a.k.a. immediate value) is intended. Modifying the first line of the above example by omitting the # character (ex: ADD X, 25) causes the value in register 25 to be added to X instead of the value 25 being added to X.

Another possible mistake is to omit the # on branching instructions like **JMP** and **DJNZ**. If the intended branch destination is a label named **MyRoutine**, a **JMP** instruction should normally look like **JMP #MyRoutine** rather than **JMP MyRoutine**. The latter causes the value stored in the **MyRoutine** register to be used as the address to jump to; that's handy for indirect jumping but it is usually not the intention of the developer.

Literals Must Fit in 9 Bits

The source operand is only 9 bits wide; it can hold a value from 0 to 511 (\$000 to \$1FF). Keep this in mind when specifying literal values. If a value is too big to fit in 9 bits, it must be stored in a register and accessed via the register's address. For example:

```
add X, BigValue ' Add BigValue to X

X long 50
BigValue long 1024
```

Assembly Language Reference

Global and Local Labels

To give names to special routines, Propeller Assembly code can make use of two types of labels: global and local.

Global labels look just like other symbols and follow the same rules as symbols; they begin with an underscore ‘_’ or a letter and are followed by more letters, underscores, and/or numbers. See Symbol Rules, page 45, for more information.

Local labels are similar to global labels except they start with a colon ‘:’ and must be separated from other same-named local labels by at least one global label. Here's an example:

Addition	mov	Count, #9	'Set up 'Add' loop counter
:loop	add	Temp, X	'Iteratively do Temp+X
	djnz	Count, #: loop	'Dec counter, loop back
Subtraction	mov	Count, #15	'Set up 'Sub' loop counter
:loop	sub	Temp, Y	'Iteratively do Temp-Y
	djnz	Count, #: loop	'Dec counter, loop back
	jmp	#Addition	'Go add more

This example has two global labels, `Addition` and `Subtraction`, and two local labels, both named `:loop`. The local labels can have the exact same name, `:loop`, because at least one global label separates them. In fact, this is the point of local labels; they indicate common, generic things like loops without requiring unique names for each of them.

The two `DJNZ` instructions are exactly the same, but they each jump to different places. The `Addition` routine's `DJNZ` jumps back to the local label `:loop` within `Addition`, and the `Subtraction` routine's `DJNZ` jumps back to the local label `:loop` within `Subtraction`.

Note that the `DJNZ` instructions use the literal indicator, `#`, and the exact name of the local label, including the colon. Without the `#` the code would execute improperly (jumping indirectly rather than directly), and without the colon the code would result in a compile error. For more Propeller Assembly format information, see Common Syntax Elements, page 250.

Categorical Listing of Propeller Assembly Language

Directives

ORG	Adjust compile-time cog address pointer; p 328.
FIT	Validate that previous instructions/data fit entirely in cog; p 292.
RES	Reserve next long(s) for symbol; p 338.

Configuration

CLKSET^s	Set clock mode at run time; p 271.
---------------------------	------------------------------------

Cog Control

COGID^s	Get current cog's ID; p 283.
COGINIT^s	Start, or restart, a cog by ID; p 284.
COGSTOP^s	Stop a cog by ID; p 286.

Process Control

LOCKNEW^s	Check out a new lock; p 304.
LOCKRET^s	Return a lock; p 305.
LOCKCLR^s	Clear a lock by ID; p 303.
LOCKSET^s	Set a lock by ID; p 306.
WAITCNT^s	Pause execution temporarily; p 368.
WAITPEQ^s	Pause execution until pin(s) match designated state(s); p 369.
WAITPNE^s	Pause execution until pin(s) do not match designated state(s); p 370.
WAITVID^s	Pause execution until Video Generator is available for pixel data; p 371.

Conditions

IF_ALWAYS	Always; p 296.
IF_NEVER	Never; p 296.
IF_E	If equal ($Z = 1$); p 296.
IF_NE	If not equal ($Z = 0$); p 296.
IF_A	If above ($!C \& !Z = 1$); p 296.

Assembly Language Reference

IF_B	If below (C = 1); p 296.
IF_AE	If above or equal (C = 0); p 296.
IF_BE	If below or equal (C Z = 1); p 296.
IF_C	If C set; p 296.
IF_NC	If C clear; p 296.
IF_Z	If Z set; p 296.
IF_NZ	If Z clear; p 296.
IF_C_EQ_Z	If C equal to Z; p 296.
IF_C_NE_Z	If C not equal to Z; p 296.
IF_C_AND_Z	If C set and Z set; p 296.
IF_C_AND_NZ	If C set and Z clear; p 296.
IF_NC_AND_Z	If C clear and Z set; p 296.
IF_NC_AND_NZ	If C clear and Z clear; p 296.
IF_C_OR_Z	If C set or Z set; p 296.
IF_C_OR_NZ	If C set or Z clear; p 296.
IF_NC_OR_Z	If C clear or Z set; p 296.
IF_NC_OR_NZ	If C clear or Z clear; p 296.
IF_Z_EQ_C	If Z equal to C; p 296.
IF_Z_NE_C	If Z not equal to C; p 296.
IF_Z_AND_C	If Z set and C set; p 296.
IF_Z_AND_NC	If Z set and C clear; p 296.
IF_NZ_AND_C	If Z clear and C set; p 296.
IF_NZ_AND_NC	If Z clear and C clear; p 296.
IF_Z_OR_C	If Z set or C set; p 296.
IF_Z_OR_NC	If Z set or C clear; p 296.
IF_NZ_OR_C	If Z clear or C set; p 296.
IF_NZ_OR_NC	If Z clear or C clear; p 296.

Flow Control

CALL	Jump to address with intention to return to next instruction; p 268.
DJNZ	Decrement value and jump to address if not zero; p 290.
JMP	Jump to address unconditionally; p 298.
JMPRET	Jump to address with intention to “return” to another address; p 300.
TJNZ	Test value and jump to address if not zero; p 362.
TJZ	Test value and jump to address if zero; p 365.
RET	Return to stored address; p 342.

Effects

NR	No result (don’t write result); p 291.
WR	Write result; p 291.
WC	Write C status; p 291.
WZ	Write Z status; p 291.

Main Memory Access

RDBYTE	Read byte of main memory; p 335.
RDWORD	Read word of main memory; p 337.
RDLONG	Read long of main memory; p 336.
WRBYTE	Write a byte to main memory; p 374.
WRWORD	Write a word to main memory; p 376.
WRLONG	Write a long to main memory; p 375.

Common Operations

ABS	Get absolute value of a number; p 257.
ABSNEG	Get negative of number’s absolute value; p 258.
NEG	Get negative of a number; p 319.
NEGC	Get a value, or its additive inverse, based on C; p 320.
NEGNC	Get a value or its additive inverse, based on !C; p 321.
NEGZ	Get a value, or its additive inverse, based on Z; p 323.

Assembly Language Reference

NEGNZ	Get a value, or its additive inverse, based on !Z; p 322.
MIN	Limit minimum of unsigned value to another unsigned value; p 309.
MINS	Limit minimum of signed value to another signed value; p 310.
MAX	Limit maximum of unsigned value to another unsigned value; p 307.
MAXS	Limit maximum of signed value to another signed value; p 308.
ADD	Add two unsigned values; p 259.
ADDABS	Add absolute value to another value; p 260.
ADDS	Add two signed values; p 262.
ADDX	Add two unsigned values plus C; p 264.
ADDSX	Add two signed values plus C; p 262.
SUB	Subtract two unsigned values; p 349.
SUBABS	Subtract an absolute value from another value; p 350.
SUBS	Subtract two signed values; p 351.
SUBX	Subtract unsigned value plus C from another unsigned value; p 354.
SUBSX	Subtract signed value plus C from another signed value; p 352.
SUMC	Sum signed value with another of C-affected sign; p 356.
SUMNC	Sum signed value with another of !C-affected sign; p 357.
SUMZ	Sum signed value with another Z-affected sign; p 359.
SUMNZ	Sum signed value with another of !Z-affected sign; p 358.
MUL	<reserved for future use>
MULS	<reserved for future use>
AND	Bitwise AND two values; p 266.
ANDN	Bitwise AND value with NOT of another; p 267.
OR	Bitwise OR two values; p 327.
XOR	Bitwise XOR two values; p 378.
ONES	<reserved for future use>
ENC	<reserved for future use>
RCL	Rotate C left into value by specified number of bits; p 333.
RCR	Rotate C right into value by specified number of bits; p 334.
REV	Reverse LSBs of value and zero-extend; p 343.
ROL	Rotate value left by specified number of bits; p 344.

3: Assembly Language Reference

ROR	Rotate value right by specified number of bits; p 345.
SHL	Shift value left by specified number of bits; p 347.
SHR	Shift value right by specified number of bits; p 348.
SAR	Shift value arithmetically right by specified number of bits; p 346.
CMP	Compare two unsigned values; p 272.
CMPS	Compare two signed values; p 274.
CMPX	Compare two unsigned values plus C; p 280.
CMPSX	Compare two signed values plus C; p 277.
CMPSUB	Compare unsigned values, subtract second if lesser or equal; p 276.
TEST	Bitwise AND two values to affect flags only; p 362.
TESTN	Bitwise AND a value with NOT of another to affect flags only; p 363.
MOV	Set a register to a value; p 311.
MOVS	Set a register's source field to a value; p 313.
MOVD	Set a register's destination field to a value; p 312.
MOVI	Set a register's instruction field to a value; p 312.
MUXC	Set discrete bits of a value to the state of C; p 315.
MUXNC	Set discrete bits of a value to the state of !C; p 316.
MUXZ	Set discrete bits of a value to the state of Z; p 318.
MUXNZ	Set discrete bits of a value to the state of !Z; p 317.
HUBOP	Perform a hub operation; p 294.
NOP	No operation, just elapse four cycles; p 324.

Constants

NOTE: Refer to Constants (pre-defined) in Chapter 2: Spin Language Reference.

TRUE^s	Logical true: -1 (\$FFFFFFF); p 93.
FALSE^s	Logical false: 0 (\$00000000); p 93.
POSX^s	Maximum positive integer: 2,147,483,647 (\$7FFFFFFF); p 94.
NEGX^s	Maximum negative integer: -2,147,483,648 (\$80000000); p 94.
PI^s	Floating-point value for PI: ~3.141593 (\$40490FDB); p 94.

Assembly Language Reference

Registers

DIRA^s	Direction Register for 32-bit port A; p 338.
DIRB^s	Direction Register for 32-bit port B (future use); p 338.
INA^s	Input Register for 32-bit port A (read only); p 338.
INB^s	Input Register for 32-bit port B (read only) (future use); p 338.
OUTA^s	Output Register for 32-bit port A; p 338.
OUTB^s	Output Register for 32-bit port B (future use); p 338.
CNT^s	32-bit System Counter Register (read only); p 338.
CTRA^s	Counter A Control Register; p 338.
CTRB^s	Counter B Control Register; p 338.
FRQA^s	Counter A Frequency Register; p 338.
FRQB^s	Counter B Frequency Register; p 338.
PHSA^s	Counter A Phase Lock Loop (PLL) Register; p 338.
PHSB^s	Counter B Phase Lock Loop (PLL) Register; p 338.
VCFG^s	Video Configuration Register; p 338.
VSCL^s	Video Scale Register; p 338.
PAR^s	Cog Boot Parameter Register (read only); p 338.

Unary Operators

NOTE: All operators shown are constant-expression operators.

+	Positive (+X) unary form of Add; p 326.
-	Negate (-X); unary form of Subtract; p 326.
^^	Square root; p 326.
 	Absolute Value; p 326.
 <	Decode value (0-31) into single-high-bit long; p 326.
> 	Encode long into value (0 - 32) as high-bit priority; p 326.
!	Bitwise: NOT; p 326.
@	Address of symbol; p 326.

Binary Operators

NOTE: All operators shown are constant expression operators.

+	Add; p 326.
-	Subtract; p 326.
*	Multiply and return lower 32 bits (signed); p 326.
**	Multiply and return upper 32 bits (signed); p 326.
/	Divide and return quotient (signed); p 326.
//	Divide and return remainder (signed); p 326.
#>	Limit minimum (signed); p 326.
<#	Limit maximum (signed); p 326.
~>	Bitwise: Shift arithmetic right; p 326.
<<	Bitwise: Shift left; p 326.
>>	Bitwise: Shift right; p 326.
<-	Bitwise: Rotate left; p 326.
->	Bitwise: Rotate right; p 326.
><	Bitwise: Reverse; p 326.
&	Bitwise: AND; p 326.
 	Bitwise: OR; p 326.
^	Bitwise: XOR; p 326.
AND	Boolean: AND (promotes non-0 to -1); p 326.
OR	Boolean: OR (promotes non-0 to -1); p 326.
==	Boolean: Is equal; p 326.
<>	Boolean: Is not equal; p 326.
<	Boolean: Is less than (signed); p 326.
>	Boolean: Is greater than (signed); p 326.
=<	Boolean: Is equal or less (signed); p 326.
=>	Boolean: Is equal or greater (signed); p 326.

Assembly Language Elements

Syntax Definitions

In addition to detailed descriptions, the following pages contain syntax definitions for many elements that describe, in short terms, all the options of that element. The syntax definitions use special symbols to indicate when and how certain element features are to be used.

BOLDCAPS	Items in bold uppercase should be typed in exactly as shown.
<i>Bold Italics</i>	Items in bold italics should be replaced by user text; symbols, operators, expressions, etc.
. : , #	Periods, colons, commas, and pound signs should be typed in where shown.
<>	Angle bracket symbols enclose optional items. Enter the enclosed item if desired. Do not enter the angle brackets.
Double line	Separates instruction from the result value.

Common Syntax Elements

When reading the syntax definitions in this chapter, keep in mind that all Propeller Assembly instructions have three common, optional elements: a label, a condition, and effects. Each Propeller Assembly instruction has the following basic syntax:

<Label> <Condition> *Instruction* *Operands* <Effects>

- **Label** — an optional statement label. *Label* can be global (starting with an underscore ‘_’ or a letter) or can be local (starting with a colon ‘:’). Local *Labels* must be separated from other same-named local labels by at least one global label. *Label* is used by instructions like **JMP**, **CALL** and **COGINIT** to designate the target destination. See Global and Local Labels on page 242 for more information.
- **Condition** — an optional execution condition (**IF_C**, **IF_Z**, etc.) that causes *Instruction* to be executed or not. See **IF_x** (Conditions) on page 295 for more information.
- **Instruction** and **Operands** — a Propeller Assembly instruction (**MOV**, **ADD**, **COGINIT**, etc.) and its zero, one, or two operands as required by the *Instruction*.
- **Effects** — an optional list of one to three execution effects (**WZ**, **WC**, **WR**, and **NR**) to apply to the instruction, if executed. They cause the *Instruction* to modify the Z flag, C

3: Assembly Language Reference

flag, and to write, or not write, the instruction's result value to the destination register, respectively. See Effects on page 291 for more information.

Since every instruction can include these three optional fields (*Label*, *Condition*, and *Effects*), for simplicity those common fields are intentionally left out of the instruction's syntax description.

So, when you read a syntax description such as this:

WAITCNT Target, ⟨#⟩ Delta

...remember that the true syntax is this:

⟨Label⟩ ⟨Condition⟩ WAITCNT Target, ⟨#⟩ Delta ⟨Effects⟩

This rule applies only to Propeller Assembly instructions; it does not apply to Propeller Assembly directives.

Syntax declarations always give descriptive names to the instruction's operands, such as **WAITCNT**'s *Target* and *Delta* operands in the example above. The detailed descriptions refer to operands by these names, however, the opcode tables and truth tables always use the generic names (D, DEST, Destination, and S, SRC, Source) to refer to the instruction's bits that store the respective values.

Opcodes and Opcode Tables

Most syntax definitions include an opcode table similar to the one below. This table lists the instruction's 32-bit opcode, outputs and number of clock cycles.

The opcode table's first column contains the Propeller Assembly Instruction opcode, consisting of the following fields:

- **INSTR** (bits 31:26) - Indicates the instruction being executed.
- **ZCRI** (bits 25:22) - Indicates instruction's effect status and **SRC** field meaning.
- **CON** (bits 21:18) - Indicates the condition in which to execute the instruction.
- **DEST** (bits 17:9) - Contains the destination register address.
- **SRC** (bits 8:0) - Contains the source register address or 9-bit literal value.

The bits of the **ZCRI** field each contain a 1 or 0 to indicate whether or not the 'Z' flag, 'C' flag, and 'R'esult should be written, and whether or not the **SRC** field contains an 'I'mmediate value (rather than a register address). The Z and C bits of the **ZCRI** field are clear (0) by default and

Assembly Language Reference

are set (1) if the instruction was specified with a **WZ** and/or **WC** effect. See Effects on page 291. The R bit's default state depends on the type of instruction, but is also affected if the instruction was specified with the **WR** or **NR** effect. The I field's default state depends on the type of instruction and is affected by the inclusion, or lack of, the literal indicator (#) in the instruction's source field.

The bits of the **CON** field usually default to all ones (1111) but are affected if the instruction was specified with a condition. See **IF_x** (Conditions) on page 295.

The last four columns of the opcode table indicate the meaning of the instruction's output Z and C flags, the default behavior for writing or not writing the result value, and the number of clocks the instruction requires for execution.

CLKSET Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
000011	0001	1111	dddddd	----000	---	---	Not Written	8..23

Concise Truth Tables

After the opcode table, there is a concise truth table. The concise truth table demonstrates sample inputs and resulting outputs for the corresponding instruction. Rather than showing every possible input/output case, the instruction's concise truth table focuses on exploiting numerical or logical boundaries that result in flag activity and notable destination output. This information can aid in learning or verifying the instruction's intrinsic function and behavior.

Generally, the concise truth tables should be read carefully from the top row towards the bottom row. When multiple boundary cases are possible, the related rows are grouped together for emphasis and separated from other groups by a thick horizontal line.

The following conventions are used:

\$FFFF_FFFE;	-2	Numbers are values in hexadecimal (left of ';') and decimal (right of ';').
%0_00000011;	3	Numbers are values in binary (left of ';') and decimal (right of ';').
0 _or_ 1		Individual zero (0) or one (1) means binary 0 or 1.
wr, wz, wc		Assembly effects indicate execution state; write-result, write-z, write-c.
x		Lower case "x" indicates items where every possible value applies.
--		Hyphens indicate items that are not applicable or not important.

A good example is the truth table for the **ADDS** instruction:

3: Assembly Language Reference

ADDS Truth Table:

In					Out				
Destination	Source	Z	C	Effects	Destination	Z	C		
\$FFFF_FFFF; -1	\$0000_0001; 1	-	-	WZ WC	\$0000_0000; 0	1	0		
\$FFFF_FFFF; -1	\$0000_0002; 2	-	-	WZ WC	\$0000_0001; 1	0	0		
\$0000_0001; 1	\$FFFF_FFFF; -1	-	-	WZ WC	\$0000_0000; 0	1	0		
\$0000_0001; 1	\$FFFF_FFFE; -2	-	-	WZ WC	\$FFFF_FFFF; -1	0	0		
\$7FFF_FFFE; 2,147,483,646	\$0000_0001; 1	-	-	WZ WC	\$7FFF_FFFF; 2,147,483,647	0	0		
\$7FFF_FFFE; 2,147,483,646	\$0000_0002; 2	-	-	WZ WC	\$8000_0000; -2,147,483,648	0	1		
\$8000_0001; -2,147,483,647	\$FFFF_FFFF; -1	-	-	WZ WC	\$8000_0000; -2,147,483,648	0	0		
\$8000_0001; -2,147,483,647	\$FFFF_FFFE; -2	-	-	WZ WC	\$7FFF_FFFF; 2,147,483,647	0	1		

In the **ADDS** truth table there are eight data rows grouped into four pairs. Each group exploits a different boundary condition. The first five columns of each row indicate the inputs to the instruction and the last three columns show the resulting outputs.

- The first pair of data rows demonstrates a simple signed addition (-1 + 1) that results in zero (z flag set) and also an example (-1 + 2) that results in non-zero (Z flag clear).
- The second pair of rows shows the same concept but with inverted signs on the values; (1 + -1) and (1 + -2).
- The third pair of rows demonstrates an addition near the highest signed integer boundary (2,147,482,646 + 1) followed by another that crosses that boundary (2,147,482,646 + 2) resulting in a signed overflow (C flag set).
- The fourth pair of rows shows the same concept but approaching and crossing the signed integer boundary from the negative side, also resulting in a signed overflow (C flag set).

Note that an instruction's destination field actually contains the address to a register that holds the desired operand value, and the source field is often encoded similarly, but the truth tables always simplify this detail by only showing the desired operand value itself for each source and destination.

Propeller Assembly Instruction Master Table

A master table for all Propeller Assembly instructions is provided on the next two pages. In this table, D and S refer to the instructions' destination and source fields, also known as d-field and s-field, respectively. Please be sure to read the notes on the page that follows the table.

Assembly Language Reference

Instruction	-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks	
RBS	D, S	101010	001i	1111	ddddddddd	sssssssss	Result = 0	S[31]	Written	4
ABSNEG	D, S	101011	001i	1111	ddddddddd	sssssssss	Result = 0	S[31]	Written	4
ADD	D, S	100000	001i	1111	ddddddddd	sssssssss	D + S = 0	Unsigned Carry	Written	4
ADDABS	D, S	100010	001i	1111	ddddddddd	sssssssss	D + S = 0	Unsigned Carry ³	Written	4
ADDS	D, S	110100	001i	1111	ddddddddd	sssssssss	D + S = 0	Signed Overflow	Written	4
ADDSX	D, S	110110	001i	1111	ddddddddd	sssssssss	Z & (D+S+C = 0)	Signed Overflow	Written	4
ADDX	D, S	110010	001i	1111	ddddddddd	sssssssss	Z & (D+S+C = 0)	Unsigned Carry	Written	4
AND	D, S	011000	001i	1111	ddddddddd	sssssssss	Result = 0	Parity of Result	Written	4
ANDN	D, S	011001	001i	1111	ddddddddd	sssssssss	Result = 0	Parity of Result	Written	4
CALL	#S	010111	0011	1111	?????????	sssssssss	Result = 0	---	Written	4
CLKSET	D	000011	0001	1111	ddddddddd	-----000	---	---	Not Written	8.23 ¹
CMP	D, S	100001	000i	1111	ddddddddd	sssssssss	D = S	Unsigned (D < S)	Not Written	4
CMPS	D, S	110000	000i	1111	ddddddddd	sssssssss	D = S	Signed (D < S)	Not Written	4
CMPSUB	D, S	111000	001i	1111	ddddddddd	sssssssss	D = S	Unsigned (D => S)	Written	4
CMPSX	D, S	110001	000i	1111	ddddddddd	sssssssss	Z & (D = S+C)	Signed (D < S+C)	Not Written	4
CMPX	D, S	110011	000i	1111	ddddddddd	sssssssss	Z & (D = S+C)	Unsigned (D < S+C)	Not Written	4
COGID	D	000011	0011	1111	ddddddddd	-----001	ID = 0	0	Written	8.23 ¹
COGINIT	D	000011	0001	1111	ddddddddd	-----010	ID = 0	No Cog Free	Not Written	8.23 ¹
COGSTOP	D	000011	0001	1111	ddddddddd	-----011	Stopped ID = 0	No Cog Free	Not Written	8.23 ¹
DJNZ	D, S	111001	001i	1111	ddddddddd	sssssssss	Result = 0	Unsigned Borrow	Written	4 or 8 ²
HUBOP	D, S	000011	000i	1111	ddddddddd	sssssssss	Result = 0	---	Not Written	8.23 ¹
JMP	S	010111	000i	1111	-----	sssssssss	Result = 0	---	Not Written	4
JMPRET	D, S	010111	001i	1111	ddddddddd	sssssssss	Result = 0	---	Written	4
LOCKCLR	D	000011	0001	1111	ddddddddd	-----111	ID = 0	Prior Lock State	Not Written	8.23 ¹
LOCKNEW	D	000011	0011	1111	ddddddddd	-----100	ID = 0	No Lock Free	Written	8.23 ¹
LOCKRET	D	000011	0001	1111	ddddddddd	-----101	ID = 0	No Lock Free	Not Written	8.23 ¹
LOCKSET	D	000011	0001	1111	ddddddddd	-----110	ID = 0	Prior Lock State	Not Written	8.23 ¹
MAX	D, S	010011	001i	1111	ddddddddd	sssssssss	S = 0	Unsigned (D < S)	Written	4
MAXS	D, S	010001	001i	1111	ddddddddd	sssssssss	S = 0	Signed (D < S)	Written	4
MIN	D, S	010010	001i	1111	ddddddddd	sssssssss	S = 0	Unsigned (D < S)	Written	4
MINS	D, S	010000	001i	1111	ddddddddd	sssssssss	S = 0	Signed (D < S)	Written	4
MOV	D, S	101000	001i	1111	ddddddddd	sssssssss	Result = 0	S[31]	Written	4
MOVD	D, S	010101	001i	1111	ddddddddd	sssssssss	Result = 0	---	Written	4
MOVI	D, S	010110	001i	1111	ddddddddd	sssssssss	Result = 0	---	Written	4
MOVS	D, S	010100	001i	1111	ddddddddd	sssssssss	Result = 0	---	Written	4
MUXC	D, S	011100	001i	1111	ddddddddd	sssssssss	Result = 0	Parity of Result	Written	4
MUXNC	D, S	011101	001i	1111	ddddddddd	sssssssss	Result = 0	Parity of Result	Written	4
MUXNZ	D, S	011111	001i	1111	ddddddddd	sssssssss	Result = 0	Parity of Result	Written	4
MUXZ	D, S	011110	001i	1111	ddddddddd	sssssssss	Result = 0	Parity of Result	Written	4
NEG	D, S	101001	001i	1111	ddddddddd	sssssssss	Result = 0	S[31]	Written	4

3: Assembly Language Reference

Instruction	-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks	
NEGC	D, S	101100	001i	1111	ddddddddd	sssssssss	Result = 0	S[31]	Written	4
NEGNC	D, S	101101	001i	1111	ddddddddd	sssssssss	Result = 0	S[31]	Written	4
NEGNZ	D, S	101111	001i	1111	ddddddddd	sssssssss	Result = 0	S[31]	Written	4
NEGZ	D, S	101110	001i	1111	ddddddddd	sssssssss	Result = 0	S[31]	Written	4
NOP		-----	0000	-----	-----	-----	---	---	---	4
OR	D, S	011010	001i	1111	ddddddddd	sssssssss	Result = 0	Parity of Result	Written	4
RCL	D, S	001101	001i	1111	ddddddddd	sssssssss	Result = 0	D[31]	Written	4
RCR	D, S	001100	001i	1111	ddddddddd	sssssssss	Result = 0	D[0]	Written	4
RDBYTE	D, S	000000	001i	1111	ddddddddd	sssssssss	Result = 0	---	Written	8.23 ¹
RDLONG	D, S	000010	001i	1111	ddddddddd	sssssssss	Result = 0	---	Written	8.23 ¹
RDWORD	D, S	000001	001i	1111	ddddddddd	sssssssss	Result = 0	---	Written	8.23 ¹
RET		010111	0001	1111	-----	-----	Result = 0	---	Not Written	4
REV	D, S	001111	001i	1111	ddddddddd	sssssssss	Result = 0	D[0]	Written	4
ROL	D, S	001001	001i	1111	ddddddddd	sssssssss	Result = 0	D[31]	Written	4
ROR	D, S	001000	001i	1111	ddddddddd	sssssssss	Result = 0	D[0]	Written	4
SAR	D, S	001110	001i	1111	ddddddddd	sssssssss	Result = 0	D[0]	Written	4
SHL	D, S	001011	001i	1111	ddddddddd	sssssssss	Result = 0	D[31]	Written	4
SHR	D, S	001010	001i	1111	ddddddddd	sssssssss	Result = 0	D[0]	Written	4
SUB	D, S	100001	001i	1111	ddddddddd	sssssssss	D - S = 0	Unsigned Borrow	Written	4
SUBABS	D, S	100011	001i	1111	ddddddddd	sssssssss	D - S = 0	Unsigned Borrow ⁴	Written	4
SUBS	D, S	110101	001i	1111	ddddddddd	sssssssss	D - S = 0	Signed Overflow	Written	4
SUBSX	D, S	110111	001i	1111	ddddddddd	sssssssss	Z & (D-(S+C) = 0)	Signed Overflow	Written	4
SUBX	D, S	110011	001i	1111	ddddddddd	sssssssss	Z & (D-(S+C) = 0)	Unsigned Borrow	Written	4
SUMC	D, S	100100	001i	1111	ddddddddd	sssssssss	D ± S = 0	Signed Overflow	Written	4
SUMNC	D, S	100101	001i	1111	ddddddddd	sssssssss	D ± S = 0	Signed Overflow	Written	4
SUMNZ	D, S	100111	001i	1111	ddddddddd	sssssssss	D ± S = 0	Signed Overflow	Written	4
SUMZ	D, S	100110	001i	1111	ddddddddd	sssssssss	D ± S = 0	Signed Overflow	Written	4
TEST	D, S	011000	000i	1111	ddddddddd	sssssssss	D = 0	Parity of Result	Not Written	4
TESTN	D, S	011001	000i	1111	ddddddddd	sssssssss	D = 0	Parity of Result	Not Written	4
TJNZ	D, S	111010	000i	1111	ddddddddd	sssssssss	D = 0	0	Not Written	4 or 8 ²
TJZ	D, S	111011	000i	1111	ddddddddd	sssssssss	D = 0	0	Not Written	4 or 8 ²
WAITCNT	D, S	111110	001i	1111	ddddddddd	sssssssss	Result = 0	Unsigned Carry	Written	6+
WAITPEQ	D, S	111100	000i	1111	ddddddddd	sssssssss	Result = 0	---	Not Written	6+
WAITPNE	D, S	111101	000i	1111	ddddddddd	sssssssss	Result = 0	---	Not Written	6+
WAITVID	D, S	111111	000i	1111	ddddddddd	sssssssss	Result = 0	---	Not Written	4+ ⁵
WRBYTE	D, S	000000	000i	1111	ddddddddd	sssssssss	---	---	Not Written	8.23 ¹
WRLONG	D, S	000010	000i	1111	ddddddddd	sssssssss	---	---	Not Written	8.23 ¹
WRWORD	D, S	000001	000i	1111	ddddddddd	sssssssss	---	---	Not Written	8.23 ¹
XOR	D, S	011011	001i	1111	ddddddddd	sssssssss	Result = 0	Parity of Result	Written	4

Notes for Master Table

Note 1: Clock Cycles for Hub Instructions

IMPROVED Hub instructions require 8 to 23 clock cycles to execute depending on the relation between the cog's hub access window and the instruction's moment of execution. The Hub provides a hub access window to each cog every 16 clocks. Because each cog runs independently of the Hub, it must sync to the Hub when executing a hub instruction. The first hub instruction in a sequence will take from 0 to 15 clocks to sync up to the hub access window, and 8 clocks afterwards to execute; thus the 8 to 23 ($15 + 8$) clock cycles to execute. After the first hub instruction, there will be 8 ($16 - 8$) free clocks before a subsequent hub access window arrives for that cog; enough time to execute two 4-clock instructions without missing the next hub access window. To minimize clock waste, you can insert two normal instructions between any two otherwise-contiguous hub instructions without any increase in execution time. Beware that hub instructions can cause execution timing to appear indeterminate; particularly the first hub instruction in a sequence. Propeller Assembly hub instructions include **CLKSET**, p.271; **COGID**, p. 283; **COGINIT**, p. 284; **COGSTOP**, p. 286; **HUBOP**, p. 294; **LOCKCLR**, p. 120; **LOCKNEW**, p. 122; **LOCKRET**, p. 125; **LOCKSET**, p. 126; **RDBYTE**, p. 335; **RDLONG**, p. 336; **RDWORD**, p. 337; **WRBYTE**, p. 374 **WRLONG**, p. 375; and **WRWORD**, p. 376.

Note 2: Clock Cycles for Modify-Branch Instructions

Instructions that modify a value and possibly jump, based on the result, require a different amount of clock cycles depending on whether or not a jump is required. These instructions take 4 clock cycles if a jump is required and 8 clock cycles if no jump is required. Since loops utilizing these instructions typically need to be fast, they are optimized in this way for speed.

Note 3: ADDABS C out: If S is negative, C = the inverse of unsigned *borrow* (for D-S).

Note 4: SUBABS C out: If S is negative, C = the inverse of unsigned *carry* (for D+S).

NEW **Note 5: WAITVID** consumes 4 clocks itself; however, complete data handoff requires 7 clocks (6 at some frequencies) between frames. The combination of **CTRA** PLL frequency and **VSCL** FrameClocks must provide an effective 7 (or 6) system clocks.

ABS

Instruction: Get the absolute value of a number.

ABS AValue, ⟨#⟩ SValue

Result: Absolute *SValue* is stored in *AValue*.

- **AValue** (d-field) is the register in which to write the absolute of *SValue*.
- **SValue** (s-field) is a register or a 9-bit literal whose absolute value will be written to *AValue*.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
101010 001i 1111 dddddddd ssssssss					Result = 0	S[31]	Written	4

Concise Truth Table:

In					Out		
Destination	Source	Z	C	Effects	Destination	Z	C
\$----_----	\$0000_0001; 1	-	-	WZ WC	\$0000_0001; 1	0	0
\$----_----	\$0000_0000; 0	-	-	WZ WC	\$0000_0000; 0	1	0
\$----_----	\$FFFF_FFFF; -1	-	-	WZ WC	\$0000_0001; 1	0	1
\$----_----	\$7FFF_FFFF; 2,147,483,647	-	-	WZ WC	\$7FFF_FFFF; 2,147,483,647	0	0
\$----_----	\$8000_0000; -2,147,483,648	-	-	WZ WC	\$8000_0000; -2,147,483,648 ¹	0	1
\$----_----	\$8000_0001; -2,147,483,647	-	-	WZ WC	\$7FFF_FFFF; 2,147,483,647	0	1

¹The smallest negative number (-2,147,483,648) has no corresponding positive value in 32-bit two's-complement math.

Explanation

ABS takes the absolute value of *SValue* and writes the result into *AValue*.

If the **WZ** effect is specified, the Z flag is set (1) if *SValue* is zero. If the **WC** effect is specified, the C flag is set (1) if *SValue* is negative, or cleared (0) if *SValue* is positive. The result is written to *AValue* unless the **NR** effect is specified.

Literal *SValues* are zero-extended, so **ABS** is really best used with register *SValues*.

ABSNEG – Assembly Language Reference

ABSNEG

Instruction: Get the negative of a number's absolute value.

ABSNEG NValue, ⟨#⟩ SValue

Result: Absolute negative of *SValue* is stored in *NValue*.

- **NValue** (d-field) is the register in which to write the negative of *SValue*'s absolute value.
- **SValue** (s-field) is a register or a 9-bit literal whose absolute negative value will be written to *NValue*.

Opcode Table:

-INSTR-	-ZCRI-	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
101011	001i	1111	dddddd	ssssss	Result = 0	S[31]	Written	4

Concise Truth Table:

In					Out				
Destination	Source	Z	C	Effects	Destination	Z	C		
\$----_----	\$0000_0001; 1	-	-	WZ WC	\$FFFF_FFFF; -1	0	0		
\$----_----	\$0000_0000; 0	-	-	WZ WC	\$0000_0000; 0	1	0		
\$----_----	\$FFFF_FFFF; -1	-	-	WZ WC	\$FFFF_FFFF; -1	0	1		
\$----_----	\$7FFF_FFFF; 2,147,483,647	-	-	WZ WC	\$8000_0001; -2,147,483,647	0	0		
\$----_----	\$8000_0000; -2,147,483,648	-	-	WZ WC	\$8000_0000; -2,147,483,648	0	1		
\$----_----	\$8000_0001; -2,147,483,647	-	-	WZ WC	\$8000_0001; -2,147,483,647	0	1		

Explanation

ABSNEG negates the absolute value of *SValue* and writes the result into *NValue*.

If the **WZ** effect is specified, the Z flag is set (1) if *SValue* is zero. If the **WC** effect is specified, the C flag is set (1) if *SValue* is negative, or cleared (0) if *SValue* is positive. The result is written to *NValue* unless the **NR** effect is specified.

Literal *SValues* are zero-extended, so ABS is really best used with register *SValues*.

ADD

Instruction: Add two unsigned values.

ADD Value1, <#> Value2

Result: Sum of unsigned *Value1* and unsigned *Value2* is stored in *Value1*.

- **Value1** (d-field) is the register containing the value to add to *Value2* and is the destination in which to write the result.
- **Value2** (s-field) is a register or a 9-bit literal whose value is added into *Value1*.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
100000	001i	1111	ddddddddd	sssssssss	D + S = 0	Unsigned Carry	Written	4

Concise Truth Table:

In				Out			
Destination ¹	Source ¹	Z	C	Effects	Destination	Z	C
\$FFFF_FFFE; 4,294,967,294	\$0000_0001; 1	-	-	WZ WC	\$FFFF_FFFF; 4,294,967,295	0	0
\$FFFF_FFFE; 4,294,967,294	\$0000_0002; 2	-	-	WZ WC	\$0000_0000; 0	1	1
\$FFFF_FFFE; 4,294,967,294	\$0000_0003; 3	-	-	WZ WC	\$0000_0001; 1	0	1

¹ Both Source and Destination are treated as unsigned values.

Explanation

ADD sums the two unsigned values of *Value1* and *Value2* together and stores the result into the *Value1* register.

If the **WZ** effect is specified, the Z flag is set (1) if *Value1* + *Value2* equals zero. If the **WC** effect is specified, the C flag is set (1) if the summation resulted in an unsigned carry (32-bit overflow). The result is written to *Value1* unless the **NR** effect is specified.

To add unsigned, multi-long values, use ADD followed by ADDX. See ADDX on page 264 for more information.

ADDABS – Assembly Language Reference

ADDABS

Instruction: Add an absolute value to another value.

ADDABS *Value*, *<#> SValue*

Result: Sum of *Value* and absolute of signed *SValue* is stored in *Value*.

- **Value** (d-field) is the register containing the value to add to the absolute of *SValue* and is the destination in which to write the result.
- **SValue** (s-field) is a register or a 9-bit literal whose absolute value is added into *Value*. Literal *SValues* are zero-extended (always positive values) so **ADDABS** is best used with register *SValues*.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
100010	001i	1111	dddddd	ssssss	D + S = 0	Unsigned Carry ¹	Written	4

¹If S is negative, C Result is the inverse of unsigned borrow (for D - S).

Concise Truth Table:

In					Out		
Destination ¹	Source	Z	C	Effects	Destination	Z	C
\$FFFF_FFFD; 4,294,967,293	\$0000_0004; 4	-	-	wz wc	\$0000_0001; 1	0	1
\$FFFF_FFFD; 4,294,967,293	\$0000_0003; 3	-	-	wz wc	\$0000_0000; 0	1	1
\$FFFF_FFFD; 4,294,967,293	\$0000_0002; 2	-	-	wz wc	\$FFFF_FFFF; 4,294,967,295	0	0
\$FFFF_FFFD; 4,294,967,293	\$FFFF_FFFF; -1	-	-	wz wc	\$FFFF_FFFE; 4,294,967,294	0	1
\$FFFF_FFFD; 4,294,967,293	\$FFFF_FFFE; -2	-	-	wz wc	\$FFFF_FFFF; 4,294,967,295	0	1
\$FFFF_FFFD; 4,294,967,293	\$FFFF_FFFD; -3	-	-	wz wc	\$0000_0000; 0	1	0
\$FFFF_FFFD; 4,294,967,293	\$FFFF_FFFC; -4	-	-	wz wc	\$0000_0001; 1	0	0

¹Destination is treated as an unsigned value.

Explanation

ADDABS sums *Value* and the absolute of *SValue* together and stores the result into the *Value* register.

If the **WZ** effect is specified, the Z flag is set (1) if *Value* + $|SValue|$ equals zero. If the **WC** effect is specified, the C flag is set (1) if the summation resulted in an unsigned carry (32-bit overflow). The result is written to *Value* unless the **NR** effect is specified.

ADDS

Instruction: Add two signed values.

ADDS SValue1, <#> SValue2

Result: Sum of signed *SValue1* and signed *SValue2* is stored in *SValue1*.

- **SValue1** (d-field) is the register containing the value to add to *SValue2* and is the destination in which to write the result.
- **SValue2** (s-field) is a register or a 9-bit literal whose value is added into *SValue1*.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
110100	001i	1111	ddddddddd	sssssssss	D + S = 0	Signed Overflow	Written	4

Concise Truth Table:

In					Out		
Destination	Source	Z	C	Effects	Destination	Z	C
\$FFFF_FFFF; -1	\$0000_0001; 1	-	-	WZ WC	\$0000_0000; 0	1	0
\$FFFF_FFFF; -1	\$0000_0002; 2	-	-	WZ WC	\$0000_0001; 1	0	0
\$0000_0001; 1	\$FFFF_FFFF; -1	-	-	WZ WC	\$0000_0000; 0	1	0
\$0000_0001; 1	\$FFFF_FFFE; -2	-	-	WZ WC	\$FFFF_FFFF; -1	0	0
\$7FFF_FFFE; 2,147,483,646	\$0000_0001; 1	-	-	WZ WC	\$7FFF_FFFF; 2,147,483,647	0	0
\$7FFF_FFFE; 2,147,483,646	\$0000_0002; 2	-	-	WZ WC	\$8000_0000; -2,147,483,648	0	1
\$8000_0001; -2,147,483,647	\$FFFF_FFFF; -1	-	-	WZ WC	\$8000_0000; -2,147,483,648	0	0
\$8000_0001; -2,147,483,647	\$FFFF_FFFE; -2	-	-	WZ WC	\$7FFF_FFFF; 2,147,483,647	0	1

Explanation

ADDS sums the two signed values of *SValue1* and *SValue2* together and stores the result into the *SValue1* register.

If the **WZ** effect is specified, the Z flag is set (1) if *SValue1* + *SValue2* equals zero. If the **WC** effect is specified, the C flag is set (1) if the summation resulted in a signed overflow. The result is written to *SValue1* unless the **NR** effect is specified.

To add signed, multi-long values, use **ADD**, possibly **ADDX**, and finally **ADDSX**. See **ADDSX** on page 262 for more information.

ADDSX – Assembly Language Reference

ADDSX

Instruction: Add two signed values plus C.

ADDSX SValue1, <#> SValue2

Result: Sum of signed *SValue1* and signed *SValue2* plus C flag is stored in *SValue1*.

- **SValue1** (d-field) is the register containing the value to add to *SValue2* plus C, and is the destination in which to write the result.
- **SValue2** (s-field) is a register or a 9-bit literal whose value plus C is added into *SValue1*.

Opcode Table:

-INSTR-	-ZCRI-	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
110110	001i	1111	dddddd	ssssss	Z & (D+S+C = 0)	Signed Overflow	Written	4

Concise Truth Table:

In					Out				
Destination	Source	Z	C	Effects	Destination	Z	C		
\$FFFF_FFFE; -2	\$0000_0001; 1	x	0	WZ WC	\$FFFF_FFFF; -1	0	0		
\$FFFF_FFFE; -2	\$0000_0001; 1	0	1	WZ WC	\$0000_0000; 0	0	0		
\$FFFF_FFFE; -2	\$0000_0001; 1	1	1	WZ WC	\$0000_0000; 0	1	0		
\$0000_0001; 1	\$FFFF_FFFE; -2	x	0	WZ WC	\$FFFF_FFFF; -1	0	0		
\$0000_0001; 1	\$FFFF_FFFE; -2	0	1	WZ WC	\$0000_0000; 0	0	0		
\$0000_0001; 1	\$FFFF_FFFE; -2	1	1	WZ WC	\$0000_0000; 0	1	0		
\$7FFF_FFFE; 2,147,483,646	\$0000_0001; 1	x	0	WZ WC	\$7FFF_FFFF; 2,147,483,647	0	0		
\$7FFF_FFFE; 2,147,483,646	\$0000_0001; 1	x	1	WZ WC	\$8000_0000; -2,147,483,648	0	1		
\$7FFF_FFFE; 2,147,483,646	\$0000_0002; 2	x	0	WZ WC	\$8000_0000; -2,147,483,648	0	1		
\$8000_0001; -2,147,483,647	\$FFFF_FFFF; -1	x	0	WZ WC	\$8000_0000; -2,147,483,648	0	0		
\$8000_0001; -2,147,483,647	\$FFFF_FFFE; -2	x	0	WZ WC	\$7FFF_FFFF; 2,147,483,647	0	1		
\$8000_0001; -2,147,483,647	\$FFFF_FFFE; -2	x	1	WZ WC	\$8000_0000; -2,147,483,648	0	0		

Explanation

ADDSX (Add Signed, Extended) sums the two signed values of *SValue1* and *SValue2* plus C, and stores the result into the *SValue1* register. The ADDSX instruction is used to perform signed multi-long addition; 64-bit additions, for example.

3: Assembly Language Reference – ADDSX

In a signed multi-long operation, the first instruction is unsigned (ex: **ADD**), any middle instructions are unsigned, extended (ex: **ADDX**), and the last instruction is signed, extended (ex: **ADDSX**). Make sure to use the **WC**, and optionally **WZ**, effect on the leading **ADD** and **ADDX** instructions.

For example, a signed double-long (64-bit) addition may look like this:

```
add XLow, YLow wc wz 'Add low longs together; save C and Z
addsx XHigh,  YHigh 'Add high longs together
```

After executing the above, the double-long (64-bit) result is in the long registers *XHigh:XLow*. If *XHigh:XLow* started out as \$0000_0001:0000_0000 (4,294,967,296) and *YHigh:YLow* was \$FFFF_FFFF:FFFF_FFFF (-1) the result in *XHigh:XLow* would be \$0000_0000:FFFF_FFFF (4,294,967,295). This is demonstrated below.

	Hexadecimal	Decimal
	(high) (low)	
(XHigh:XLow)	\$0000_0001:0000_0000	4,294,967,296
+ (YHigh:YLow)	+ \$FFFF_FFFF:FFFF_FFFF	+ -1
	-----	-----
	= \$0000_0000:FFFF_FFFF	= 4,294,967,295

A signed triple-long (96-bit) addition would look similar but with an **ADDX** instruction inserted between the **ADD** and **ADDSX** instructions:

```
add XLow, YLow wc wz 'Add low longs; save C and Z
adx XMid, YMid wc wz 'Add middle longs; save C and Z
adxsx XHigh,  YHigh 'Add high longs
```

Of course, it may be necessary to specify the **WC** and **WZ** effects on the final instruction, **ADDSX**, in order to watch for a result of zero or signed overflow condition. Note that during this multi-step operation the **Z** flag always indicates if the result is turning out to be zero, but the **C** flag indicates unsigned carries until the final instruction, **ADDSX**, in which it indicates signed overflow.

For **ADDSX**, if the **WZ** effect is specified, the **Z** flag is set (1) if **Z** was previously set and *SValue1 + SValue2 + C* equals zero (use **WC** and **WZ** on preceding **ADD** and **ADDX** instructions). If the **WC** effect is specified, the **C** flag is set (1) if the summation resulted in a signed overflow. The result is written to *SValue1* unless the **NR** effect is specified.

ADDX – Assembly Language Reference

ADDX

Instruction: Add two unsigned values plus C.

ADDX Value1, <#> Value2

Result: Sum of unsigned *Value1* and unsigned *Value2* plus C flag is stored in *Value1*.

- **Value1** (d-field) is the register containing the value to add to *Value2* plus C, and is the destination in which to write the result.
- **Value2** (s-field) is a register or a 9-bit literal whose value plus C is added into *Value1*.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
110010	001i	1111	dddddd	sssssss	Z & (D+S+C = 0)	Unsigned Carry	Written	4

Concise Truth Table:

In				Out			
Destination ¹	Source ¹	Z	C	Effects	Destination	Z	C
\$FFFF_FFFE; 4,294,967,294	\$0000_0001; 1	x	0	WZ WC	\$FFFF_FFFF; 4,294,967,295	0	0
\$FFFF_FFFE; 4,294,967,294	\$0000_0001; 1	0	1	WZ WC	\$0000_0000; 0	0	1
\$FFFF_FFFE; 4,294,967,294	\$0000_0001; 1	1	1	WZ WC	\$0000_0000; 0	1	1

¹ Both Source and Destination are treated as unsigned values.

Explanation

ADDX (Add Extended) sums the two unsigned values of *Value1* and *Value2* plus C, and stores the result into the *Value1* register. The **ADDX** instruction is used to perform multi long addition; 64-bit additions, for example.

In a multi-long operation, the first instruction is unsigned (ex: **ADD**), any middle instructions are unsigned, extended (ex: **ADDX**), and the last instruction is unsigned, extended (**ADDX**) or signed, extended (**ADDSX**) depending on the nature of the original multi-long values. We'll discuss unsigned multi-long values here; see **ADDSX** on page 262 for examples with signed, multi-long values. Make sure to use the **WC**, and optionally **WZ**, effect on the leading **ADD** and **ADDX** instructions.

For example, an unsigned double-long (64-bit) addition may look like this:

```
add XLow, YLow  wc wz 'Add low longs together; save C and Z
addr XHigh, YHigh 'Add high longs together
```

3: Assembly Language Reference – ADDX

After executing the above, the double-long (64-bit) result is in the long registers *XHigh:XLow*. If *XHigh:XLow* started out as \$0000_0000:FFFF_FFFF (4,294,967,295) and *YHigh:YLow* was \$0000_0000:0000_0001 (1) the result in *XHigh:XLow* would be \$0000_0001:0000_0000 (4,294,967,296). This is demonstrated below.

	Hexadecimal (high)	Decimal
(XHigh:XLow)	\$0000_0000:FFFF_FFFF	4,294,967,295
+ (YHigh:YLow)	+ \$0000_0000:0000_0001	+
	-----	-----
	= \$0000_0001:0000_0000	= 4,294,967,296

Of course, it may be necessary to specify the **WC** and **WZ** effects on the final instruction, **ADDX**, in order to watch for a result of zero or an unsigned overflow condition.

For **ADDX**, if the **WZ** effect is specified, the Z flag is set (1) if Z was previously set and *Value1* + *Value2* + C equals zero (use **WC** and **WZ** on preceding **ADD** and **ADDX** instructions). If the **WC** effect is specified, the C flag is set (1) if the summation resulted in an unsigned carry (32-bit overflow). The result is written to *Value1* unless the **NR** effect is specified.

AND – Assembly Language Reference

AND

Instruction: Bitwise AND two values.

AND Value1, (#) Value2

Result: *Value1* AND *Value2* is stored in *Value1*.

- **Value1** (d-field) is the register containing the value to bitwise AND with *Value2* and is the destination in which to write the result.
- **Value2** (s-field) is a register or a 9-bit literal whose value is bitwise ANDed with *Value1*.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
011000 001i	1111	dddddd	ssssss	ssssss	Result = 0	Parity of Result	Written	4

Concise Truth Table:

In				Out			
Destination	Source	Z	C	Effects	Destination	Z	C
\$0000_000A; 10	\$0000_0005; 5	-	-	WZ WC	\$0000_0000; 0	1	0
\$0000_000A; 10	\$0000_0007; 7	-	-	WZ WC	\$0000_0002; 2	0	1
\$0000_000A; 10	\$0000_000F; 15	-	-	WZ WC	\$0000_000A; 10	0	0

Explanation

AND (bitwise AND) performs a bitwise AND of the value in *Value2* into that of *Value1*.

If the **WZ** effect is specified, the Z flag is set (1) if *Value1* AND *Value2* equals zero. If the **WC** effect is specified, the C flag is set (1) if the result contains an odd number of high (1) bits. The result is written to *Value1* unless the **NR** effect is specified.

ANDN

Instruction: Bitwise AND a value with the NOT of another.

ANDN Value1, # Value2

Result: *Value1* AND !*Value2* is stored in *Value1*.

- **Value1** (d-field) is the register containing the value to bitwise AND with !*Value2* and is the destination in which to write the result.
- **Value2** (s-field) is a register or a 9-bit literal whose value is inverted (bitwise NOT) and bitwise ANDed with *Value1*.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
011001	001i	1111	dddddd	ssssss	Result = 0	Parity of Result	Written	4

Concise Truth Table:

In					Out			
Destination	Source	Z	C	Effects	Destination	Z	C	
\$F731_125A; -147,778,982	\$FFFF_FFFA; -6	-	-	WZ WC	\$0000_0000; 0	1	0	
\$F731_125A; -147,778,982	\$FFFF_FFF8; -8	-	-	WZ WC	\$0000_0002; 2	0	1	
\$F731_125A; -147,778,982	\$FFFF_FFF0; -16	-	-	WZ WC	\$0000_000A; 10	0	0	

Explanation

ANDN (bitwise AND NOT) performs a bitwise AND of the inverted value (bitwise NOT) of *Value2* into that of *Value1*.

If the **WZ** effect is specified, the Z flag is set (1) if *Value1* AND !*Value2* equals zero. If the **WC** effect is specified, the C flag is set (1) if the result contains an odd number of high (1) bits. The result is written to *Value1* unless the **NR** effect is specified.

CALL – Assembly Language Reference

CALL

Instruction: Jump to address with intention to return to next instruction.

CALL #Symbol

Result: PC + 1 is written to the s-field of the register indicated by the d-field.

- *Symbol* (s-field) is a 9-bit literal whose value is the address to jump to. This field must contain a **DAT** symbol specified as a literal (#symbol) and the corresponding code should eventually execute a **RET** instruction labeled with the same symbol plus a suffix of “_ret” (*Symbol_ret RET*).

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
010111	0011	1111	?????????	ssssssss	Result = 0	---	Written	4

Concise Truth Table:

In				Out			
Destination	Source	Z	C	Effects	Destination ¹	Z	C ²
s----_----; -	s----_----; -	-	-	wz wc	31:9 unchanged, 8:0 = PC+1	0	1

¹ The Destination register's s-field (lowest 9 bits) are overwritten with the return address (PC+1) at run-time.

² The C flag is set (1) unless PC+1 equals 0; very unlikely since it would require the CALL to be executed from the top of cog RAM (\$1FF; special purpose register VSCL).

Explanation

CALL records the address of the next instruction (PC + 1) then jumps to *Symbol*. The routine at *Symbol* should eventually execute a **RET** instruction to return to the recorded address (PC+1; the instruction following the **CALL**). For the **CALL** to compile and run properly, the *Symbol* routine’s **RET** instruction must be labeled in the form *Symbol* with “_ret” appended to it. The reason for this is explained below.

Propeller Assembly does not use a call stack, so the return address must be stored in a different manner. At compile time the assembler locates the destination routine as well as its **RET** instruction (labeled *Symbol* and *Symbol_ret*, respectively) and encodes those addresses into the **CALL** instruction’s s-field and d-field. This provides the **CALL** instruction with the knowledge of both where it’s going to jump to and exactly where it will return from.

At run time the first thing the **CALL** instruction does is store the return address (PC+1) into the location where it will return from; the “*Symbol_ret RET*” instruction location. The **RET**

3: Assembly Language Reference – CALL

instruction is really just a **JMP** instruction without a hard-coded destination address, and this run-time action provides it with the “return” address to jump back to. After storing the return address, **CALL** jumps to the destination address; *Symbol*.

The diagram below uses a short program example to demonstrate the **CALL** instruction’s run-time behavior; the store operation (left) and the jump-execute-return operation (right).

Figure 3-1: Run-time CALL Procedure

In this example, the following occurs when the **CALL** instruction is reached at run time:

- ① The cog stores the return address (PC+1; that of `<next instruction>`) into the source (s-field) of the register at `Routine_ret` (see left image).
- ② The cog jumps to `Routine` (see right image).
- ③ `Routine`’s instructions are executed, eventually leading to the `Routine_ret` line.
- ④ Since the `Routine_ret` location contains a **RET** instruction with an updated source (s-field), which is the return address written by step 1, it returns, or jumps, back to the `<next instruction>` line.

CALL – Assembly Language Reference

This nature of the **CALL** instruction dictates the following:

- The referenced routine must have only one **RET** instruction associated with it. If a routine needs more than one exit point, make one of those exit points the **RET** instruction and make all other exit points branch (i.e., **JMP**) to that **RET** instruction.
- The referenced routine can not be recursive. Making a nested call to the routine will overwrite the return address of the previous call.

CALL is really a subset of the **JMPRET** instruction; in fact, it is the same opcode as **JMPRET** but with the i-field set (since **CALL** uses an immediate value only) and the d-field set by the assembler to the address of the label named *Symbol_ret*.

The return address ($PC + 1$) is written to the source (s-field) of the *Symbol_ret* register unless the **NR** effect is specified. Of course, specifying **NR** is not recommended for the **CALL** instruction since that turns it into a **JMP**, or **RET**, instruction.

CLKSET

Instruction: Set the clock mode at run time.

CLKSET Mode

- **Mode** (d-field) is the register containing the 8-bit pattern to write to the CLK register.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
000011 0001 1111 dddddddd -----000					---	---	Not Written	8..23

IMPROVED

Concise Truth Table:

In				Out			
Destination	Source ¹	Z	C	Effects	Destination ²	Z	C
\$0000_006F; 111	%0_00000000; 0	-	-	WR WZ WC	\$0000_0007; 7	0	0

¹ The Source is automatically set to immediate value 0 by the assembler to indicate that this is the CLKSET hub instruction.

² Destination is not written unless the WR effect is given.

Explanation

CLKSET changes the System Clock mode during run time. The CLKSET instruction behaves similar to the Spin command of the same name (see CLKSET on page 71) except that it only sets the clock mode, not the frequency.

After issuing a CLKSET instruction, it is important to update the System Clock Frequency value by writing to its location in Main RAM (long 0): WRLONG freqaddr, #0. If the System Clock Frequency value is not updated, other objects will misbehave due to invalid clock frequency data.

IMPROVED

CLKSET is a hub instruction. Hub instructions require 8 to 23 clock cycles to execute depending on the relation between the cog's hub access window and the instruction's moment of execution. See Hub on page 24 for more information.

CMP – Assembly Language Reference

CMP

Instruction: Compare two unsigned values.

CMP Value1, ⟨#⟩ Value2

Result: Optionally, equality and greater/lesser status is written to the Z and C flags.

- *Value1* (d-field) is the register containing the value to compare with that of *Value2*.
- *Value2* (s-field) is a register or a 9-bit literal whose value is compared with *Value1*.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
100001	000i	1111	dddddd	ssssss	D = S	Unsigned (D < S)	Not Written	4

Concise Truth Table:

In				Out			
Destination ¹	Source ¹	Z	C	Effects	Destination ²	Z	C
\$0000_0003; 3	\$0000_0002; 2	-	-	wr wz wc	\$0000_0001; 1	0	0
\$0000_0003; 3	\$0000_0003; 3	-	-	wr wz wc	\$0000_0000; 0	1	0
\$0000_0003; 3	\$0000_0004; 4	-	-	wr wz wc	\$FFFF_FFFF; -1 ³	0	1
\$8000_0000; 2,147,483,648	\$7FFF_FFFF; 2,147,483,647	-	-	wr wz wc	\$0000_0001; 1	0	0 ⁴
\$7FFF_FFFF; 2,147,483,647	\$8000_0000; 2,147,483,648	-	-	wr wz wc	\$FFFF_FFFF; -1 ³	0	1 ⁴
\$FFFF_FFFE; 4,294,967,294	\$FFFF_FFFF; 4,294,967,295	-	-	wr wz wc	\$FFFF_FFFF; -1 ³	0	1
\$FFFF_FFFE; 4,294,967,294	\$FFFF_FFFE; 4,294,967,294	-	-	wr wz wc	\$0000_0000; 0	1	0
\$FFFF_FFFE; 4,294,967,294	\$FFFF_FFFD; 4,294,967,293	-	-	wr wz wc	\$0000_0001; 1	0	0

¹ Both Source and Destination are treated as unsigned values.

² Destination is not written unless the WR effect is given.

³ Destination Out (written Destination) may be thought of as either unsigned or signed; it is shown here as signed for demonstration purposes only.

⁴ The C flag result of CMP (Compare Unsigned) may differ from CMPS (Compare Signed) where the “interpreted sign” of Source and Destination are opposite. The first example in the second group, above, shows that CMP clears C because unsigned \$8000_0000 (2,147,483,648) is not less than unsigned \$7FFF_FFFF (2,147,483,647). CMPS, however, would have set C because signed \$8000_0000 (-2,147,483,648) is less than signed \$7FFF_FFFF (2,147,483,647). The second example is the complementary case where the Source and Destination values are switched.

Explanation

CMP (Compare Unsigned) compares the unsigned values of *Value1* and *Value2*. The Z and C flags, if written, indicate the relative equal, and greater or lesser relationship between the two.

3: Assembly Language Reference – CMP

If the **WZ** effect is specified, the Z flag is set (1) if *Value1* equals *Value2*. If the **WC** effect is specified, the C flag is set (1) if *Value1* is less than *Value2*.

The result is not written unless the **WR** effect is specified. If **WR** is specified, **CMP** becomes exactly like a **SUB** instruction.

To compare unsigned, multi-long values, use **CMP** followed by **CMPX**. See **CMPX** on page 280 for more information.

CMPS – Assembly Language Reference

CMPS

Instruction: Compare two signed values.

CMPS SValue1, ⟨#⟩ SValue2

Result: Optionally, equality and greater/lesser status is written to the Z and C flags.

- **SValue1** (d-field) is the register containing the value to compare with that of *SValue2*.
- **SValue2** (s-field) is a register or a 9-bit literal whose value is compared with *SValue1*.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
110000 000i	1111	dddddd	ssssss	ssssss	D = S	Signed (D < S)	Not Written	4

Concise Truth Table:

In				Out			
Destination	Source	Z	C	Effects	Destination ¹	Z	C
\$0000_0003; 3	\$0000_0002; 2	-	-	wr wz wc	\$0000_0001; 1	0	0
\$0000_0003; 3	\$0000_0003; 3	-	-	wr wz wc	\$0000_0000; 0	1	0
\$0000_0003; 3	\$0000_0004; 4	-	-	wr wz wc	\$FFFF_FFFF; -1	0	1
\$8000_0000; -2,147,483,648	\$7FFF_FFFF; 2,147,483,647	-	-	wr wz wc	\$0000_0001; 1	0	1 ²
\$7FFF_FFFF; 2,147,483,647	\$8000_0000; -2,147,483,648	-	-	wr wz wc	\$FFFF_FFFF; -1	0	0 ²
\$8000_0000; -2,147,483,648	\$0000_0001; 1	-	-	wr wz wc	\$7FFF_FFFF; 2,147,483,647 ³	0	1
\$7FFF_FFFF; 2,147,483,647	\$FFFF_FFFF; -1	-	-	wr wz wc	\$8000_0000; -2,147,483,648 ³	0	0
\$FFFF_FFFF; -2	\$FFFF_FFFF; -1	-	-	wr wz wc	\$FFFF_FFFF; -1	0	1
\$FFFF_FFFF; -2	\$FFFF_FFFE; -2	-	-	wr wz wc	\$0000_0000; 0	1	0
\$FFFF_FFFF; -2	\$FFFF_FFFD; -3	-	-	wr wz wc	\$0000_0001; 1	0	0

¹ Destination is not written unless the WR effect is given.

² The C flag result of CMPS (Compare Signed) may differ from CMP (Compare Unsigned) where the “interpreted sign” of Source and Destination are opposite. The first example in the second group, above, shows that CMPS sets C because signed \$8000_0000 (-2,147,483,648) is less than signed \$7FFF_FFFF (2,147,483,647). CMP, however, would have cleared C because unsigned \$8000_0000 (2,147,483,648) is not less than unsigned \$7FFF_FFFF (2,147,483,647). The second example is the complementary case where the Source and Destination values are switched.

³ The examples of the third group, above, demonstrate cases where the comparison is properly reflected in the flags but the Destination Out has crossed the signed border (signed overflow error) in either the negative or positive direction. This signed overflow condition can not be reflected in the flags. If this condition is important to an application, perform a CMPS without a WR effect, note C's status (signed borrow), then perform a SUBS and note C's status (signed overflow).

Explanation

CMPS (Compare Signed) compares the signed values of *SValue1* and *SValue2*. The Z and C flags, if written, indicate the relative equal, and greater or lesser relationship between the two.

If the **WZ** effect is specified, the Z flag is set (1) if *SValue1* equals *SValue2*. If the **WC** effect is specified, the C flag is set (1) if *SValue1* is less than *SValue2*.

To compare signed, multi-long values, instead of using **CMPS**, use **CMP**, possibly **CMPX**, and finally **CMPSX**. See **CMPSX** on page 277 for more information.

CMPSUB – Assembly Language Reference

CMPSUB

Instruction: Compare two unsigned values and subtract the second if it is lesser or equal.

CMPSUB Value1, <#> Value2

Result: Optionally, $Value1 = Value1 - Value2$, and Z and C flags = comparison results.

- **Value1** (d-field) is the register containing the value to compare with that of **Value2** and is the destination in which to write the result if a subtraction is performed.
- **Value2** (s-field) is a register or a 9-bit literal whose value is compared with and possibly subtracted from **Value1**.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
111000 001i	1111	dddddd	ssssss	ssssss	D = S	Unsigned (D => S)	Written	4

Concise Truth Table:

In				Out			
Destination ¹	Source ¹	Z	C	Effects	Destination	Z	C
s0000_0003; 3	s0000_0002; 2	-	-	wz wc	s0000_0001; 1	0	1
s0000_0003; 3	s0000_0003; 3	-	-	wz wc	s0000_0000; 0	1	1
s0000_0003; 3	s0000_0004; 4	-	-	wz wc	s0000_0003; 3	0	0

¹ Both Source and Destination are treated as unsigned values.

Explanation

CMPSUB compares the unsigned values of **Value1** and **Value2**, and if **Value2** is equal to or less than **Value1** then it is subtracted from **Value1**.

If the **WZ** effect is specified, the Z flag is set (1) if **Value1** equals **Value2**. If the **WC** effect is specified, the C flag is set (1) if a subtraction is possible (**Value1** is equal to or greater than **Value2**). The result, if any, is written to **Value1** unless the **NR** effect is specified.

CMPSX

Instruction: Compare two signed values plus C.

CMPSX SValue1, <#> SValue2

Result: Optionally, equality and greater/lesser status is written to the Z and C flags.

- **SValue1** (d-field) is the register containing the value to compare with that of **SValue2**.
- **SValue2** (s-field) is a register or a 9-bit literal whose value is compared with **SValue1**.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
110001	000i	1111	dddddd	ssssss	Z & (D = S+C)	Signed (D < S+C)	Not Written	4

Concise Truth Table:

In				Out			
Destination	Source	Z	C	Effects	Destination ¹	Z	C
\$0000_0003; 3	\$0000_0002; 2	x	0	wr wz wc	\$0000_0001; 1	0	0
\$0000_0003; 3	\$0000_0002; 2	0	1	wr wz wc	\$0000_0000; 0	0	0
\$0000_0003; 3	\$0000_0002; 2	1	1	wr wz wc	\$0000_0000; 0	1	0
\$0000_0003; 3	\$0000_0003; 3	0	0	wr wz wc	\$0000_0000; 0	0	0
\$0000_0003; 3	\$0000_0003; 3	1	0	wr wz wc	\$0000_0000; 0	1	0
\$0000_0003; 3	\$0000_0003; 3	x	1	wr wz wc	\$FFFF_FFFF; -1	0	1
\$0000_0003; 3	\$0000_0004; 4	x	0	wr wz wc	\$FFFF_FFFF; -1	0	1
\$0000_0003; 3	\$0000_0004; 4	x	1	wr wz wc	\$FFFF_FFFE; -2	0	1
\$8000_0000; -2,147,483,648	\$7FFF_FFFF; 2,147,483,647	0	0	wr wz wc	\$0000_0001; 1	0	1 ²
\$7FFF_FFFF; 2,147,483,647	\$8000_0000; -2,147,483,648	0	0	wr wz wc	\$FFFF_FFFF; -1	0	0 ²
\$8000_0000; -2,147,483,648	\$0000_0001; 1	0	0	wr wz wc	\$7FFF_FFFF; 2,147,483,647 ³	0	1
\$7FFF_FFFF; 2,147,483,647	\$FFFF_FFFF; -1	0	0	wr wz wc	\$8000_0000; -2,147,483,648 ³	0	0
\$FFFF_FFFE; -2	\$FFFF_FFFF; -1	x	0	wr wz wc	\$FFFF_FFFF; -1	0	1
\$FFFF_FFFE; -2	\$FFFF_FFFF; -1	x	1	wr wz wc	\$FFFF_FFFE; -2	0	1
\$FFFF_FFFE; -2	\$FFFF_FFFE; -2	0	0	wr wz wc	\$0000_0000; 0	0	0
\$FFFF_FFFE; -2	\$FFFF_FFFE; -2	1	0	wr wz wc	\$0000_0000; 0	1	0
\$FFFF_FFFE; -2	\$FFFF_FFFE; -2	x	1	wr wz wc	\$FFFF_FFFF; -1	0	1
\$FFFF_FFFE; -2	\$FFFF_FFFD; -3	x	0	wr wz wc	\$0000_0001; 1	0	0
\$FFFF_FFFE; -2	\$FFFF_FFFD; -3	0	1	wr wz wc	\$0000_0000; 0	0	0
\$FFFF_FFFE; -2	\$FFFF_FFFD; -3	1	1	wr wz wc	\$0000_0000; 0	1	0

¹ Destination is not written unless the WR effect is given.

CMPSX – Assembly Language Reference

- ² The C flag result of CMPSX (Compare Signed, Extended) may differ from CMPX (Compare Unsigned, Extended) where the “interpreted sign” of Source and Destination are opposite. The first example in the second group, above, shows that CMPSX sets C because signed \$8000_0000 (-2,147,483,648) is less than signed \$7FFF_FFFF (2,147,483,647). CMPX, however, would have cleared C because unsigned \$8000_0000 (2,147,483,648) is not less than unsigned \$7FFF_FFFF (2,147,483,647). The second example is the complementary case where the Source and Destination values are switched. Note that examples with differing Z and C are not shown but have expected effects similar to the other examples.

³ The examples of the third group, above, demonstrate cases where the comparison is properly reflected in the flags but the Destination Out has crossed the signed border (signed overflow error) in either the negative or positive direction. This signed overflow condition can not be reflected in the flags. If this condition is important to an application, it must detect it through other means.

Explanation

CMPSX (Compare Signed, Extended) compares the signed values of *SValue1* and *SValue2* plus C. The Z and C flags, if written, indicate the relative equal, and greater or lesser relationship between the two. The **CMPSX** instruction is used to perform signed multi-long comparison; 64-bit comparisons, for example.

In a signed multi-long operation, the first instruction is unsigned (ex: **CMP**), any middle instructions are unsigned, extended (ex: **CMPX**), and the last instruction is signed, extended (ex: **CMPSX**). Make sure to use the **WC**, and optionally **WZ**, effect on all the instructions in the comparison operation.

For example, a signed double-long (64-bit) comparison may look like this:

cmp XLow, YLow wc wz 'Compare low longs; save C and Z
cmpsx XHigh, YHigh wc wz 'Compare high longs; save C and Z

After executing the above, the C and Z flags will indicate the relationship between the two double-long (64-bit) values. If $XHigh:XLow$ started out as \$FFFF_FFFF:FFFF_FFFF (-1) and $YHigh:YLow$ was \$0000_0000:0000_0001 (1) the resulting flags would be: Z = 0 and C = 1; ($\text{Value1} < \text{Value2}$). This is demonstrated below. Note that the comparison is really just a subtraction with the result not written; the Z and C flag result is important, however.

	Hexadecimal (high) (low)	Decimal	Flags
(XHigh:XLow)	\$FFFF_FFFF:FFFF_FFFF	-1	n/a
- (YHigh:YLow)	- \$0000_0000:0000_0001	1	n/a
	-----	-----	-----
	= \$FFFF_FFFF:FFFF_FFFE	= -2	Z=0, C=1

3: Assembly Language Reference – CMPSX

A signed triple-long (96-bit) comparison would look similar but with a **CMPX** instruction inserted between the **CMP** and **CMPSX** instructions:

```
cmp XLow, YLow wc wz 'Compare low longs; save C and Z  
cmpx XMid, YMid wc wz 'Compare middle longs; save C and Z  
cmplx XHigh,  YHigh wc wz 'Compare high longs; save C and Z
```

For **CMPSX**, if the **WZ** effect is specified, the **Z** flag is set (1) if **Z** was previously set and *SValue1* equals *SValue2* + **C** (use **WC** and **WZ** on preceding **CMP** and **CMPX** instructions). If the **WC** effect is specified, the **C** flag is set (1) if *SValue1* is less than *SValue2* (as multi-long values).

CMPX – Assembly Language Reference

CMPX

Instruction: Compare two unsigned values plus C.

CMPX Value1, ⟨#⟩ Value2

Result: Optionally, equality and greater/lesser status is written to the Z and C flags.

- *Value1* (d-field) is the register containing the value to compare with that of *Value2*.
- *Value2* (s-field) is a register or a 9-bit literal whose value is compared with *Value1*.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
110011	000i	1111	dddddd	ssssss	Z & (D = S+C)	Unsigned (D < S+C)	Not Written	4

Concise Truth Table:

In				Out			
Destination ¹	Source ¹	Z	C	Effects	Destination ²	Z	C
\$0000_0003; 3	\$0000_0002; 2	x	0	wr wz wc	\$0000_0001; 1	0	0
\$0000_0003; 3	\$0000_0002; 2	0	1	wr wz wc	\$0000_0000; 0	0	0
\$0000_0003; 3	\$0000_0002; 2	1	1	wr wz wc	\$0000_0000; 0	1	0
\$0000_0003; 3	\$0000_0003; 3	0	0	wr wz wc	\$0000_0000; 0	0	0
\$0000_0003; 3	\$0000_0003; 3	1	0	wr wz wc	\$0000_0000; 0	1	0
\$0000_0003; 3	\$0000_0003; 3	x	1	wr wz wc	\$FFFF_FFFF; -1 ³	0	1
\$0000_0003; 3	\$0000_0004; 4	x	0	wr wz wc	\$FFFF_FFFF; -1 ³	0	1
\$0000_0003; 3	\$0000_0004; 4	x	1	wr wz wc	\$FFFF_FFFE; -2 ³	0	1
\$8000_0000; 2,147,483,648	\$7FFF_FFFF; 2,147,483,647	0	0	wr wz wc	\$0000_0001; 1	0	0 ⁴
\$7FFF_FFFF; 2,147,483,647	\$8000_0000; 2,147,483,648	0	0	wr wz wc	\$FFFF_FFFF; -1 ³	0	1 ⁴
\$FFFF_FFFE; 4,294,967,294	\$FFFF_FFFF; 4,294,967,295	x	0	wr wz wc	\$FFFF_FFFF; -1 ³	0	1
\$FFFF_FFFE; 4,294,967,294	\$FFFF_FFFF; 4,294,967,295	x	1	wr wz wc	\$FFFF_FFFE; -2 ³	0	1
\$FFFF_FFFE; 4,294,967,294	\$FFFF_FFFE; 4,294,967,294	0	0	wr wz wc	\$0000_0000; 0	0	0
\$FFFF_FFFE; 4,294,967,294	\$FFFF_FFFE; 4,294,967,294	1	0	wr wz wc	\$0000_0000; 0	1	0
\$FFFF_FFFE; 4,294,967,294	\$FFFF_FFFE; 4,294,967,294	x	1	wr wz wc	\$FFFF_FFFF; -1 ³	0	1
\$FFFF_FFFE; 4,294,967,294	\$FFFF_FFFD; 4,294,967,293	x	0	wr wz wc	\$0000_0001; 1	0	0
\$FFFF_FFFE; 4,294,967,294	\$FFFF_FFFD; 4,294,967,293	0	1	wr wz wc	\$0000_0000; 0	0	0
\$FFFF_FFFE; 4,294,967,294	\$FFFF_FFFD; 4,294,967,293	1	1	wr wz wc	\$0000_0000; 0	1	0

¹ Both Source and Destination are treated as unsigned values.

² Destination is not written unless the WR effect is given.

³ Destination Out (written Destination) may be thought of as either unsigned or signed; it is shown here as signed for demonstration purposes only.

⁴ The C flag result of CMPX (Compare Unsigned, Extended) may differ from CMPSX (Compare Signed, Extended) where the “interpreted sign” of Source and Destination are opposite. The first example in the second group, above, shows that CMPX clears C because unsigned \$8000_0000 (2,147,483,648) is not less than unsigned \$7FFF_FFFF (2,147,483,647). CMPSX, however, would have set C because signed \$8000_0000 (2,147,483,648) is less than signed \$7FFF_FFFF (2,147,483,647). The second example is the complementary case where the Source and Destination values are switched. Note that examples with differing Z and C are not shown but have expected effects similar to the other examples.

Explanation

CMPX (Compare Extended) compares the unsigned values of *Value1* and *Value2* plus C. The Z and C flags, if written, indicate the relative equal, and greater or lesser relationship between the two. The **CMPX** instruction is used to perform multi-long comparison; 64-bit comparisons, for example.

In a multi-long operation, the first instruction is unsigned (ex: **CMP**), any middle instructions are unsigned, extended (ex: **CMPX**), and the last instruction is unsigned, extended (**CMPX**) or signed, extended (**CMPSX**) depending on the nature of the original multi-long values. We’ll discuss unsigned multi-long values here; see **CMPSX** on page 277 for examples with signed, multi-long values. Make sure to use the **WC**, and optionally **WZ**, effect on all the instructions in the comparison operation.

For example, an unsigned double-long (64-bit) comparison may look like this:

```
cmp XLow, YLow wc wz ' Compare low longs; save C and Z
cmpx XHigh,  YHigh wc wz ' Compare high longs
```

After executing the above, the C and Z flags will indicate the relationship between the two double-long (64-bit) values. If *XHigh:XLow* started out as \$0000_0001:0000_0000 (4,294,967,296) and *YHigh:YLow* was \$0000_0000:0000_0001 (1) the resulting flags would be: Z = 0 and C = 0; (*Value1* > *Value2*). This is demonstrated below. Note that the comparison is really just a subtraction with the result not written; the Z and C flag result is important, however.

	Hexadecimal (high)	Decimal	Flags
	(low)		
(XHigh:XLow)	\$0000_0001:0000_0000	4,294,967,296	n/a
- (YHigh:YLow)	- \$0000_0000:0000_0001	- 1	n/a
	-----	-----	-----
	= \$0000_0000:FFFF_FFFF	= 4,294,967,295	Z=0, C=0

For **CMPX**, if the **WZ** effect is specified, the Z flag is set (1) if Z was previously set and *Value1* equals *Value2* + C (use **WC** and **WZ** on preceding **CMP** and **CMPX** instructions). If the **WC** effect is specified, the C flag is set (1) if *Value1* is less than *Value2* (as multi-long values).

CNT – Assembly Language Reference

CNT

Register: System Counter register.

DAT

<Label> <Condition> Instruction DestOperand, CNT <Effects>

- **Label** is an optional statement label. See Common Syntax Elements, page 250.
- **Condition** is an optional execution condition. See Common Syntax Elements, page 250.
- **Instruction** is the desired assembly instruction. **CNT** is a read-only register and thus should only be used in the instruction's source operand.
- **DestOperand** is a constant expression indicating the register that is operated on, and optionally written to, using the value of **CNT** in the instruction's source operand.

Explanation

The **CNT** register contains the current value in the global 32-bit System Counter. The System Counter serves as the central time reference for all cogs; it increments its 32-bit value once every System Clock cycle.

CNT is a read-only pseudo-register; when used as an instruction's source operand, it reads the current value of the System Counter. Do not use **CNT** as the destination operand; that only results in reading and modifying the shadow register whose address **CNT** occupies.

CNT is often used to determine an initial target value for a **WAITCNT**-based delay. The following code performs an operation in a loop every $\frac{1}{4}$ second. See Registers, page 338, and the Spin language **CNT** section, page 73, for more information.

DAT

```
AsmCode org 0 'Reset assembly pointer
 rdlong Delay, #0 'Get clock frequency
 shr Delay, #2 'Divide by 4
 mov Time, cnt 'Get current time
 add Time, Delay 'Adjust by 1/4 second
Loop waitcnt Time, Delay 'Wait for 1/4 second
 ;<more code here> 'Perform operation
 jmp #Loop 'loop back

Delay res 1
Time res 1
```

COGID

Instruction: Get current cog's ID.

COGID Destination

Result: The current cog's ID (0-7) is written to *Destination*.

- *Destination* (d-field) is the register to write the cog's ID into.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
000011	0011	1111	dddddd	----001	ID = 0	0	Written	8..23

Concise Truth Table:

In				Out			
Destination	Source ¹	Z	C	Effects	Destination ²	Z	C
\$----_----	%0_00000001; 1	-	-	WZ WC	\$0000_0000; 0	1	0
\$----_----	%0_00000001; 1	-	-	WZ WC	\$1; 1 .. \$7; 7	0	0

¹ Source is automatically set to immediate value 1 by the assembler to indicate that this is the COGID hub instruction.

² Destination Out (written Destination) will be 0 through 7, depending on which cog executed the instruction.

Explanation

COGID returns the ID of the cog that executed the command. The COGID instruction behaves similar to the Spin command of the same name; see COGID on page 75.

If the WZ effect is specified, the Z flag is set if the cog ID is zero. The result is written to *Destination* unless the NR effect is specified.

COGID is a hub instruction. Hub instructions require 8 to 23 clock cycles to execute depending on the relation between the cog's hub access window and the instruction's moment of execution. See Hub on page 24 for more information.

COGINIT – Assembly Language Reference

COGINIT

Instruction: Start or restart a cog, optionally by ID, to run Propeller Assembly or Spin code.

COGINIT *Destination*

Result: Optionally, the started/restarted cog's ID (0-7) is written to *Destination*.

- *Destination* (d-field) is the register containing startup information for the target cog and optionally becomes the destination of the started cog's ID if a new cog is started.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
000011	0001	1111	dddddd	----010	ID = 0	No Cog Free	Not Written	8..23

IMPROVED

Concise Truth Table:

In				Out			
Destination ¹	Source ²	Z	C	Effects	Destination ³	Z	C
\$0000_0000; 0	%0_00000010; 2	-	-	wr wz wc	\$0000_0000; 0 ⁴	1	0
\$0000_0001; 1	%0_00000010; 2	-	-	wr wz wc	\$0000_0001; 1 ⁴	0	0
\$0000_0008; 8	%0_00000010; 2	-	-	wr wz wc	\$0000_0000; 0 ⁵	1	0
\$0000_0008; 8	%0_00000010; 2	-	-	wr wz wc	\$1; 1 .. \$7; 7 ⁵	0	0
\$0000_0008; 8	%0_00000010; 2	-	-	wr wz wc	\$0000_0007; 7 ⁵	0	1

¹ Destination In must be a PAR value (bits 31:18), an assembly code address (bits 17:4), and a new cog / cog ID indicator (bits 3:0).

² Source is automatically set to immediate value 2 by the assembler to indicate that this is the COGINIT hub instruction.

³ Destination is not written unless the WR effect is given.

⁴ When Destination In indicates to start a specific cog, Destination Out (written Destination) indicates that cog's ID; it is always started or restarted.

⁵ When Destination In indicates to start a new (next available) cog, Destination Out (written Destination) indicates the ID of the cog that was started, or 7 (with C set) if no cog available.

Explanation

The COGINIT instruction behaves similar to two Spin commands, COGNEW and COGINIT, put together. Propeller Assembly's COGINIT instruction can be used to start a new cog or restart an active cog. The *Destination* register has four fields that determine which cog is started, where its program begins in main memory, and what its PAR register will contain. The table below describes these fields.

3: Assembly Language Reference – COGINIT

Table 3-1: Destination Register Fields			
31:18	17:4	3	2:0
14-bit Long address for PAR Register	14-bit Long address of code to load	New	Cog ID

The first field, bits 31:18, will be written to the started cog’s **PAR** register bits 15:2. This is 14 bits total that are intended to be the upper bits of a 16-bit long address. Similar to the *Parameter* field of Spin’s version of **COGINIT**, this first field of *Destination* is used to pass the 14-bit address of an agreed-upon memory location or structure to the started cog.

The second field, bits 17:4, holds the upper 14-bits of a 16-bit long address pointing to the desired assembly program to load into the cog. Cog registers \$000 through \$1EF will be loaded sequentially starting at this address, the special purpose registers will be cleared to zero (0), and the cog will start executing the code at register \$000.

The third field, bit 3, should be set (1) if a new cog should be started, or cleared (0) if a specific cog should be started or restarted.

If the third field bit is set (1), the Hub will start the next available (lowest-numbered inactive) cog and return that cog’s ID in *Destination* (if the **WR** effect is specified).

If the third field bit is clear (0), the Hub will start or restart the cog identified by *Destination*’s fourth field, bits 2:0.

If the **WZ** effect is specified, the Z flag will be set (1) if the cog ID returned is 0. If the **WC** effect is specified, the C flag will be set (1) if no cog was available. If the **WR** effect is specified, *Destination* is written with the ID of the cog that the Hub started, or would have started, if you let it pick one.

It is not practical to launch Spin code from a user’s Propeller Assembly code; we recommend launching only assembly code with this instruction.

COGINIT is a hub instruction. Hub instructions require 8 to 23 clock cycles to execute depending on the relation between the cog’s hub access window and the instruction’s moment of execution. See Hub on page 24 for more information.

IMPROVED

COGSTOP – Assembly Language Reference

COGSTOP

Instruction: Start a cog by its ID.

COGSTOP CogID

- **CogID** (d-field) is the register containing the ID (0 – 7) of the cog to stop.

Opcode Table:

IMPROVED

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
000011	0001	1111	dddddd	----011	Stopped ID = 0	No Cog Free	Not Written	8..23

Concise Truth Table:

In					Out			
Destination	Source ¹	Z	C	Effects	Destination ^{2,3}	Z	C ⁴	
\$0000_0000; 0	%0_00000011; 3	-	-	wr wz wc	\$0000_0000; 0	1	0	
\$0000_0005; 5	%0_00000011; 3	-	-	wr wz wc	\$0000_0005; 5	0	0	
\$0000_0008; 8 ⁵	%0_00000011; 3	-	-	wr wz wc	\$0000_0000; 0	1	0	

¹ Source is automatically set to immediate value 3 by the assembler to indicate that this is the COGSTOP hub instruction.

² Destination is not written unless the WR effect is given.

³ Destination Out (written Destination) indicates the cog that was stopped.

⁴ The C flag will be set (1) if all cogs were running prior to executing the COGSTOP instruction.

⁵ Only the lowest 3 bits of Destination In are utilized, so a value of 8 is seen as cog 0.

Explanation

The COGSTOP instruction stops a cog whose ID is in the register *CogID*, placing that cog into a dormant state. In the dormant state, the cog ceases to receive System Clock pulses so that power consumption is greatly reduced.

IMPROVED COGSTOP is a hub instruction. Hub instructions require 8 to 23 clock cycles to execute depending on the relation between the cog's hub access window and the instruction's moment of execution. See Hub on page 24 for more information.

If the WZ effect is specified, the Z flag will be set (1) if the ID of the cog that was stopped is zero (0). If the WC effect is specified, the C flag will be set (1) if all cogs were running prior to executing this instruction. If the WR effect is specified, *Destination* is written with the ID of the cog that was stopped.

Conditions (**IF_x**)

Every Propeller Assembly instruction has an optional “condition” field that is used to dynamically determine whether or not it executes when it is reached at run time. The basic syntax for Propeller Assembly instructions is:

<Label> <Condition> Instruction Operands <Effects>

The optional *Condition* field can contain one of 32 conditions (see **IF_x** (Conditions), page 295) and defaults to **IF_ALWAYS** when no condition is specified. During compilation, the 4-bit **Value** representing the condition is used in place of the **-CON-** field’s default bits in the instruction’s opcode.

This feature, along with proper use of instructions’ optional *Effects* field, makes Propeller Assembly very powerful. For example, the C and Z flags can be affected at will and later instructions can be conditionally executed based on those results.

When an instruction’s condition evaluates to **FALSE**, the instruction dynamically becomes a **NOP**, elapsing 4 clock cycles but affecting no flags or registers. This makes the timing of multi-decision code very deterministic since the same path of execution (same execution time) can be used and yet can achieve one of many possible outcomes.

See **IF_x** (Conditions) on page 295 for more information.

CTRA, CTRB – Assembly Language Reference

CTRA, CTRB

Register: Counter A and Counter B control registers.

DAT

<Label> <Condition> Instruction CTRA, SrcOperand <Effects>

DAT

<Label> <Condition> Instruction DestOperand, CTRA <Effects>

DAT

<Label> <Condition> Instruction CTRB, SrcOperand <Effects>

DAT

<Label> <Condition> Instruction DestOperand, CTRB <Effects>

Result: Optionally, the counter control register is updated.

- **Label** is an optional statement label. See Common Syntax Elements, page 250.
- **Condition** is an optional execution condition. See Common Syntax Elements, page 250.
- **Instruction** is the desired assembly instruction. **CTRA** or **CTRB** may be used in either the assembly instruction's *DestOperand* or *SrcOperand* fields.
- **SrcOperand** is a constant expression used by *Instruction* to operate on, and optionally write to, the **CTRA** or **CTRB** register in *DestOperand*.
- **DestOperand** is a constant expression indicating the register that is operated on, and optionally written to, using the value of **CTRA** or **CTRB** in *SrcOperand*.

Explanation

CTRA and **CTRB** are two of six registers (**CTRA**, **CTRB**, **FRQA**, **FRQB**, **PHSA**, and **PHSB**) that affect the behavior of a cog's Counter Modules. Each cog has two identical counter modules (A and B) that can perform many repetitive tasks. The **CTRA** and **CTRB** registers contain the configuration settings of the Counter A and Counter B Modules, respectively.

CTRA and **CTRB** are read/write registers and can be used in either the *DestOperand* or *SrcOperand* fields of an assembly instruction. The following code sets Counter A to NCO mode on I/O pin 2. See Registers, page 338, and the Spin language **CTRA**, **CTRB** section, page 95, for more information.

```
 mov ctra, CtrCfg
```

```
CtrCfg long %0_00100_000_0000000_000000_000_000010
```

DIRA, DIRB

Register: Direction registers for 32-bit ports A and B.

DAT

<Label> <Condition> Instruction DIRA, SrcOperand <Effects>

DAT

<Label> <Condition> Instruction DestOperand, DIRA <Effects>

DAT

<Label> <Condition> Instruction DIRB, SrcOperand <Effects> (Reserved for future use)

DAT

<Label> <Condition> Instruction DestOperand, DIRB <Effects> (Reserved for future use)

Result: Optionally, the direction register is updated.

- **Label** is an optional statement label. See Common Syntax Elements, page 250.
- **Condition** is an optional execution condition. See Common Syntax Elements, page 250.
- **Instruction** is the desired assembly instruction. **DIRA** or **DIRB** may be used in either the assembly instruction's *DestOperand* or *SrcOperand* fields.
- **SrcOperand** is a constant expression used by *Instruction* to operate on, and optionally write to, the **DIRA** or **DIRB** register in *DestOperand*.
- **DestOperand** is a constant expression indicating the register that is operated on, and optionally written to, using the value of **DIRA** or **DIRB** in *SrcOperand*.

Explanation

DIRA and **DIRB** are one of six special purpose registers (**DIRA**, **DIRB**, **INA**, **INB**, **OUTA** and **OUTB**) that directly affect the I/O pins. The **DIRA** and **DIRB** register's bits indicate the direction states for each of the 32 I/O pins in Port A and Port B, respectively. **DIRB** is reserved for future use; the Propeller P8X32A does not include Port B I/O pins so only **DIRA** is discussed below.

DIRA is a read/write register and can be used in either the *DestOperand* or *SrcOperand* fields of an assembly instruction. A low (0) bit sets the corresponding I/O pin to an input direction, and a high (1) bit sets it to an output direction. The following code sets I/O pins P0 through P3 to outputs.

```
 mov dira, #$0F
```

See Registers, page 338, and the Spin language **DIRA**, **DIRB** section, page 104, for more information. Keep in mind that in Propeller Assembly, unlike in Spin, all 32 bits of **DIRA** are accessed at once unless the **MUXx** instructions are used.

DJNZ – Assembly Language Reference

DJNZ

Instruction: Decrement value and jump to address if not zero.

DJNZ Value, ⟨#⟩ Address

Result: *Value*-1 is written to *Value*.

- **Value** (d-field) is the register to decrement and test.
- **Address** (s-field) is the register or a 9-bit literal whose value is the address to jump to when the decremented *Value* is not zero.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
111001	001i	1111	dddddd	ssssss	Result = 0	Unsigned Borrow	Written	4 or 8

Concise Truth Table:

In				Out			
Destination	Source	Z	C	Effects	Destination	Z	C
\$0000_0002; 2	\$----_----	-	-	WZ WC	\$0000_0001; 1	0	0
\$0000_0001; 1	\$----_----	-	-	WZ WC	\$0000_0000; 0	1	0
\$0000_0000; 0	\$----_----	-	-	WZ WC	\$FFFF_FFFF; -1	0	1

Explanation

DJNZ decrements the *Value* register and jumps to *Address* if the result is not zero.

When the **WZ** effect is specified, the Z flag is set (1) if the decremented *Value* is zero. When the **WC** effect is specified, the C flag is set (1) if the decrement results in an unsigned borrow (32-bit overflow). The decremented result is written to *Value* unless the **NR** effect is specified.

DJNZ requires a different amount of clock cycles depending on whether or not it has to jump. If it must jump it takes 4 clock cycles, if no jump occurs it takes 8 clock cycles. Since loops utilizing **DJNZ** need to be fast, it is optimized in this way for speed.

Effects (WC, WZ, WR, NR)

Every Propeller Assembly instruction has an optional “effects” field that causes it to modify a flag or register when it executes. The basic syntax for Propeller Assembly instructions is:

⟨Label⟩ ⟨Condition⟩ Instruction Operands ⟨Effects⟩

The optional *Effects* field can contain one or more of the four items shown below. For any effect not specified next to the instruction in code, the default behavior remains as indicated by the corresponding bit (Z, C, or R) in the **ZCRI** field of the instruction’s opcode.

Table 3-2: Effects	
Effect	Description
WC	Updates C Flag. See WC , page 372.
WZ	Updates Z Flag. See WZ , page 377.
WR	Updates Destination Register. See WR , page 373.
NR	Preserves Destination Register. See NR , page 325.

Follow an instruction with one to three comma-delimited *Effects* to cause that instruction to affect the indicated item. For example:

```
and temp1, #$20 wc
andn temp2, #$38 wz, nr
if_c_and_z jmp #MoreCode
```

The first instruction performs a bitwise AND of the value in the `temp1` register with \$20, stores the result in `temp1` and modifies with C flag to indicate the parity of the result. The second instruction performs a bitwise AND NOT of the value in the `temp2` register with \$38, modifies the Z flag according to whether or not the result is zero, and does not write the result to `temp2`. During the execution of the first instruction, the Z flag is not altered. During the execution of the second instruction, the C flag is not altered. If these instructions did not include the **WC** and **WZ** effects, those flags would not be altered at all. The third instruction, which specifies a *Condition*, jumps to the `MoreCode` label (not shown) but only if both the C and Z flags are set; otherwise, the **JMP** instruction acts like a **NOP** instruction.

Using *Effects* on instructions, along with *Conditions* on later instructions, enables code to be much more powerful than what is possible with typical assembly languages. See **IF_x** (Conditions) on page 295 for more information.

FIT – Assembly Language Reference

FIT

Directive: Validate that previous instructions/data fit entirely below a specific address.

FIT <Address>

Result: Compile-time error if previous instructions/data exceed *Address*-1.

- **Address** is an optional Cog RAM address (0-\$1F0) for which prior assembly code should not reach. If *Address* is not given, the value \$1F0 is used (the address of the first special purpose register).

Explanation

The **FIT** directive checks the current compile-time cog address pointer and generates an error if it is beyond *Address*-1 or if it is beyond \$1EF (the end of general purpose Cog RAM). This directive can be used to ensure that the previous instructions and data fit within Cog RAM, or a limited region of Cog RAM. Note: any instructions that do not fit in Cog RAM will be left out when the assembly code is launched into the cog. Consider the following example:

```
DAT
 ORG 492
Toggle mov dira, Pin
:Loop mov outa, Pin
 mov outa, #0
 jmp #:Loop

Pin long $1000

FIT
```

This code was artificially pushed into upper Cog RAM space by the **ORG** statement, causing the code to overlap the first special purpose register (\$1F0) and causing the **FIT** directive to cause a compile-time error when the code is compiled.

FRQA, FRQB

Register: Counter A and Counter B frequency registers.

DAT

 ⟨Label⟩ ⟨Condition⟩ **Instruction** FRQA, **SrcOperand** ⟨Effects⟩

DAT

 ⟨Label⟩ ⟨Condition⟩ **Instruction** **DestOperand**, FRQA ⟨Effects⟩

DAT

 ⟨Label⟩ ⟨Condition⟩ **Instruction** FRQB, **SrcOperand** ⟨Effects⟩

DAT

 ⟨Label⟩ ⟨Condition⟩ **Instruction** **DestOperand**, FRQB ⟨Effects⟩

Result: Optionally, the counter frequency register is updated.

- **Label** is an optional statement label. See Common Syntax Elements, page 250.
- **Condition** is an optional execution condition. See Common Syntax Elements, page 250.
- **Instruction** is the desired assembly instruction. **FRQA** or **FRQB** may be used in either the assembly instruction's **DestOperand** or **SrcOperand** fields.
- **SrcOperand** is a constant expression used by **Instruction** to operate on, and optionally write to, the **FRQA** or **FRQB** register in **DestOperand**.
- **DestOperand** is a constant expression indicating the register that is operated on, and optionally written to, using the value of **FRQA** or **FRQB** in **SrcOperand**.

Explanation

FRQA and **FRQB** are two of six registers (**CTRA**, **CTRB**, **FRQA**, **FRQB**, **PHSA**, and **PHSB**) that affect the behavior of a cog's Counter Modules. Each cog has two identical counter modules (A and B) that can perform many repetitive tasks. The **FRQA** and **FRQB** registers contain the value that is accumulated into the **PHSA** and **PHSB** registers, respectively, according to the corresponding counter's mode and input stimulus. See the Spin language **CTRA**, **CTRB** section, page 95, for more information.

FRQA and **FRQB** are read/write registers and can be used in either the **DestOperand** or **SrcOperand** fields of an assembly instruction. The following code sets **FRQA** to \$F. See Registers, page 338, and the Spin language **FRQA**, **FRQB** section, page 111, for more information.

```
mov frqa, #$F
```

HUBOP – Assembly Language Reference

HUBOP

Instruction: Perform a hub operation.

HUBOP Destination, ⟨#⟩ Operation

Result: Varies depending on the operation performed.

- **Destination** (d-field) is the register containing a value to use in the *Operation*.
- **Operation** (s-field) is a register or a 3-bit literal that indicates the hub operation to perform.

Opcode Table:

IMPROVED

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
000011	000i	1111	dddddd	ssssss	Result = 0	---	Not Written	8..23

Concise Truth Table:

(Not specified because it varies with each hub operation. See **CLKSET**, page 271; **COGID**, page 283; **COGINIT**, page 284; **COGSTOP**, page 286; **LOCKNEW**, page 304; **LOCKRET**, page 305; **LOCKSET**, page 306, and **LOCKCLR**, page 303.)

Explanation

HUBOP is the template for every hub operation instruction in the Propeller chip: **CLKSET**, **COGID**, **COGINIT**, **COGSTOP**, **LOCKNEW**, **LOCKRET**, **LOCKSET**, and **LOCKCLR**. The instructions that perform hub operations set the *Operation* field (s-field of the opcode) to the 3-bit immediate value that represents the desired operation (see the opcode of each hub instruction's syntax description for more information). The HUBOP instruction itself should rarely be used, but may be handy for special situations.

IMPROVED HUBOP is a hub instruction. Hub instructions require 8 to 23 clock cycles to execute depending on the relation between the cog's hub access window and the instruction's moment of execution. See Hub on page 24 for more information.

IF_x (Conditions)

Every Propeller Assembly instruction has an optional “condition” field that is used to dynamically determine whether or not it executes when it is reached at run time. The basic syntax for Propeller Assembly instructions is:

⟨Label⟩ ⟨Condition⟩ Instruction Operands ⟨Effects⟩

The optional *Condition* field can contain one of 32 conditions (see Table 3-3) and defaults to **IF_ALWAYS** when no condition is specified. The 4-bit **Value** shown for each condition is the value used for the **-CON-** field in the instruction’s opcode.

This feature, along with proper use of instructions’ optional *Effects* field, makes Propeller Assembly very powerful. Flags can be affected at will and later instructions can be conditionally executed based on the results. Here’s an example:

```
test _pins, #$20 wc
and _pins, #$38
shl t1, _pins
shr _pins, #3
movd vcfg, _pins
if_nc  mov dira, t1
if_nc  mov dirb, #0
if_c mov dira, #0
if_c mov dirb, t1
```

The first instruction, `test _pins, #$20 wc`, performs its operation and adjusts the state of the C flag because the **WC** effect was specified. The next four instructions perform operations that could affect the C flag, but they do not affect it because no **WC** effect was specified. This means that the state of the C flag is preserved since it was last modified by the first instruction. The last four instructions are conditionally executed based on the state of the C flag that was set five instructions prior. Among the last four instructions, the first two `mov` instructions have `if_nc` conditions, causing them to execute only “if not C” (if C = 0). The last two `mov` instructions have `if_c` conditions, causing them to execute only “if C” (if C = 1). In this case, the two pairs of `mov` instructions are executed in a mutually exclusive fashion.

When an instruction’s condition evaluates to **FALSE**, the instruction dynamically becomes a **NOP**, elapsing 4 clock cycles but affecting no flags or registers. This makes the timing of multi-decision code very deterministic.

IF_x (Conditions) – Assembly Language Reference

Table 3-3: Conditions

Condition	Instruction Executes	Value	Synonyms
IF_ALWAYS	always	1111	
IF_NEVER	never	0000	
IF_E	if equal ($Z = 1$)	1010	IF_Z
IF_NE	if not equal ($Z = 0$)	0101	IF_NZ
IF_A	if above ($\text{!C} \& \text{!Z} = 1$)	0001	IF_NC_AND_NZ –and– IF_NZ_AND_NC
IF_B	if below ($C = 1$)	1100	IF_C
IF_AE	if above or equal ($C = 0$)	0011	IF_NC
IF_BE	if below or equal ($C \mid Z = 1$)	1110	IF_C_OR_Z –and– IF_Z_OR_C
IF_C	if C set	1100	IF_B
IF_NC	if C clear	0011	IF_AE
IF_Z	if Z set	1010	IF_E
IF_NZ	if Z clear	0101	IF_NE
IF_C_EQ_Z	if C equal to Z	1001	IF_Z_EQ_C
IF_C_NE_Z	if C not equal to Z	0110	IF_Z_NE_C
IF_C_AND_Z	if C set and Z set	1000	IF_Z_AND_C
IF_C_AND_NZ	if C set and Z clear	0100	IF_NZ_AND_C
IF_NC_AND_Z	if C clear and Z set	0010	IF_Z_AND_NC
IF_NC_AND_NZ	if C clear and Z clear	0001	IF_A –and– IF_NZ_AND_NC
IF_C_OR_Z	if C set or Z set	1110	IF_BE –and– IF_Z_OR_C
IF_C_OR_NZ	if C set or Z clear	1101	IF_NZ_OR_C
IF_NC_OR_Z	if C clear or Z set	1011	IF_Z_OR_NC
IF_NC_OR_NZ	if C clear or Z clear	0111	IF_NZ_OR_NC
IF_Z_EQ_C	if Z equal to C	1001	IF_C_EQ_Z
IF_Z_NE_C	if Z not equal to C	0110	IF_C_NE_Z
IF_Z_AND_C	if Z set and C set	1000	IF_C_AND_Z
IF_Z_AND_NC	if Z set and C clear	0010	IF_NC_AND_Z
IF_NZ_AND_C	if Z clear and C set	0100	IF_C_AND_NZ
IF_NZ_AND_NZ	if Z clear and C clear	0001	IF_A –and– IF_NC_AND_NZ
IF_Z_OR_C	if Z set or C set	1110	IF_BE –and– IF_C_OR_Z
IF_Z_OR_NC	if Z set or C clear	1011	IF_NC_OR_Z
IF_NZ_OR_C	if Z clear or C set	1101	IF_C_OR_NZ
IF_NZ_OR_NC	if Z clear or C clear	0111	IF_NC_OR_NC

INA, **INB**

Register: Input registers for 32-bit ports A and B.

DAT

⟨Label⟩ ⟨Condition⟩ Instruction DestOperand, INA ⟨Effects⟩

DAT

⟨Label⟩ ⟨Condition⟩ Instruction DestOperand, INB ⟨Effects⟩ (Reserved for future use)

- **Label** is an optional statement label. See Common Syntax Elements, page 250.
- **Condition** is an optional execution condition. See Common Syntax Elements, page 250.
- **Instruction** is the desired assembly instruction. **INA** and **INB** are read-only registers and thus should only be used in the instruction’s source operand.
- **DestOperand** is a constant expression indicating the register that is operated on, and optionally written to, using the value of the instruction’s source operand; **INA** or **INB**.

Explanation

INA and **INB** are one of six special purpose registers (**DIRA**, **DIRB**, **INA**, **INB**, **OUTA** and **OUTB**) that directly affect the I/O pins. The **INA** and **INB** register’s bits indicate the current logical states of each of the 32 I/O pins in Port A and Port B, respectively. **INB** is reserved for future use; the Propeller P8X32A does not include Port B I/O pins so only **INA** is discussed below.

INA is a read-only pseudo-register; when used as an instruction’s source operand, it reads the current logic state of the corresponding I/O pins. Do not use **INA** as the destination operand; that only results in reading and modifying the shadow register whose address **INA** occupies.

In **INA**, a low (0) bit indicates the corresponding I/O pin senses ground, and a high (1) bit indicates it senses VDD (3.3 volts). The following code writes the current state of I/O pins P0 through P31 into a register named **Temp**.

```
mov Temp, ina
```

See Registers, page 338, and the Spin language **INA**, **INB** section, page 118, for more information. Keep in mind that in Propeller Assembly, unlike in Spin, all 32 bits of **INA** are accessed at once unless the **MUXx** instructions are used.

JMP – Assembly Language Reference

JMP

Instruction: Jump to address.

JMP <#> Address

- **Address** (s-field) is the register or a 9-bit literal whose value is the address to jump to.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
010111	000i	1111	-----	ssssssss	Result = 0	---	Not Written	4

Concise Truth Table:

In				Out			
Destination ¹	Source	Z	C	Effects	Destination ²	Z	C ³
S---- -----; -	S---- -----; -	-	-	wr wZ wC	31:9 unchanged, 8:0 = PC+1	0	1

¹ Destination is normally ignored for typical JMP usage, however if the WR effect is given, the JMP instruction becomes a JMPRET instruction and Destination's s-field (lowest 9 bits) are overwritten with the return address (PC+1).

² Destination is not written unless the WR effect is given.

³ The C flag is set (1) unless PC+1 equals 0; very unlikely since it would require the JMP to be executed from the top of cog RAM (\$1FF; special purpose register VSCL).

Explanation

JMP sets the Program Counter (PC) to *Address* causing execution to jump to that location in Cog RAM. JMP is closely related to the CALL, JMPRET, and RET commands; in fact, they are all the same opcode but with different r-field and i-field values and varying assembler-driven and user-driven d-field and s-field values.

Conditional Jumps

Conditional jumps, and conditional execution of any instruction, is achieved by preceding the instruction with a condition in the form: IF_x. See IF_x (Conditions) on page 295 for more information.

The Here Symbol '\$'

The 'Here' Symbol, \$, represents the current address. During development and debugging, the Here Symbol '\$' is often used in the JMP instruction's *Address* field (i.e., JMP #\$) to cause the cog to endlessly loop in place. It may also be used as a relative jump back or forward a number of instructions, for example:

Toggle mov dira, Pin 'Set I/O pin to output

3: Assembly Language Reference – JMP

```
xor outa, Pin 'Toggle I/O pin's state
jmp #$-1 'Loop back endlessly
```

The last instruction, JMP #\$-1, causes execution to jump back to the second-to-last instruction (i.e., ‘here’ minus 1).

JMPRET – Assembly Language Reference

JMPRET

Instruction: Jump to address with intention to “return” to another address.

JMPRET *RetInstAddr*, ⟨#⟩ *DestAddress*

Result: PC + 1 is written to the s-field of the register indicated by the d-field.

- **RetInstAddr** (d-field) is the register in which to store the return address (PC + 1); often it is the address of an appropriate RET or JMP instruction executed by the *DestAddress* routine.
- **DestAddress** (s-field) is the register or 9-bit literal whose value is the address of the routine to temporarily execute.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
010111	001i	1111	dddddd	ssssss	Result = 0	---	Written	4

Concise Truth Table:

In				Out			
Destination	Source	Z	C	Effects	Destination ¹	Z	C ²
\$----_----; -	\$----_----; -	-	-	WZ WC	31:9 unchanged, 8:0 = PC+1	0	1

¹ The Destination register’s s-field (lowest 9 bits) are overwritten with the return address (PC+1) at run-time.

² The C flag is set (1) unless PC+1 equals 0; very unlikely since it would require the JMPRET to be executed from the top of cog RAM (\$1FF; special purpose register VSCL).

Explanation

JMPRET (jump and return) provides a mechanism to “call” other routines and eventually return to the instruction that follows the JMPRET. For normal subroutine calls, use the CALL instruction instead since it serves a function similar to its namesake in other processors. The JMPRET instruction provides additional power beyond simple “calling” to execute multiple routines in a task switching manner.

Propeller Assembly does not use a call stack, so the return address of a call-type operation must be stored in a different manner. At run time the JMPRET instruction stores the address of the next instruction (PC + 1) into the source (s-field) of the register at *RetInstAddr*, then jumps to *DestAddress*.

If the *RetInstAddr* register contains a RET or JMP instruction and it is eventually executed by the *DestAddress* routine, the behavior is similar to a CALL instruction; the return address is

3: Assembly Language Reference – JMPRET

stored, the *DestAddress* routine is executed, and finally control returns to the instruction following the **JMPRET**. See **CALL** on page 268 for more information.

When used a little differently, the **JMPRET** instruction can aid in single-process multi-tasking. This is done by defining a set of registers to hold various destination and return addresses and specifying those registers for the *RetInstAddr* and *DestAddress* fields. For example:

Initialize	mov	Task2, #SecondTask	' Initialize 1st Dest.
FirstTask	<start of first task>		
	...		
	jmpret	Task1, Task2	' Give 2nd task cycles
	<more first task code>		
	...		
	jmpret	Task1, Task2	' Give 2nd task cycles
	jmp	#FirstTask	' Loop first task
SecondTask	<start of second task>		
	...		
	jmpret	Task2, Task1	' Give 1st task cycles
	<more second task code>		
	...		
	jmpret	Task2, Task1	' Give 1st task cycles
	jmp	#SecondTask	' Loop second task
Task1	res	1	' Declare task address
Task2	res	1	' storage space

In this example there are two routines, `FirstTask` and `SecondTask`, which serve as separate tasks in the cog process. The function each task performs is relatively irrelevant; they may do similar or dissimilar operations. `Task1` and `Task2` are longs, declared at the end of code, used to hold the destination and return addresses that facilitate the switching of execution between the two tasks.

The first instruction, `mov Task2, #SecondTask`, stores the address of `SecondTask` into the `Task2` register. This primes the task registers for the first task-switch event.

Once `FirstTask` starts, it performs some operations denoted by “...” and reaches the first **JMPRET** instruction, `jmpret Task1, Task2`. First, **JMPRET** saves the return address (`PC + 1`, the address of `<more first task code>`) into the `s`-field of the `Task1` register, then it jumps to the

JMPRET – Assembly Language Reference

address indicated by `Task2`. Since we initialized `Task2` to point to `SecondTask`, the second task will now be executed.

`SecondTask` performs some operations denoted by “...” and reaches another **JMPRET** instruction, `jmpret Task2,Task1`. Note that this is similar to `FirstTask`’s **JMPRET** instruction except the order of `Task1` and `Task2` is reversed. This **JMPRET** instruction saves the return address (`PC + 1`, the address of `<more second task code>`) into the `s`-field of the `Task2` register, then it jumps to the address indicated by `Task1`. Since `Task1` contains the address of `<more first task code>`, as written by the previous **JMPRET** instruction, execution now switches back to `FirstTask` starting with the `<more first task code>` line.

Execution continues to switch back and forth between `FirstTask` and `SecondTask` wherever the **JMPRET** instruction exists, faithfully returning to where the previous task left off last time. Each **JMPRET** instruction overwrites the previously used destination address with the new return address and then jumps to the new destination; the return address from last time.

This multitasking concept can be applied in a number of ways. For example, removing one of the **JMPRET** instructions from `SecondTask` will cause `FirstTask` to receive fewer cog cycles per unit of time. Techniques like this may be used to allocate more cog cycles to time-sensitive tasks, or to time-sensitive portions of tasks. It’s also possible to introduce more `Task` registers to multitask between three or more routines in the same cog. The processing time of each task is always determinate and based upon where the **JMPRET** instructions are placed and which tasks they refer to.

Note that the state of the flags, `C` and `Z`, are unchanged and are not stored between these logical task-switching events. For this reason, it is important to switch between tasks only when the flags are no longer needed or are not in danger of changing states before execution returns.

JMPRET is a superset of the **CALL** instruction; in fact, it is the same opcode as **CALL** but with the `i`-field and `d`-field configured by the developer, rather than the assembler. See **CALL** on page 268 for more information.

The return address (`PC + 1`) is written to the source (`s`-field) of the `RetInstAddr` register unless the **NR** effect is specified. Of course, specifying **NR** is not recommended for the **JMPRET** instruction since that turns it into a **JMP**, or **RET**, instruction.

LOCKCLR

Instruction: Clear lock to false and get its previous state.

LOCKCLR ID

Result: Optionally, previous state of lock is written to C flag.

- **ID** (d-field) is the register containing the ID (0 – 7) of the lock to clear.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
000011	0001	1111	ddddddddd	-----111	ID = 0	Prior Lock State	Not Written	8..23

Concise Truth Table:

In				Out			
Destination	Source ¹	Z	C	Effects	Destination ^{2,3}	Z	C
\$0000_0005; 5	%0_00000111; 7	-	-	wr wz wc	\$0000_0005; 5	0	1 ⁴
\$0000_0005; 5	%0_00000111; 7	-	-	wr wz wc	\$0000_0005; 5	0	0
\$0000_0000; 0	%0_00000111; 7	-	-	wr wz wc	\$0000_0000; 0	1	1 ⁴
\$0000_0000; 0	%0_00000111; 7	-	-	wr wz wc	\$0000_0000; 0	1	0
\$0000_0008; 8 ⁵	%0_00000111; 7	-	-	wr wz wc	\$0000_0000; 0	1	0

¹ Source is automatically set to immediate value 7 by the assembler to indicate that this is the LOCKCLR hub instruction.

² Destination is not written unless the WR effect is given.

³ Destination Out (written Destination) indicates the ID of the lock bit that was cleared.

⁴ The C flag indicates the previous state of the lock bit; in these cases the lock bit was previously set by a formerly executed LOCKSET instruction (not shown). The next example clears the C flag because the lock bit was just cleared by the previous example.

⁵ Only the lowest 3 bits of Destination In are utilized, so a value of 8 is seen as lock bit ID 0.

Explanation

LOCKCLR is one of four lock instructions (LOCKNEW, LOCKRET, LOCKSET, and LOCKCLR) used to manage resources that are user-defined and deemed mutually exclusive. LOCKCLR clears the lock described by the register **ID** to zero (0) and returns the previous state of that lock in the C flag; if the WC effect is specified. The LOCKCLR instruction behaves similar to Spin's **LOCKCLR** command; see **LOCKCLR** on page 120.

If the WZ effect is specified, the Z flag is set (1) if the ID of the cleared lock is zero (0). If the WC effect is specified, the C flag is set equal to the previous state of the lock. If the WR effect is specified, the ID of the cleared lock is written to **ID**.

LOCKCLR is a hub instruction. Hub instructions require 8 to 23 clock cycles to execute depending on the relation between the cog's hub access window and the instruction's moment of execution. See Hub on page 24 for more information.

LOCKNEW – Assembly Language Reference

LOCKNEW

Instruction: Check out a new lock and get its ID.

LOCKNEW *NewID*

Result: The new lock's ID (0-7) is written to *NewID*.

- *NewID* (d-field) is the register where the newly checked-out lock's ID is written.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
000011	0011	1111	dddddd	----100	ID = 0	No Lock Free	Written	8..23

Concise Truth Table:

In				Out			
Destination	Source ¹	Z	C	Effects	Destination	Z	C
s----	%0_00000100; 4	-	-	WZ WC	s0000_0000; 0	1	0
s----	%0_00000100; 4	-	-	WZ WC	s0000_0001; 1	0	0
s----	%0_00000100; 4	-	-	WZ WC	s0000_0002; 2	0	0
s----	%0_00000100; 4	-	-	WZ WC	s0000_0003; 3	0	0
s----	%0_00000100; 4	-	-	WZ WC	s0000_0004; 4	0	0
s----	%0_00000100; 4	-	-	WZ WC	s0000_0005; 5	0	0
s----	%0_00000100; 4	-	-	WZ WC	s0000_0006; 6	0	0
s----	%0_00000100; 4	-	-	WZ WC	s0000_0007; 7	0	0
s----	%0_00000100; 4	-	-	WZ WC	s0000_0007; 7	0	1

¹ Source is automatically set to immediate value 4 by the assembler to indicate that this is the LOCKNEW hub instruction.

Explanation

LOCKNEW is one of four lock instructions (LOCKNEW, LOCKRET, LOCKSET, and LOCKCLR) used to manage resources that are user-defined and deemed mutually exclusive. LOCKNEW checks out a unique lock, from the hub, and retrieves the ID of that lock. The LOCKNEW instruction behaves similar to Spin's `LOCKNEW` command; see [LOCKNEW](#) on page 122.

If the **WZ** effect is specified, the Z flag is set (1) if the returned ID is zero (0). If the **WC** effect is specified, the C flag is set (1) if no lock was available for checking out. The ID of the newly checked-out lock is written to *NewID* unless the **NR** effect is specified.

LOCKNEW is a hub instruction. Hub instructions require 8 to 23 clock cycles to execute depending on the relation between the cog's hub access window and the instruction's moment of execution. See [Hub](#) on page 24 for more information.

LOCKRET

Instruction: Release lock back for future “new lock” requests.

LOCKRET ID

- *ID* (d-field) is the register containing the ID (0 – 7) of the lock to return to the lock pool.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
000011	0001	1111	ddddddddd	-----101	ID = 0	No Lock Free	Not Written	8..23

IMPROVED

Concise Truth Table:

In				Out			
Destination	Source ¹	Z	C	Effects	Destination ²	Z	C ³
\$0000_0000; 0	%0_00000101; 5	-	-	wr wz wc	\$0000_0000; 0	1	0
\$0000_0005; 5	%0_00000101; 5	-	-	wr wz wc	\$0000_0005; 5	0	0
\$0000_0008; 8 ⁴	%0_00000101; 5	-	-	wr wz wc	\$0000_0000; 0	1	0

¹ Source is automatically set to immediate value 5 by the assembler to indicate that this is the LOCKRET hub instruction.

² Destination is not written unless the WR effect is given.

³ The C flag will be set (1) if all lock bits were allocated prior to executing the LOCKRET instruction.

⁴ Only the lowest 3 bits of Destination In are utilized, so a value of 8 is seen as lock bit ID 0.

Explanation

LOCKRET is one of four lock instructions (LOCKNEW, LOCKRET, LOCKSET, and LOCKCLR) used to manage resources that are user-defined and deemed mutually exclusive. LOCKRET returns a lock, by *ID*, back to the Hub’s lock pool so that it may be reused by other cogs at a later time. The LOCKRET instruction behaves similar to Spin’s LOCKRET command; see LOCKRET on page 125.

If the WZ effect is specified, the Z flag is set (1) if the ID of the returned lock is zero (0). If the WC effect is specified, the C flag is set (1) if all lock bits were allocated prior to executing this instruction. If the WR effect is specified, the ID of the returned lock is written to *ID*.

LOCKRET is a hub instruction. Hub instructions require 8 to 23 clock cycles to execute depending on the relation between the cog’s hub access window and the instruction’s moment of execution. See Hub on page 24 for more information.

IMPROVED

LOCKSET – Assembly Language Reference

LOCKSET

Instruction: Set lock to true and get its previous state.

LOCKSET ID

Result: Optionally, previous state of lock is written to C flag.

- *ID* (d-field) is the register containing the ID (0 – 7) of the lock to set.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
0000011 0001 1111 dddddd dddddd			-----110		ID = 0	Prior Lock State	Not Written	8..23

Concise Truth Table:

In					Out				
Destination	Source ¹	Z	C	Effects	Destination ^{2,3}	Z	C		
\$0000_0005; 5	%0_00000110; 6	-	-	wr wz wc	\$0000_0005; 5	0	0		
\$0000_0005; 5	%0_00000110; 6	-	-	wr wz wc	\$0000_0005; 5	0	1 ⁴		
\$0000_0000; 0	%0_00000110; 6	-	-	wr wz wc	\$0000_0000; 0	1	0		
\$0000_0000; 0	%0_00000110; 6	-	-	wr wz wc	\$0000_0000; 0	1	1 ⁴		
\$0000_0008; 8 ⁵	%0_00000110; 6	-	-	wr wz wc	\$0000_0000; 0	1	1 ⁴		

¹ Source is automatically set to immediate value 6 by the assembler to indicate that this is the LOCKSET hub instruction.

² Destination is not written unless the WR effect is given.

³ Destination Out (written Destination) indicates the ID of the lock bit that was set.

⁴ The C flag indicates the previous state of the lock bit; in these cases the lock bit was already set from the previous example.

⁵ Only the lowest 3 bits of Destination In are utilized, so a value of 8 is seen as lock bit ID 0.

Explanation

LOCKSET is one of four lock instructions (LOCKNEW, LOCKRET, LOCKSET, and LOCKCLR) used to manage resources that are user-defined and deemed mutually exclusive. LOCKSET sets the lock described by the register *ID* to one (1) and returns the previous state of that lock in the C flag; if the WC effect is specified. The LOCKSET instruction behaves similar to Spin's **LOCKSET** command; see **LOCKSET** on page 126.

If the NZ effect is specified, the Z flag is set (1) if the ID of the set lock is zero (0). If the WC effect is specified, the C flag is set equal to the previous state of the lock. If the WR effect is specified, the ID of the set lock is written to *ID*.

LOCKSET is a hub instruction. Hub instructions require 8 to 23 clock cycles to execute depending on the relation between the cog's hub access window and the instruction's moment of execution. See Hub on page 24 for more information.

MAX

Instruction: Limit maximum of unsigned value to another unsigned value.

MAX Value1, ⟨#⟩ Value2

Result: Lesser of unsigned *Value1* and unsigned *Value2* is stored in *Value1*.

- **Value1** (d-field) is the register containing the value to compare against *Value2* and is the destination in which to write the lesser of the two.
- **Value2** (s-field) is a register or a 9-bit literal whose value is compared against *Value1*.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
010011	001i	1111	ddddddddd	sssssssss	S = 0	Unsigned (D < S)	Written	4

Concise Truth Table:

In				Out			
Destination ¹	Source ¹	Z	C	Effects	Destination	Z	C
\$0000_0001; 1	\$0000_0000; 0	-	-	wz wc	\$0000_0000; 0	1	0
\$0000_0001; 1	\$0000_0001; 1	-	-	wz wc	\$0000_0001; 1	0	0
\$0000_0001; 1	\$0000_0002; 2	-	-	wz wc	\$0000_0001; 1	0	1
\$0000_0000; 0	\$0000_0001; 1	-	-	wz wc	\$0000_0000; 0	0	1
\$0000_0001; 1	\$0000_0001; 1	-	-	wz wc	\$0000_0001; 1	0	0
\$0000_0002; 2	\$0000_0001; 1	-	-	wz wc	\$0000_0001; 1	0	0

¹ Both Source and Destination are treated as unsigned values.

Explanation

MAX compares the unsigned values of *Value1* and *Value2* and stores the lesser of the two into the *Value1* register, effectively limiting *Value1* to a maximum of *Value2*.

If the **WZ** effect is specified, the Z flag is set (1) if *Value2* is zero (0). If the **WC** effect is specified, the C flag is set (1) if the unsigned *Value1* is less than the unsigned *Value2*. The lesser of the two values is written to *Value1* unless the **NR** effect is specified.

MAXS – Assembly Language Reference

MAXS

Instruction: Limit maximum of signed value to another signed value.

MAXS SValue1, ⟨#⟩ SValue2

Result: Lesser of signed *SValue1* and signed *SValue2* is stored in *SValue1*.

- **SValue1** (d-field) is the register containing the value to compare against *SValue2* and is the destination in which to write the lesser of the two.
- **SValue2** (s-field) is a register or a 9-bit literal whose value is compared against *SValue1*.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
010001	001i	1111	dddddd	sssssss	S = 0	Signed (D < S)	Written	4

Concise Truth Table:

In				Out			
Destination	Source	Z	C	Effects	Destination	Z	C
\$0000_0001; 1	\$FFFF_FFFF; -1	-	-	WZ WC	\$FFFF_FFFF; -1	0	0
\$0000_0001; 1	\$0000_0000; 0	-	-	WZ WC	\$0000_0000; 0	1	0
\$0000_0001; 1	\$0000_0001; 1	-	-	WZ WC	\$0000_0001; 1	0	0
\$0000_0001; 1	\$0000_0002; 2	-	-	WZ WC	\$0000_0001; 1	0	1
\$FFFF_FFFF; -1	\$0000_0001; 1	-	-	WZ WC	\$FFFF_FFFF; -1	0	1
\$0000_0000; 0	\$0000_0001; 1	-	-	WZ WC	\$0000_0000; 0	0	1
\$0000_0001; 1	\$0000_0001; 1	-	-	WZ WC	\$0000_0001; 1	0	0
\$0000_0002; 2	\$0000_0001; 1	-	-	WZ WC	\$0000_0001; 1	0	0

Explanation

MAXS compares the signed values of *SValue1* and *SValue2* and stores the lesser of the two into the *SValue1* register, effectively limiting *SValue1* to a maximum of *SValue2*.

If the **WZ** effect is specified, the Z flag is set (1) if *SValue2* is zero (0). If the **WC** effect is specified, the C flag is set (1) if the signed *SValue1* is less than the signed *SValue2*. The lesser of the two values is written to *SValue1* unless the **NR** effect is specified.

MIN

Instruction: Limit minimum of unsigned value to another unsigned value.

MIN Value1, ⟨#⟩ Value2

Result: Greater of unsigned *Value1* and unsigned *Value2* is stored in *Value1*.

- **Value1** (d-field) is the register containing the value to compare against *Value2* and is the destination in which to write the greater of the two.
- **Value2** (s-field) is a register or a 9-bit literal whose value is compared against *Value1*.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
010010	001i	1111	ddddddddd	sssssssss	S = 0	Unsigned (D < S)	Written	4

Concise Truth Table:

In					Out		
Destination ¹	Source ¹	Z	C	Effects	Destination	Z	C
\$0000_0001; 1	\$0000_0002; 2	-	-	WZ WC	\$0000_0001; 2	0	1
\$0000_0001; 1	\$0000_0001; 1	-	-	WZ WC	\$0000_0001; 1	0	0
\$0000_0001; 1	\$0000_0000; 0	-	-	WZ WC	\$0000_0001; 1	1	0
\$0000_0002; 2	\$0000_0001; 1	-	-	WZ WC	\$0000_0001; 2	0	0
\$0000_0001; 1	\$0000_0001; 1	-	-	WZ WC	\$0000_0001; 1	0	0
\$0000_0000; 0	\$0000_0001; 1	-	-	WZ WC	\$0000_0001; 1	0	1

¹ Both Source and Destination are treated as unsigned values.

Explanation

MIN compares the unsigned values of *Value1* and *Value2* and stores the greater of the two into the *Value1* register, effectively limiting *Value1* to a minimum of *Value2*.

If the **WZ** effect is specified, the Z flag is set (1) if *Value2* is zero (0). If the **WC** effect is specified, the C flag is set (1) if the unsigned *Value1* is less than the unsigned *Value2*. The greater of the two values is written to *Value1* unless the **NR** effect is specified.

MINS – Assembly Language Reference

MINS

Instruction: Limit minimum of signed value to another signed value.

MINS SValue1, <#> SValue2

Result: Greater of signed *SValue1* and signed *SValue2* is stored in *SValue1*.

- **SValue1** (d-field) is the register containing the value to compare against *SValue2* and is the destination in which to write the greater of the two.
- **SValue2** (s-field) is a register or a 9-bit literal whose value is compared against *SValue1*.

Opcode Table:

-INSTR-	-ZCRI-	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
010000	001i	1111	dddddd	ssssss	S = 0	Signed (D < S)	Written	4

Concise Truth Table:

In				Out			
Destination	Source	Z	C	Effects	Destination	Z	C
\$0000_0001; 1	\$0000_0002; 2	-	-	WZ WC	\$0000_0002; 2	0	1
\$0000_0001; 1	\$0000_0001; 1	-	-	WZ WC	\$0000_0001; 1	0	0
\$0000_0001; 1	\$0000_0000; 0	-	-	WZ WC	\$0000_0001; 1	1	0
\$0000_0001; 1	\$FFFF_FFFF; -1	-	-	WZ WC	\$0000_0001; 1	0	0
\$0000_0002; 2	\$0000_0001; 1	-	-	WZ WC	\$0000_0002; 2	0	0
\$0000_0001; 1	\$0000_0001; 1	-	-	WZ WC	\$0000_0001; 1	0	0
\$0000_0000; 0	\$0000_0001; 1	-	-	WZ WC	\$0000_0001; 1	0	1
\$FFFF_FFFF; -1	\$0000_0001; 1	-	-	WZ WC	\$0000_0001; 1	0	1

Explanation

MINS compares the signed values of *SValue1* and *SValue2* and stores the greater of the two into the *SValue1* register, effectively limiting *SValue1* to a minimum of *SValue2*.

If the **WZ** effect is specified, the Z flag is set (1) if *SValue2* is zero (0). If the **WC** effect is specified, the C flag is set (1) if the signed *SValue1* is less than the signed *SValue2*. The greater of the two values is written to *SValue1* unless the **NR** effect is specified.

MOV

Instruction: Set a register to a value.

MOV Destination, <#> Value

Result: *Value* is stored in *Destination*.

- **Destination** (d-field) is the register in which to store *Value*.
- **Value** (s-field) is a register or a 9-bit literal whose value is stored into *Destination*.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
101000	001i	1111	dddddddd	ssssssss	Result = 0	S[31]	Written	4

Concise Truth Table:

In					Out		
Destination	Source	Z	C	Effects	Destination	Z	C
\$----_----	\$FFFF_FFFF; -1	-	-	wz wc	\$FFFF_FFFF; -1	0	1
\$----_----	\$0000_0000; 0	-	-	wz wc	\$0000_0000; 0	1	0
\$----_----	\$0000_0001; 1	-	-	wz wc	\$0000_0001; 1	0	0

Explanation

MOV copies, or stores, the number in *Value* into *Destination*.

If the **WZ** effect is specified, the Z flag is set (1) if *Value* equals zero. If the **WC** effect is specified, the C flag is set to *Value*'s MSB. The result is written to *Destination* unless the **NR** effect is specified.

MOVD – Assembly Language Reference

MOVD

Instruction: Set a register's destination field to a value.

MOVD *Destination*, ⟨#⟩ *Value*

Result: *Value* is stored in *Destination*'s d-field (bits 17..9).

- **Destination** (d-field) is the register whose destination field (bits 17..9) is set to *Value*'s value.
- **Value** (s-field) is a register or a 9-bit literal whose value is stored into *Destination*'s d-field.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
010101 001i 1111	dddddd	ssssss	ddd	sss	Result = 0	---	Written	4

Concise Truth Table:

In				Out			
Destination	Source	Z	C	Effects	Destination	Z	C
\$0000_0000; 0	\$0000_0000; 0	-	-	WZ WC	\$0000_0000; 0	1	0
\$0000_0000; 0	\$0000_01FF; 511	-	-	WZ WC	\$0003_FE00; 261,632	0	1
\$FFFF_FFFF; -1	\$0000_01FF; 511	-	-	WZ WC	\$FFFF_FFFF; -1	0	0
\$FFFF_FFFF; -1	\$0000_0000; 0	-	-	WZ WC	\$FFFC_01FF; -261,633	0	0

Explanation

MOVD copies the 9-bit value of *Value* into *Destination*'s d-field (destination field) bits 17..9. *Destination*'s other bits are left unchanged. This instruction is handy for setting certain registers like **CTRA** and **VCFG**, and for updating the destination field of instructions in self-modifying code.

For self-modifying code, ensure that at least one other instruction is executed between a MOVD instruction and the target instruction that MOVD modifies. This gives the cog time to write MOVD's result before it fetches the target instruction for execution; otherwise, the as-yet-unmodified version of the target instruction would be fetched and executed.

If the **WZ** effect is specified, the Z flag is set (1) if *Value* equals zero. The result is written to *Destination* unless the **NR** effect is specified.

MOVI

Instruction: Set a register's instruction and effects fields to a value.

MOVI *Destination*, *(#) Value*

Result: *Value* is stored in *Destination*'s i-field and effects-field (bits 31..23).

- **Destination** (d-field) is the register whose instruction and effects fields (bits 31..23) are set to *Value*'s value.
- **Value** (s-field) is a register or a 9-bit literal whose value is stored into *Destination*'s instruction and effects field.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
010110	001i	1111	ddddddddd	sssssssss	Result = 0	---	Written	4

Concise Truth Table:

In						Out		
Destination	Source	Z	C	Effects	Destination	Z	C	
\$0000_0000; 0	\$0000_0000; 0	-	-	wz wc	\$0000_0000; 0	1	0	
\$0000_0000; 0	\$0000_01FF; 511	-	-	wz wc	\$FF80_0000; -8,388,608	0	1	
\$FFFF_FFFF; -1	\$0000_01FF; 511	-	-	wz wc	\$FFFF_FFFF; -1	0	0	
\$FFFF_FFFF; -1	\$0000_0000; 0	-	-	wz wc	\$007F_FFFF; 8,388,607	0	0	

Explanation

MOVI copies the 9-bit value of *Value* into *Destination*'s instruction and effects fields bits 31..23. *Destination*'s other bits are left unchanged. This instruction is handy for setting certain registers like **CTRA** and **VCFG**, and for updating the instruction and effects fields of instructions in self-modifying code.

For self-modifying code, ensure that at least one other instruction is executed between a MOVI instruction and the target instruction that MOVI modifies. This gives the cog time to write MOVI's result before it fetches the target instruction for execution; otherwise, the as-yet-unmodified version of the target instruction would be fetched and executed.

If the **WZ** effect is specified, the Z flag is set (1) if *Value* equals zero. The result is written to *Destination* unless the **NR** effect is specified.

MOVS – Assembly Language Reference

MOVS

Instruction: Set a register's source field to a value.

MOVS Destination, <#> Value

Result: *Value* is stored in *Destination*'s s-field (bits 8..0).

- **Destination** (d-field) is the register whose source field (bits 8..0) is set to *Value*'s value.
- **Value** (s-field) is a register or a 9-bit literal whose value is stored into *Destination*'s source field.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
010100	001i	1111	dddddd	ssssss	Result = 0	---	Written	4

Concise Truth Table:

In				Out			
Destination	Source	Z	C	Effects	Destination	Z	C
\$0000_0000; 0	\$0000_0000; 0	-	-	WZ WC	\$0000_0000; 0	1	0
\$0000_0000; 0	\$0000_01FF; 511	-	-	WZ WC	\$0000_01FF; 511	0	1
\$FFFF_FFFF; -1	\$0000_01FF; 511	-	-	WZ WC	\$FFFF_FFFF; -1	0	0
\$FFFF_FFFF; -1	\$0000_0000; 0	-	-	WZ WC	\$FFFF_FE00; -512	0	0

Explanation

MOVS copies the 9-bit value of *Value* into *Destination*'s source field (s-field) bits 8..0. *Destination*'s other bits are left unchanged. This instruction is handy for setting certain registers like **CTRA** and **VCFG**, and for updating the source field of instructions in self-modifying code.

For self-modifying code, ensure that at least one other instruction is executed between a MOVS instruction and the target instruction that MOVS modifies. This gives the cog time to write MOVS's result before it fetches the target instruction for execution; otherwise, the as-yet-unmodified version of the target instruction would be fetched and executed.

If the **WZ** effect is specified, the Z flag is set (1) if *Value* equals zero. The result is written to *Destination* unless the **NR** effect is specified.

MUXC

Instruction: Set discrete bits of a value to the state of C.

MUXC Destination, <#> Mask

Result: *Destination*'s bits, indicated by *Mask*, are set to the state of C.

- **Destination** (d-field) is the register whose bits described by *Mask* are affected by C.
- **Mask** (s-field) is a register or a 9-bit literal whose value contains high (1) bits for every bit in *Destination* to set to the C flag's state.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
011100	001i	1111	ddddddddd	sssssssss	Result = 0	Parity of Result	Written	4

Concise Truth Table:

In					Out		
Destination	Source	Z	C	Effects	Destination	Z	C
\$0000_0000; 0	\$0000_0001; 1	-	0	wz wc	\$0000_0000; 0	1	0
\$0000_0000; 0	\$0000_0001; 1	-	1	wz wc	\$0000_0001; 1	0	1
\$0000_0000; 0	\$0000_0003; 3	-	0	wz wc	\$0000_0000; 0	1	0
\$0000_0000; 0	\$0000_0003; 3	-	1	wz wc	\$0000_0003; 3	0	0
\$A845_2200; -1,437,261,312	\$1234_5678; 305,419,896	-	0	wz wc	\$A841_2000; -1,472,126,976	0	0
\$A845_2200; -1,437,261,312	\$1234_5678; 305,419,896	-	1	wz wc	\$BA75_7678; -1,166,707,080	0	1
\$A845_2200; -1,437,261,312	\$FFFF_FFFF; -1	-	0	wz wc	\$0000_0000; 0	1	0
\$A845_2200; -1,437,261,312	\$FFFF_FFFF; -1	-	1	wz wc	\$FFFF_FFFF; -1	0	0

Explanation

MUXC sets each bit of the value in *Destination*, which corresponds to *Mask*'s high (1) bits, to the C state. All bits of *Destination* that are not targeted by high (1) bits of *Mask* are unaffected. This instruction is handy for setting or clearing discrete bits, or groups of bits, in an existing value.

If the **WZ** effect is specified, the Z flag is set (1) if *Destination*'s final value is 0. If the **WC** effect is specified, the C flag is set (1) if the resulting *Destination* contains an odd number of high (1) bits. The result is written to *Destination* unless the **NR** effect is specified.

MUXNC – Assembly Language Reference

MUXNC

Instruction: Set discrete bits of a value to the state of !C.

MUXNC Destination, ⟨#⟩ Mask

Result: *Destination*'s bits, indicated by *Mask*, are set to the state of !C.

- **Destination** (d-field) is the register whose bits described by *Mask* are affected by !C.
- **Mask** (s-field) is a register or a 9-bit literal whose value contains high (1) bits for every bit in *Destination* to set to the inverse of the C flag's state.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
011101	001i	1111	ddddddddd	sssssssss	Result = 0	Parity of Result	Written	4

Concise Truth Table:

In				Out			
Destination	Source	Z	C	Effects	Destination	Z	C
\$0000_0000; 0	\$0000_0001; 1	-	0	WZ WC	\$0000_0001; 1	0	1
\$0000_0000; 0	\$0000_0001; 1	-	1	WZ WC	\$0000_0000; 0	1	0
\$0000_0000; 0	\$0000_0003; 3	-	0	WZ WC	\$0000_0003; 3	0	0
\$0000_0000; 0	\$0000_0003; 3	-	1	WZ WC	\$0000_0000; 0	1	0
\$AA55_2200; -1,437,261,312	\$1234_5678; 305,419,896	-	0	WZ WC	\$BA75_7678; -1,166,707,080	0	1
\$AA55_2200; -1,437,261,312	\$1234_5678; 305,419,896	-	1	WZ WC	\$A841_2000; -1,472,126,976	0	0
\$AA55_2200; -1,437,261,312	\$FFFF_FFFF; -1	-	0	WZ WC	\$FFFF_FFFF; -1	0	0
\$AA55_2200; -1,437,261,312	\$FFFF_FFFF; -1	-	1	WZ WC	\$0000_0000; 0	1	0

Explanation

MUXNC sets each bit of the value in *Destination*, which corresponds to *Mask*'s high (1) bits, to the !C state. All bits of *Destination* that are not targeted by high (1) bits of *Mask* are unaffected. This instruction is handy for setting or clearing discrete bits, or groups of bits, in an existing value.

If the **WZ** effect is specified, the Z flag is set (1) if *Destination*'s final value is 0. If the **WC** effect is specified, the C flag is set (1) if the resulting *Destination* contains an odd number of high (1) bits. The result is written to *Destination* unless the **NR** effect is specified.

MUXNZ

Instruction: Set discrete bits of a value to the state of !Z.

MUXNZ *Destination*, $\langle \# \rangle$ *Mask*

Result: *Destination*'s bits, indicated by *Mask*, are set to the state of !Z.

- **Destination** (d-field) is the register whose bits described by *Mask* are affected by !Z.
- **Mask** (s-field) is a register or a 9-bit literal whose value contains high (1) bits for every bit in *Destination* to set to the inverse of the Z flag's state.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
011111 001i 1111 dddddddd ssssssss					Result = 0	Parity of Result	Written	4

Concise Truth Table:

In					Out		
Destination	Source	Z	C	Effects	Destination	Z	C
\$0000_0000; 0	\$0000_0001; 1	0	-	wz wc	\$0000_0001; 1	0	1
\$0000_0000; 0	\$0000_0001; 1	1	-	wz wc	\$0000_0000; 0	1	0
\$0000_0000; 0	\$0000_0003; 3	0	-	wz wc	\$0000_0003; 3	0	0
\$0000_0000; 0	\$0000_0003; 3	1	-	wz wc	\$0000_0000; 0	1	0
\$AAB55_2200; -1,437,261,312	\$1234_5678; 305,419,896	0	-	wz wc	\$BA75_7678; -1,166,707,080	0	1
\$AAB55_2200; -1,437,261,312	\$1234_5678; 305,419,896	1	-	wz wc	\$A841_2000; -1,472,126,976	0	0
\$AAB55_2200; -1,437,261,312	\$FFFF_FFFF; -1	0	-	wz wc	\$FFFF_FFFF; -1	0	0
\$AAB55_2200; -1,437,261,312	\$FFFF_FFFF; -1	1	-	wz wc	\$0000_0000; 0	1	0

Explanation

MUXNZ sets each bit of the value in *Destination*, which corresponds to *Mask*'s high (1) bits, to the !Z state. All bits of *Destination* that are not targeted by high (1) bits of *Mask* are unaffected. This instruction is handy for setting or clearing discrete bits, or groups of bits, in an existing value.

If the **WZ** effect is specified, the Z flag is set (1) if *Destination*'s final value is 0. If the **WC** effect is specified, the C flag is set (1) if the resulting *Destination* contains an odd number of high (1) bits. The result is written to *Destination* unless the **NR** effect is specified.

MUXZ – Assembly Language Reference

MUXZ

Instruction: Set discrete bits of a value to the state of Z.

MUXZ *Destination*, <#> *Mask*

Result: *Destination*'s bits, indicated by *Mask*, are set to the state of Z.

- **Destination** (d-field) is the register whose bits described by *Mask* are affected by Z.
- **Mask** (s-field) is a register or a 9-bit literal whose value contains high (1) bits for every bit in *Destination* to set to the Z flag's state.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
011110	001i	1111	dddddd	ssssss	Result = 0	Parity of Result	Written	4

Concise Truth Table:

In				Out			
Destination	Source	Z	C	Effects	Destination	Z	C
\$0000_0000; 0	\$0000_0001; 1	0	-	WZ WC	\$0000_0000; 0	1	0
\$0000_0000; 0	\$0000_0001; 1	1	-	WZ WC	\$0000_0001; 1	0	1
\$0000_0000; 0	\$0000_0003; 3	0	-	WZ WC	\$0000_0000; 0	1	0
\$0000_0000; 0	\$0000_0003; 3	1	-	WZ WC	\$0000_0003; 3	0	0
\$AA55_2200; -1,437,261,312	\$1234_5678; 305,419,896	0	-	WZ WC	\$A841_2000; -1,472,126,976	0	0
\$AA55_2200; -1,437,261,312	\$1234_5678; 305,419,896	1	-	WZ WC	\$BA75_7678; -1,166,707,080	0	1
\$AA55_2200; -1,437,261,312	\$FFFF_FFFF; -1	0	-	WZ WC	\$0000_0000; 0	1	0
\$AA55_2200; -1,437,261,312	\$FFFF_FFFF; -1	1	-	WZ WC	\$FFFF_FFFF; -1	0	0

Explanation

MUXZ sets each bit of the value in *Destination*, which corresponds to *Mask*'s high (1) bits, to the Z state. All bits of *Destination* that are not targeted by high (1) bits of *Mask* are unaffected. This instruction is handy for setting or clearing discrete bits, or groups of bits, in an existing value.

If the **WZ** effect is specified, the Z flag is set (1) if *Destination*'s final value is 0. If the **WC** effect is specified, the C flag is set (1) if the resulting *Destination* contains an odd number of high (1) bits. The result is written to *Destination* unless the **NR** effect is specified.

NEG

Instruction: Get the negative of a number.

NEG NValue, ⟨#⟩ SValue

Result: $-SValue$ is stored in $NValue$.

- **NValue** (d-field) is the register in which to write the negative of $SValue$.
- **SValue** (s-field) is a register or a 9-bit literal whose negative value will be written to $NValue$.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
101001	001i	1111	dddddddd	ssssssss	Result = 0	S[31]	Written	4

Concise Truth Table:

In					Out		
Destination	Source	Z	C	Effects	Destination	Z	C
\$----_----	\$FFFF_FFFF; -1	-	-	WZ WC	\$0000_0001; 1	0	1
\$----_----	\$0000_0000; 0	-	-	WZ WC	\$0000_0000; 0	1	0
\$----_----	\$0000_0001; 1	-	-	WZ WC	\$FFFF_FFFF; -1	0	0
\$----_----	\$7FFF_FFFF; 2,147,483,647	-	-	WZ WC	\$8000_0001; -2,147,483,647	0	0
\$----_----	\$8000_0000; -2,147,483,648	-	-	WZ WC	\$8000_0000; -2,147,483,648 ¹	0	1
\$----_----	\$8000_0001; -2,147,483,647	-	-	WZ WC	\$7FFF_FFFF; 2,147,483,647	0	1

¹ The smallest negative number (-2,147,483,648) has no corresponding positive value in 32-bit two's-complement math.

Explanation

NEG stores negative $SValue$ into $NValue$.

If the **WZ** effect is specified, the Z flag is set (1) if $SValue$ is zero. If the **WC** effect is specified, the C flag is set (1) if $SValue$ is negative or cleared (0) if $SValue$ is positive. The result is written to $NValue$ unless the **NR** effect is specified.

NEGC – Assembly Language Reference

NEGC

Instruction: Get a value, or its additive inverse, based on C.

NEGC RValue, ⟨#⟩ Value

Result: *Value* or $-Value$ is stored in *RValue*.

- **RValue** (d-field) is the register in which to write *Value* or $-Value$.
- **Value** (s-field) is a register or a 9-bit literal whose value (if C = 0) or additive inverse value (if C = 1) will be written to *RValue*.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
101100	001i	1111	dddddd	ssssss	Result = 0	S[31]	Written	4

Concise Truth Table:

In					Out				
Destination	Source	Z	C	Effects	Destination	Z	C		
\$----_----	\$FFFF_FFFF; -1	-	0	WZ WC	\$FFFF_FFFF; -1	0	1		
\$----_----	\$FFFF_FFFF; -1	-	1	WZ WC	\$0000_0001; 1	0	1		
\$----_----	\$0000_0000; 0	-	x	WZ WC	\$0000_0000; 0	1	0		
\$----_----	\$0000_0001; 1	-	0	WZ WC	\$0000_0001; 1	0	0		
\$----_----	\$0000_0001; 1	-	1	WZ WC	\$FFFF_FFFF; -1	0	0		
\$----_----	\$7FFF_FFFF; 2,147,483,647	-	0	WZ WC	\$7FFF_FFFF; 2,147,483,647	0	0		
\$----_----	\$7FFF_FFFF; 2,147,483,647	-	1	WZ WC	\$8000_0001; -2,147,483,647	0	0		
\$----_----	\$8000_0000; -2,147,483,648	-	x	WZ WC	\$8000_0000; -2,147,483,648 ¹	0	1		
\$----_----	\$8000_0001; -2,147,483,647	-	0	WZ WC	\$8000_0001; -2,147,483,647	0	1		
\$----_----	\$8000_0001; -2,147,483,647	-	1	WZ WC	\$7FFF_FFFF; 2,147,483,647	0	1		

¹ The smallest negative number (-2,147,483,648) has no corresponding positive value in 32-bit two's-complement math.

Explanation

NEGC stores *Value* (if C = 0) or $-Value$ (if C = 1) into *RValue*.

If the **WZ** effect is specified, the Z flag is set (1) if *Value* is zero. If the **WC** effect is specified, the C flag is set (1) if *Value* is negative or cleared (0) if *Value* is positive. The result is written to *RValue* unless the **NR** effect is specified.

NEGNC

Instruction: Get a value, or its additive inverse, based on !C.

NEGNC *RValue*, <#> *Value*

Result: $-Value$ or $Value$ is stored in *RValue*.

- **RValue** (d-field) is the register in which to write $-Value$ or $Value$.
- **Value** (s-field) is a register or a 9-bit literal whose additive inverse value (if C = 0) or value (if C = 1) will be written to *RValue*.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
101101	001i	1111	ddddddddd	sssssssss	Result = 0	S[31]	Written	4

Concise Truth Table:

					Out		
Destination	Source	Z	C	Effects	Destination	Z	C
\$----_----	\$FFFF_FFFF; -1	-	0	wz wc	\$0000_0001; 1	0	1
\$----_----	\$FFFF_FFFF; -1	-	1	wz wc	\$FFFF_FFFF; -1	0	1
\$----_----	\$0000_0000; 0	-	x	wz wc	\$0000_0000; 0	1	0
\$----_----	\$0000_0001; 1	-	0	wz wc	\$FFFF_FFFF; -1	0	0
\$----_----	\$0000_0001; 1	-	1	wz wc	\$0000_0001; 1	0	0
\$----_----	\$7FFF_FFFF; 2,147,483,647	-	0	wz wc	\$8000_0001; -2,147,483,647	0	0
\$----_----	\$7FFF_FFFF; 2,147,483,647	-	1	wz wc	\$7FFF_FFFF; 2,147,483,647	0	0
\$----_----	\$8000_0000; -2,147,483,648	-	x	wz wc	\$8000_0000; -2,147,483,648 ¹	0	1
\$----_----	\$8000_0001; -2,147,483,647	-	0	wz wc	\$7FFF_FFFF; 2,147,483,647	0	1
\$----_----	\$8000_0001; -2,147,483,647	-	1	wz wc	\$8000_0001; -2,147,483,647	0	1

¹ The smallest negative number (-2,147,483,648) has no corresponding positive value in 32-bit two's-complement math.

Explanation

NEGNC stores $-Value$ (if C = 0) or $Value$ (if C = 1) into *RValue*.

If the **WZ** effect is specified, the Z flag is set (1) if *Value* is zero. If the **WC** effect is specified, the C flag is set (1) if *Value* is negative or cleared (0) if *Value* is positive. The result is written to *RValue* unless the **NR** effect is specified.

NEGNZ – Assembly Language Reference

NEGNZ

Instruction: Get a value, or its additive inverse, based on !Z.

NEGNZ RValue, <#> Value

Result: $-Value$ or $Value$ is stored in $RValue$.

- **RValue** (d-field) is the register in which to write $-Value$ or $Value$.
- **Value** (s-field) is a register or a 9-bit literal whose additive inverse value (if Z = 0) or value (if Z = 1) will be written to $RValue$.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
101111 001i 1111 dddddddd ssssssss					Result = 0	S[31]	Written	4

Concise Truth Table:

In					Out				
Destination	Source	Z	C	Effects	Destination	Z	C		
\$----_----	\$FFFF_FFFF; -1	0	-	WZ WC	\$0000_0001; 1	0	1		
\$----_----	\$FFFF_FFFF; -1	1	-	WZ WC	\$FFFF_FFFF; -1	0	1		
\$----_----	\$0000_0000; 0	x	-	WZ WC	\$0000_0000; 0	1	0		
\$----_----	\$0000_0001; 1	0	-	WZ WC	\$FFFF_FFFF; -1	0	0		
\$----_----	\$0000_0001; 1	1	-	WZ WC	\$0000_0001; 1	0	0		
\$----_----	\$7FFF_FFFF; 2,147,483,647	0	-	WZ WC	\$8000_0001; -2,147,483,647	0	0		
\$----_----	\$7FFF_FFFF; 2,147,483,647	1	-	WZ WC	\$7FFF_FFFF; 2,147,483,647	0	0		
\$----_----	\$8000_0000; -2,147,483,648	x	-	WZ WC	\$8000_0000; -2,147,483,648 ¹	0	1		
\$----_----	\$8000_0001; -2,147,483,647	0	-	WZ WC	\$7FFF_FFFF; 2,147,483,647	0	1		
\$----_----	\$8000_0001; -2,147,483,647	1	-	WZ WC	\$8000_0001; -2,147,483,647	0	1		

¹ The smallest negative number (-2,147,483,648) has no corresponding positive value in 32-bit two's-complement math.

Explanation

NEGNZ stores $-Value$ (if Z = 0) or $Value$ (if Z = 1) into $RValue$.

If the **WZ** effect is specified, the Z flag is set (1) if $Value$ is zero. If the **WC** effect is specified, the C flag is set (1) if $Value$ is negative or cleared (0) if $Value$ is positive. The result is written to $RValue$ unless the **NR** effect is specified.

NEGZ

Instruction: Get a value, or its additive inverse, based on Z.

NEGZ *RValue*, *(#) Value*

Result: *Value* or *-Value* is stored in *RValue*.

- **RValue** (d-field) is the register in which to write *Value* or *-Value*.
- **Value** (s-field) is a register or a 9-bit literal whose value (if Z = 0) or additive inverse value (if Z = 1) will be written to *RValue*.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
101110	001i	1111	dddddddd	ssssssss	Result = 0	S[31]	Written	4

Concise Truth Table:

In					Out				
Destination	Source	Z	C	Effects	Destination	Z	C		
\$----_----	\$FFFF_FFFF; -1	0	-	wz wc	\$FFFF_FFFF; -1	0	1		
\$----_----	\$FFFF_FFFF; -1	1	-	wz wc	\$0000_0001; 1	0	1		
\$----_----	\$0000_0000; 0	x	-	wz wc	\$0000_0000; 0	1	0		
\$----_----	\$0000_0001; 1	0	-	wz wc	\$0000_0001; 1	0	0		
\$----_----	\$0000_0001; 1	1	-	wz wc	\$FFFF_FFFF; -1	0	0		
\$----_----	\$7FFF_FFFF; 2,147,483,647	0	-	wz wc	\$7FFF_FFFF; 2,147,483,647	0	0		
\$----_----	\$7FFF_FFFF; 2,147,483,647	1	-	wz wc	\$8000_0001; -2,147,483,647	0	0		
\$----_----	\$8000_0000; -2,147,483,648	x	-	wz wc	\$8000_0000; -2,147,483,648 ¹	0	1		
\$----_----	\$8000_0001; -2,147,483,647	0	-	wz wc	\$8000_0001; -2,147,483,647	0	1		
\$----_----	\$8000_0001; -2,147,483,647	1	-	wz wc	\$7FFF_FFFF; 2,147,483,647	0	1		

¹ The smallest negative number (-2,147,483,648) has no corresponding positive value in 32-bit two's-complement math.

Explanation

NEGZ stores *Value* (if Z = 0) or *-Value* (if Z = 1) into *RValue*.

If the **WZ** effect is specified, the Z flag is set (1) if *Value* is zero. If the **WC** effect is specified, the C flag is set (1) if *Value* is negative or cleared (0) if *Value* is positive. The result is written to *RValue* unless the **NR** effect is specified.

NOP – Assembly Language Reference

NOP

Instruction: No operation, just elapse four clock cycles.

NOP

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
		0000			---	---	---	4

Concise Truth Table:

(Not specified because NOP performs no action.)

Explanation

NOP performs no operation but consumes 4 clock cycles. NOP has its -CON- field set to all zeros, the NEVER condition; effectively, every instruction with a NEVER condition is a NOP instruction. Because of this, the NOP instruction can never be preceded by a *Condition*, such as IF_Z or IF_C_AND_Z, since it can never be conditionally executed.

NR

Effect: Prevent assembly instruction from writing a result.

<Label> <Condition> Instruction Operands NR

Result: *Instruction*'s destination register is left unaffected.

- **Label** is an optional statement label. See Common Syntax Elements on page 250.
- **Condition** is an optional execution condition. See Common Syntax Elements on page 250.
- **Instruction** is the desired assembly instruction.
- **Operands** is zero, one, or two operands as required by the *Instruction*.

Explanation

NR (No Result) is one of four optional effects (**WC**, **WZ**, **WR**, and **NR**) that influence the behavior of assembly instructions. **NR** causes an executing assembly instruction to leave the destination register's value unaffected.

For example, by default the **SHL** (Shift Left) instruction shifts the destination value left a number of bits, writes the result back into the destination register, and optionally indicates status via the C and Z flags. If all that you really need is the **SHL** instruction's C flag status, simply specify it with both the **WC** and **NR** effects:

```
shl value, #1 WC, NR 'Put value's MSB in C
```

The above example effectively sets the C flag to the state of *value*'s high bit (bit 31) without affecting the final contents of *value*.

See Effects on page 291 for more information.

Operators – Assembly Language Reference

Operators

Propeller Assembly code can contain expressions using any operators that are allowed in constant expressions. Table 3-4 summarizes all the operators allowed in Propeller Assembly code. Please refer to the Spin Language Reference Operators section on page 143 for detailed descriptions of their functions; page numbers are given in the table.

Table 3-4: Constant Expression Math/Logic Operators

Normal Operator	Is Unary	Description, Page Number
+		Add, 149
+	✓	Positive (+X); unary form of Add, 150
-		Subtract, 150
-	✓	Negate (-X); unary form of Subtract, 150
*		Multiply and return lower 32 bits (signed), 153
**		Multiply and return upper 32 bits (signed), 153
/		Divide (signed), 154
//		Modulus (signed), 154
#>		Limit minimum (signed), 155
<#		Limit maximum (signed), 155
^^	✓	Square root, 156
	✓	Absolute value, 156
~>		Bitwise: Shift arithmetic right, 158
<	✓	Bitwise: Decode value (0-31) into single-high-bit long, 160
>	✓	Bitwise: Encode long into value (0 - 32) as high-bit priority, 160
<<		Bitwise: Shift left, 161
>>		Bitwise: Shift right, 161
<-		Bitwise: Rotate left, 162
->		Bitwise: Rotate right, 162
><		Bitwise: Reverse, 163
&		Bitwise: AND, 164
		Bitwise: OR, 165
^		Bitwise: XOR, 165
!	✓	Bitwise: NOT, 166
AND		Boolean: AND (promotes non-0 to -1), 167
OR		Boolean: OR (promotes non-0 to -1), 168
NOT	✓	Boolean: NOT (promotes non-0 to -1), 168
==		Boolean: Is equal, 169
<>		Boolean: Is not equal, 170
<		Boolean: Is less than (signed), 170
>		Boolean: Is greater than (signed), 171
=<		Boolean: Is equal or less (signed), 171
=>		Boolean: Is equal or greater (signed), 172
@	✓	Symbol address, 173

OR

Instruction: Bitwise OR two values.

OR Value1, ⟨#⟩ Value2

Result: *Value1* OR *Value2* is stored in *Value1*.

- **Value1** (d-field) is the register containing the value to bitwise OR with *Value2* and is the destination in which to write the result.
- **Value2** (s-field) is a register or a 9-bit literal whose value is bitwise ORed with *Value1*.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
011010	001i	1111	dddddd	ssssss	Result = 0	Parity of Result	Written	4

Concise Truth Table:

In				Out			
Destination	Source	Z	C	Effects	Destination	Z	C
\$0000_0000; 0	\$0000_0000; 0	-	-	wz wc	\$0000_0000; 0	1	0
\$0000_0000; 0	\$0000_0001; 1	-	-	wz wc	\$0000_0001; 1	0	1
\$0000_000A; 10	\$0000_0005; 5	-	-	wz wc	\$0000_000F; 15	0	0

Explanation

OR (bitwise inclusive OR) performs a bitwise OR of the value in *Value2* into that of *Value1*.

If the **WZ** effect is specified, the Z flag is set (1) if *Value1* OR *Value2* equals zero. If the **WC** effect is specified, the C flag is set (1) if the result contains an odd number of high (1) bits. The result is written to *Value1* unless the **NR** effect is specified.

ORG – Assembly Language Reference

ORG

Directive: Adjust compile-time assembly pointer.

ORG <Address>

- **Address** is an optional Cog RAM address (0-495) to assemble the following assembly code with. If *Address* is not given, the value 0 is used.

Explanation

The **ORG** (origin) directive sets the Propeller Tool's assembly pointer to a new value for use in address references within the assembly code to follow. **ORG** typically appears as **ORG 0**, or just **ORG**, at the start of any new assembly code intended to be launched into a separate cog.

ORG only affects symbol references; it does not affect the position of assembly code in the cog itself. When assembly code is launched via a **COGNEW** or **COGINIT** command, the destination cog always loads the code into its RAM starting at address 0.

Even though assembly code is always loaded in this way, the compiler/assembler does not know which part of the code constitutes its beginning since developers are free to launch any code starting from any address.

To solve this, the assembler uses a reference point (the assembly pointer value) to calculate the absolute address of referenced symbols. Those absolute addresses are encoded into the assembly instruction's destination (d-field) or source (s-field) in place of the symbolic reference. For example:

```
DAT
 org 0 ' Start at Cog RAM 0
Toggle mov dira, Pin ' Set I/O direction to output
:Loop xor outa, Pin ' Toggle output pin state
 jmp #:Loop ' Loop endlessly

Pin long $0000_0010  ' Use I/O pin 4 ($10 or %1_0000)
```

The **ORG** statement in this example sets the assembly pointer to zero (0) so the code following it is assembled with that reference point in mind. Because of this, to the assembler the **Toggle** symbol is logically at Cog RAM location 0, the **:Loop** symbol is at Cog RAM location 1, and the **Pin** symbol is at Cog RAM location 3. The assembler will replace each reference to these symbols with their respective hard-coded location.

3: Assembly Language Reference – ORG

When the `Toggle` code is launched with `COGNEW(@Toggle, 0)`, for example, the code will properly execute starting with Cog RAM address 0 since all symbol addresses were calculated from that point. If the `ORG` statement had been `ORG 1` and the `Toggle` code was launched, it would not execute properly because the symbol addresses were calculated from the wrong reference (1 instead of 0).

A Propeller object may contain multiple instances of the `ORG` directive, each placed immediately before a launchable portion of assembly code. However, it is not common to use `ORG` with values other than zero (0) though that may be handy when creating run-time swappable portions of assembly code.

OUTA, OUTB – Assembly Language Reference

OUTA, OUTB

Register: Output registers for 32-bit ports A and B.

DAT

 ⟨Label⟩ ⟨Condition⟩ Instruction OUTA, SrcOperand ⟨Effects⟩

DAT

 ⟨Label⟩ ⟨Condition⟩ Instruction DestOperand, OUTA ⟨Effects⟩

DAT

 ⟨Label⟩ ⟨Condition⟩ Instruction OUTB, SrcOperand ⟨Effects⟩ (Reserved for future use)

DAT

 ⟨Label⟩ ⟨Condition⟩ Instruction DestOperand, OUTB ⟨Effects⟩ (Reserved for future use)

Result: Optionally, the output register is updated.

- **Label** is an optional statement label. See Common Syntax Elements, page 250.
- **Condition** is an optional execution condition. See Common Syntax Elements, page 250.
- **Instruction** is the desired assembly instruction. OUTA or OUTB may be used in either the assembly instruction’s *DestOperand* or *SrcOperand* fields.
- **SrcOperand** is a constant expression used by *Instruction* to operate on, and optionally write to, the OUTA or OUTB register in *DestOperand*.
- **DestOperand** is a constant expression indicating the register that is operated on, and optionally written to, using the value of OUTA or OUTB in *SrcOperand*.

Explanation

OUTA and OUTB are one of six special purpose registers (DIRA, DIRB, INA, INB, OUTA and OUTB) that directly affect the I/O pins. The OUTA and OUTB register’s bits indicate the output states of each of the 32 I/O pins in Port A and Port B, respectively. OUTB is reserved for future use; the Propeller P8X32A does not include Port B I/O pins so only OUTA is discussed below.

OUTA is a read/write register usable in an instruction’s *DestOperand* or *SrcOperand* fields. If the I/O pin is set to output, a low (0) bit in OUTA causes it to output ground, and a high (1) bit causes it to output VDD (3.3 volts). The following code sets I/O pins P0 through P3 to output high.

```
mov dira, #$0F  
mov outa, #$0F
```

See Registers, page 338, and the Spin language OUTA, OUTB section, page 175, for more information. Keep in mind that in Propeller Assembly, unlike in Spin, all 32 bits of OUTA are accessed at once unless the MUXx instructions are used.

PAR

Register: Cog boot parameter register.

DAT

⟨Label⟩ ⟨Condition⟩ Instruction DestOperand, PAR ⟨Effects⟩

- **Label** is an optional statement label. See Common Syntax Elements, page 250.
- **Condition** is an optional execution condition. See Common Syntax Elements, page 250.
- **Instruction** is the desired assembly instruction. **PAR** is a read-only register and thus should only be used in the instruction’s source operand.
- **DestOperand** is a constant expression indicating the register that is operated on, and optionally written to, by the value of **PAR** in the instruction’s source operand.

Explanation

The **PAR** register contains the address value passed into the *Parameter* field of a Spin-based **COGINIT** or **COGNEW** command, or into the upper bits of the *Destination* field of an assembly-based **COGINIT** command. When the cog starts up, its Propeller Assembly code can use the **PAR** register’s contents to locate and operate on main memory shared between it and the calling code.

It’s important to note that the value passed into **PAR** is intended to be a long address, so only 14-bits (bits 2 through 15) are retained; the lower two bits are cleared to zero to ensure that it’s a long-aligned address. Values other than long addresses can still be passed, but must be 14 bits or less and shifted left and right appropriately by both caller and newly started cog.

PAR is a read-only pseudo-register; when used as an instruction’s source operand, it reads the value passed to the cog upon launch. Do not use **PAR** as the destination operand; that only results in reading and modifying the shadow register whose address **PAR** occupies.

The following code moves the value of **PAR** into the register **Addr** for further use later in code. See Registers, page 338, and the Spin language **PAR** section, page 178, for more information.

DAT

AsmCode	<pre>org 0 mov Addr, par <more code here></pre>	<pre>'Reset assembly pointer 'Get shared address 'Perform operation</pre>
Addr	res	1

PHSA, PHSB – Assembly Language Reference

PHSA, PHSB

Register: Counter A and Counter B phase registers.

DAT

 ⟨Label⟩ ⟨Condition⟩ **Instruction** **PHSA**, **SrcOperand** ⟨Effects⟩

DAT

 ⟨Label⟩ ⟨Condition⟩ **Instruction** **DestOperand**, **PHSA** ⟨Effects⟩

DAT

 ⟨Label⟩ ⟨Condition⟩ **Instruction** **PHSB**, **SrcOperand** ⟨Effects⟩

DAT

 ⟨Label⟩ ⟨Condition⟩ **Instruction** **DestOperand**, **PHSB** ⟨Effects⟩

Result: Optionally, the counter phase register is updated.

- **Label** is an optional statement label. See Common Syntax Elements, page 250.
- **Condition** is an optional execution condition. See Common Syntax Elements, page 250.
- **Instruction** is the desired assembly instruction. **PHSA** and **PHSB** are read/write pseudo-registers that act differently in the *SrcOperand* than they do in the *DestOperand*.
- **SrcOperand** is a constant expression used by *Instruction* to operate on, and optionally write to, the **PHSA** or **PHSB** register in *DestOperand*.
- **DestOperand** is a constant expression indicating the register that is operated on, and optionally written to, using the value of **PHSA** or **PHSB** in *SrcOperand*.

Explanation

PHSA and **PHSB** are two of six registers (**CTRA**, **CTRB**, **FRQA**, **FRQB**, **PHSA**, and **PHSB**) that affect the behavior of a cog’s Counter Modules. Each cog has two identical counter modules (A and B) that can perform many repetitive tasks. The **PHSA** and **PHSB** registers contain the accumulations of the **FRQA** and **FRQB** registers’ value, respectively, according to the corresponding counter’s mode and input stimulus. See the Spin language **CTRA**, **CTRB** section on page 95 for more information.

PHSA and **PHSB** are read/write pseudo-registers. In the *SrcOperand* they read the counter’s accumulator value. In the *DestOperand* they read the shadow register whose address **PHSA** or **PHSB** occupies, but modifications affect both the shadow and accumulator registers.

The following code moves the value of **PHSA** into **Result**. See Registers, page 338, and the Spin language **PHSA**, **PHSB** section, page 180, for more information.

```
mov Result, phsa 'Get current phase value
```

RCL

Instruction: Rotate C left into value by specified number of bits.

RCL Value, ⟨#⟩ Bits

Result: *Value* has *Bits* copies of C rotated left into it.

- **Value** (d-field) is the register in which to rotate C leftwards.
- **Bits** (s-field) is a register or a 5-bit literal whose value is the number of bits of *Value* to rotate C leftwards into.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
001101	001i	1111	ddddddddd	sssssssss	Result = 0	D[31]	Written	4

Concise Truth Table:

In				Out			
Destination	Source	Z	C	Effects	Destination	Z	C
\$8000_0000; -2,147,483,648	\$0000_0000; 0	-	x	wz wc	\$8000_0000; -2,147,483,648	0	1
\$8000_0000; -2,147,483,648	\$0000_0001; 1	-	0	wz wc	\$0000_0000; 0	1	1
\$8000_0000; -2,147,483,648	\$0000_0001; 1	-	1	wz wc	\$0000_0001; 1	0	1
\$2108_4048; 554,188,872	\$0000_0002; 2	-	0	wz wc	\$8421_0120; -2,078,211,808	0	0
\$2108_4048; 554,188,872	\$0000_0002; 2	-	1	wz wc	\$8421_0123; -2,078,211,805	0	0
\$8765_4321; -2,023,406,815	\$0000_0004; 4	-	0	wz wc	\$7654_3210; 1,985,229,328	0	1
\$8765_4321; -2,023,406,815	\$0000_0004; 4	-	1	wz wc	\$7654_321F; 1,985,229,343	0	1

Explanation

RCL (Rotate Carry Left) performs a rotate left of *Value*, *Bits* times, using the C flag's original value for each of the LSBs affected.

If the **WZ** effect is specified, the Z flag is set (1) if the resulting *Value* equals zero. If the **WC** effect is specified, at the end of the operation, the C flag is set equal to *Value*'s original bit 31. The result is written to *Value* unless the **NR** effect is specified.

RCR – Assembly Language Reference

RCR

Instruction: Rotate C right into value by specified number of bits.

RCR Value , <#> Bits

Result: *Value* has *Bits* copies of C rotated right into it.

- **Value** (d-field) is the register in which to rotate C rightwards.
- **Bits** (s-field) is a register or a 5-bit literal whose value is the number of bits of *Value* to rotate C rightwards into.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
001100	001i	1111	dddddd	sssssss	Result = 0	D[0]	Written	4

Concise Truth Table:

In					Out				
Destination	Source	Z	C	Effects	Destination	Z	C		
\$0000_0001; 1	\$0000_0000; 0	-	x	wz wc	\$0000_0001; 1	0	1		
\$0000_0001; 1	\$0000_0001; 1	-	0	wz wc	\$0000_0000; 0	1	1		
\$0000_0001; 1	\$0000_0001; 1	-	1	wz wc	\$8000_0000; -2,147,483,648	0	1		
\$18C2_1084; 415,371,396	\$0000_0002; 2	-	0	wz wc	\$0630_8421; 103,842,849	0	0		
\$18C2_1084; 415,371,396	\$0000_0002; 2	-	1	wz wc	\$C630_8421; -969,898,975	0	0		
\$8765_4321; -2,023,406,815	\$0000_0004; 4	-	0	wz wc	\$0876_5432; 141,972,530	0	1		
\$8765_4321; -2,023,406,815	\$0000_0004; 4	-	1	wz wc	\$F876_5432; -126,462,926	0	1		

Explanation

RCR (Rotate Carry Right) performs a rotate right of *Value*, *Bits* times, using the C flag's original value for each of the MSBs affected.

If the **WZ** effect is specified, the Z flag is set (1) if the resulting *Value* equals zero. If the **WC** effect is specified, at the end of the operation, the C flag is set equal to *Value*'s original bit 0. The result is written to *Value* unless the **NR** effect is specified.

RDBYTE

Instruction: Read byte of main memory.

RDBYTE Value, ⟨#⟩ Address

Result: Zero-extended byte is stored in *Value*.

- **Value** (d-field) is the register to store the zero-extended byte value into.
- **Address** (s-field) is a register or a 9-bit literal whose value is the main memory address to read from.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
000000	001i	1111	ddddddddd	sssssssss	Result = 0	---	Written	8.23

Concise Truth Table:

In			Out					
Destination	Source		Z	C	Effects	Destination ¹	Z ²	C
\$----- ; -	\$----- ; -		-	-	wz wc	31:8 = 0, 7:0 = byte value	0	0

¹ Destination Out is the zero-extended byte value read from main memory and is always generated since including an NR effect would turn RDBYTE into a WRBYTE instruction.

² The Z flag is cleared (0) unless Destination Out equals 0.

Explanation

RDBYTE syncs to the Hub, reads the byte of main memory at *Address*, zero-extends it, and stores it into the *Value* register.

If the WZ effect is specified, the Z flag will be set (1) if the value read from main memory is zero. The NR effect can not be used with RDBYTE as that would change it to a WRBYTE instruction.

RDBYTE is a hub instruction. Hub instructions require 8 to 23 clock cycles to execute depending on the relation between the cog's hub access window and the instruction's moment of execution. See Hub on page 24 for more information.

RDLONG – Assembly Language Reference

RDLONG

Instruction: Read long of main memory.

RDLONG Value, ⟨#⟩ Address

Result: Long is stored in *Value*.

- **Value** (d-field) is the register to store the long value into.
- **Address** (s-field) is a register or a 9-bit literal whose value is the main memory address to read from.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
000010	001i	1111	dddddd	ssssss	Result = 0	---	Written	8..23

IMPROVED

Concise Truth Table:

In				Out			
Destination	Source	Z	C	Effects	Destination ¹	Z ²	C
S-----; -	S-----; -	-	-	WZ WC	long value	0	0

¹ Destination Out is always generated since including an NR effect would turn RDLONG into a WRLONG instruction.

² The Z flag is cleared (0) unless Destination Out equals 0.

Explanation

RDLONG syncs to the Hub, reads the long of main memory at *Address*, and stores it into the *Value* register. *Address* can point to any byte within the desired long; the address' lower two bits will be cleared to zero resulting in an address pointing to a long boundary.

If the **WZ** effect is specified, the Z flag will be set (1) if the value read from main memory is zero. The **NR** effect can not be used with RDLONG as that would change it to a WRLONG instruction.

IMPROVED

RDLONG is a hub instruction. Hub instructions require 8 to 23 clock cycles to execute depending on the relation between the cog's hub access window and the instruction's moment of execution. See Hub on page 24 for more information.

RDWORD

Instruction: Read word of main memory.

RDWORD Value, <#> Address

Result: Zero-extended word is stored in *Value*.

- **Value** (d-field) is the register to store the zero-extended word value into.
- **Address** (s-field) is a register or a 9-bit literal whose value is the main memory address to read from.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
000001	001i	1111	ddddddddd	sssssssss	Result = 0	---	Written	8..23

Concise Truth Table:

In				Out			
Destination	Source	Z	C	Effects	Destination ¹	Z ²	C
\$---- ----- ; -	\$---- ----- ; -	-	-	WZ WC	31:16 = 0, 15:0 = word value	0	0

¹ Destination Out is the zero-extended word value read from main memory and is always generated since including an NR effect would turn RDWORD into a WRWORD instruction.

² The Z flag is cleared (0) unless Destination Out equals 0.

Explanation

RDWORD syncs to the Hub, reads the word of main memory at *Address*, zero-extends it, and stores it into the *Value* register. *Address* can point to any byte within the desired word; the address' lower bit will be cleared to zero resulting in an address pointing to a word boundary.

If the **WZ** effect is specified, the Z flag will be set (1) if the value read from main memory is zero. The **NR** effect can not be used with **RDWORD** as that would change it to a **WRWORD** instruction.

RDWORD is a hub instruction. Hub instructions require 8 to 23 clock cycles to execute depending on the relation between the cog's hub access window and the instruction's moment of execution. See Hub on page 24 for more information.

Registers – Assembly Language Reference

Registers

Each cog contains 16 special purpose registers for accessing I/O pins, the built-in counters and video generator, and the parameter passed at the moment the cog is launched. All of these registers are explained in the Spin Language Reference and most of the information applies to both Spin and Propeller Assembly. The following table illustrates the 16 special purpose registers, indicates where to find information, and states what details, if any, do not apply to Propeller Assembly. Each of these registers can be accessed just like any other register in the destination or source fields of instructions, except for those that are designated with a footnote of 1 or 2. These special registers can only be read via the Source field of an instruction; (1) they are not writable, or (2) they can not be used in the Destination field for a read-modify-write operation.

Table 3-5: Registers

Register(s)	Description
DIRA, DIRB ³	Direction Registers for 32-bit port A and 32-bit port B, see pages 289 and 104. The optional “[Pin(s)]” parameter does not apply to Propeller Assembly; all bits of the entire register are read/written at once, unless using the MUXx instructions.
INA ¹ , INB ^{1,3}	Input Registers for 32-bit port A and 32-bit port B (Read-Only), see pages 297 and 118. The optional “[Pin(s)]” parameter does not apply to Propeller Assembly; all bits of the entire register are read at once.
OUTA, OUTB ³	Output Registers for 32-bit port A and 32-bit port B, see pages 330 and 175. The optional “[Pin(s)]” parameter does not apply to Propeller Assembly; all bits of the entire register are read/written at once, unless using the MUXx instructions.
CNT ¹	32-bit System Counter Register (Read-Only), see pages 282 and 73.
CTRA, CTRB	Counter A and Counter B Control Registers, see pages 288 and 95.
FRQA, FRQB	Counter A and Counter B Frequency Registers, see pages 293 and 111.
PHSA ² , PHSB ²	Counter A and Counter B Phase-Locked Loop Registers, see pages 332 and 180.
VCFG	Video Configuration Register, see pages 366 and 213.
VSCL	Video Scale Register, see pages 367 and 216.
PAR ¹	Cog Boot Parameter Register (Read Only), see pages 331 and 178.

Note 1: For Propeller Assembly, only accessible as a source register (i.e., `mov dest, source`). See the Assembly language sections for PAR, page 331; CNT, page 282, and INA, INB, page 297.

Note 2: For Propeller Assembly, only readable as a source register (i.e., `mov dest, source`); read modify-write not possible as a destination register. See the Assembly language section for PHSA, PHSB on page 332.

Note 3: Reserved for future use.

RES

Directive: Reserve next long(s) for symbol.

`<Symbol> RES <Count>`

- **Symbol** is an optional name for the reserved long in Cog RAM.
- **Count** is the optional number of longs to reserve for *Symbol*. If not specified, RES reserves one long.

Explanation

The RES (reserve) directive effectively reserves one or more longs of Cog RAM by incrementing the compile-time assembly pointer by *Count*. Normally this is used to reserve memory for an assembly symbol that does not need initialization to any specific value. For example:

```
DAT
 ORG 0
AsmCode mov Time, cnt 'Get system counter
 add Time, Delay 'Add delay
:Loop waitcnt Time, Delay 'Wait for time window
 nop 'Do something useful
 jmp #:Loop 'Loop endlessly

Delay long 6_000_000 'Time window size
Time RES 1 'Time window workspace
```

The last line of the AsmCode example, above, reserves one long of Cog RAM for the symbol Time without defining an initial value. AsmCode uses Time as a long variable to wait for the start of a time window of 6 million clock cycles. When AsmCode is launched into a cog, it is loaded into Cog RAM as shown below.

RES – Assembly Language Reference

Symbol	Address	Instruction/Data
AsmCode	0	mov Time, cnt
	1	add Time, Delay
:Loop	2	waitcnt Time, Delay
	3	nop
	4	jmp #:Loop
Delay	5	6_000_000
Time	6	?

RES simply increments the compile-time assembly pointer that affects further symbol references (Cog RAM); it does not consume space in the object (Main RAM). This distinction is important in how it impacts the object code, initialized symbols, and affects run-time operation.

- Since it increments the compile-time assembly pointer only, the computed address of all symbols following a **RES** statement are affected accordingly.
- No space is actually consumed in the object/application (Main RAM). This is an advantage if defining buffers that should only exist in Cog RAM but not Main RAM.

Caution: Use RES Only After Instructions and Data

It's important to use **RES** only after the final instructions and data in a logical assembly program. Placing **RES** in a prior location could have unintended results as explained below.

Remember that assembly instructions and data are placed in the application memory image in the exact order entered in source, independent of the assembly pointer. This is because launched assembly code must be loaded in order, starting with the designated routine label. However, since **RES** does not generate any data (or code), it has absolutely no effect on the memory image of the application; **RES** only adjusts the value of the assembly pointer.

By nature of the **RES** directive, any data or code appearing after a **RES** statement will be placed immediately after the last non-**RES** entity, in the same logical space as the **RES** entities themselves. Consider the following example where the code, from above, has the order of the **Time** and **Delay** declarations reversed.

```
DAT
 ORG 0
AsmCode mov Time, cnt 'Get system counter
 add Time, Delay 'Add delay
```

3: Assembly Language Reference – RES

```
:Loop waitcnt Time, Delay 'Wait for time window
 nop 'Do something useful
 jmp #:Loop 'Loop endlessly

Time RES 1 'Time window workspace
Delay long 6_000_000 'Time window size
```

This example would be launched into a cog as follows:

Symbol	Address	Instruction/Data
AsmCode	0	mov Time, cnt
	1	add Time, Delay
:Loop	2	waitcnt Time, Delay
	3	nop
	4	jmp #:Loop
Time	5	6_000_000
Delay	6	?

Notice how `Time` and `Delay` are reversed with respect to the previous example but their data is not? Here's what happened:

- First, the assembler placed everything in the object's memory image exactly as it did before up to and including the `JMP` instruction.
- The assembler reached the `Time` symbol, which is declared with a `RES` directive, so it equated `Time` to address 5 (the current assembly pointer value) and then incremented the assembly pointer by 1. No data was placed in the application memory image due to this step.
- The assembler reached the `Delay` symbol, which is declared as a `LONG` of data, so it equated `Delay` to address 6 (the current assembly pointer value), incremented the assembly pointer by 1, then placed the data, `6_000_000`, into the next available location in the memory image right after the `JMP` instruction which happens to be where `Time` is logically pointing.

The effect when launched into a cog is that the `Time` symbol occupies the same Cog RAM space that `Delay`'s initial value does, and `Delay` exists in the next register that contains unknown data. The code will fail to run as intended.

For this reason, it is best to place `RES` statements after the last instruction and after the last defined data that your assembly code relies upon, as shown in the first example.

RET – Assembly Language Reference

RET

Instruction: Return to previously recorded address.

RET

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
010111	0001	1111	-----	-----	Result = 0	---	Not Written	4

Concise Truth Table:

In				Out			
Destination ¹	Source	Z	C	Effects	Destination ²	Z	C ³
S----_----; -	S----_----; -	-	-	wr wz wc	31:9 unchanged, 8:0 = PC+1	0	1

¹ Destination is normally ignored for RET usage, however if the WR effect is given, the RET instruction becomes a CALL instruction and Destination's s-field (lowest 9 bits) are overwritten with the return address (PC+1).

² Destination is not written unless the WR effect is given.

³ The C flag is set (1) unless PC+1 equals 0; very unlikely since it would require the RET to be executed from the top of cog RAM (\$1FF; special purpose register VSCL).

Explanation

RET returns execution to a previously recorded address by setting the Program Counter (PC) to that address. The RET instruction is meant to be used along with a label in the form “label_ret” and a CALL instruction that targets RET’s routine, denoted by “label.” See CALL on page 268 for more information.

RET is a subset of the JMP instruction but with the i-field set and the s-field unspecified. It is also closely related to the CALL and JMPRET commands; in fact, they are all the same opcode but with different r-field and i-field values and varying assembler-driven and user-driven d-field and s-field values.

REV

Instruction: Reverse LSBs of value and zero-extend.

REV Value, <#> Bits

Result: *Value* has lower $32 - Bits$ of its LSBs reversed and upper bits cleared.

- **Value** (d-field) is the register containing the value whose bits are reversed.
- **Bits** (s-field) is a register or a 5-bit literal whose value subtracted from 32, $(32 - Bits)$, is the number of *Value*'s LSBs to reverse. The upper *Bits* MSBs of *Value* are cleared.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
001111 001i 1111 dddddddd ssssssss					Result = 0	D[0]	Written	4

Concise Truth Table:

In					Out				
Destination	Source	Z	C	Effects	Destination	Z	C		
\$8421_DECA; -2,078,155,062	\$0000_001F; 31	-	-	WZ WC	\$0000_0000; 0	1	0		
\$8421_DECA; -2,078,155,062	\$0000_001C; 28	-	-	WZ WC	\$0000_0005; 5	0	0		
\$8421_DECA; -2,078,155,062	\$0000_0018; 24	-	-	WZ WC	\$0000_0053; 83	0	0		
\$8421_DECA; -2,078,155,062	\$0000_0010; 16	-	-	WZ WC	\$0000_537B; 21,371	0	0		
\$8421_DECA; -2,078,155,062	\$0000_0000; 0	-	-	WZ WC	\$537B_8421; 1,400,603,681	0	0		
\$4321_8765; 1,126,270,821	\$0000_001C; 28	-	-	WZ WC	\$0000_000A; 10	0	1		
\$4321_8765; 1,126,270,821	\$0000_0018; 24	-	-	WZ WC	\$0000_00A6; 166	0	1		
\$4321_8765; 1,126,270,821	\$0000_0010; 16	-	-	WZ WC	\$0000_A6E1; 42,721	0	1		
\$4321_8765; 1,126,270,821	\$0000_0000; 0	-	-	WZ WC	\$A6E1_84C2; -1,495,169,854	0	1		

Explanation

REV (Reverse) reverses the lower $(32 - Bits)$ of *Value*'s LSB and clears the upper *Bits* of *Value*'s MSBs.

If the **WZ** effect is specified, the Z flag is set (1) if the resulting *Value* equals zero. If the **WC** effect is specified, the C flag is set equal to *Value*'s original bit 0. The result is written to *Value* unless the **NR** effect is specified.

ROL – Assembly Language Reference

ROL

Instruction: Rotate value left by specified number of bits.

ROL Value, <#> Bits

Result: *Value* is rotated left by *Bits*.

- **Value** (d-field) is the register to rotate left.
- **Bits** (s-field) is a register or a 5-bit literal whose value is the number of bits to rotate left.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
001001	001i	1111	dddddd	ssssss	Result = 0	D[31]	Written	4

Concise Truth Table:

In				Out			
Destination	Source	Z	C	Effects	Destination	Z	C
\$0000_0000; 0	\$0000_0001; 1	-	-	wz wc	\$0000_0000; 0	1	0
\$8765_4321; -2,023,406,815	\$0000_0004; 4	-	-	wz wc	\$7654_3218; 1,985,229,336	0	1
\$7654_3218; 1,985,229,336	\$0000_000C; 12	-	-	wz wc	\$4321_8765; 1,126,270,821	0	0
\$4321_8765; 1,126,270,821	\$0000_0010; 16	-	-	wz wc	\$8765_4321; -2,023,406,815	0	0

Explanation

ROL (Rotate Left) rotates *Value* left, *Bits* times. The MSBs rotated out of *Value* are rotated into its LSBs.

If the **WZ** effect is specified, the Z flag is set (1) if the resulting *Value* equals zero. If the **WC** effect is specified, at the end of the operation, the C flag is set equal to *Value*'s original bit 31. The result is written to *Value* unless the **NR** effect is specified.

ROR

Instruction: Rotate value right by specified number of bits.

ROR Value, <#> Bits

Result: *Value* is rotated right by *Bits*.

- **Value** (d-field) is the register to rotate right.
- **Bits** (s-field) is a register or a 5-bit literal whose value is the number of bits to rotate right.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
001000	001i	1111	dddddddd	ssssssss	Result = 0	D[0]	Written	4

Concise Truth Table:

In					Out		
Destination	Source	Z	C	Effects	Destination	Z	C
\$0000_0000; 0	\$0000_0001; 1	-	-	wz wc	\$0000_0000; 0	1	0
\$1234_5678; -305,419,896	\$0000_0004; 4	-	-	wz wc	\$8123_4567; -2,128,394,905	0	0
\$8123_4567; -2,128,394,905	\$0000_000C; 12	-	-	wz wc	\$5678_1234; 1,450,709,556	0	1
\$5678_1234; 1,450,709,556	\$0000_0010; 16	-	-	wz wc	\$1234_5678; 305,419,896	0	0

Explanation

ROR (Rotate Right) rotates *Value* right, *Bits* times. The LSBs rotated out of *Value* are rotated into its MSBs.

If the **WZ** effect is specified, the Z flag is set (1) if the resulting *Value* equals zero. If the **WC** effect is specified, at the end of the operation, the C flag is set equal to *Value*'s original bit 0. The result is written to *Value* unless the **NR** effect is specified.

SAR – Assembly Language Reference

SAR

Instruction: Shift value arithmetically right by specified number of bits.

SAR Value, <#> Bits

Result: *Value* is shifted arithmetically right by *Bits*.

- **Value** (d-field) is the register to shift arithmetically right.
- **Bits** (s-field) is a register or a 5-bit literal whose value is the number of bits to shift arithmetically right.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
001110	001i	1111	dddddd	sssssss	Result = 0	D[0]	Written	4

Concise Truth Table:

In					Out				
Destination	Source	Z	C	Effects	Destination	Z	C		
\$FFFF_FF9C; -100	\$0000_0001; 1	-	-	WZ WC	\$FFFF_FFCE; -50	0	0		
\$FFFF_FF9C; -100	\$0000_0002; 2	-	-	WZ WC	\$FFFF_FFE7; -25	0	0		
\$FFFF_FF9C; -100	\$0000_0003; 3	-	-	WZ WC	\$FFFF_FFF3; -13	0	0		
\$FFFF_FFF3; -13	\$0000_0001; 1	-	-	WZ WC	\$FFFF_FFF9; -7	0	1		
\$FFFF_FFF9; -7	\$0000_0001; 1	-	-	WZ WC	\$FFFF_FFFC; -4	0	1		
\$FFFF_FFFC; -4	\$0000_0001; 1	-	-	WZ WC	\$FFFF_FFFE; -2	0	0		
\$0000_0006; 6	\$0000_0001; 1	-	-	WZ WC	\$0000_0003; 3	0	0		
\$0000_0006; 6	\$0000_0002; 2	-	-	WZ WC	\$0000_0001; 1	0	0		
\$0000_0006; 6	\$0000_0003; 3	-	-	WZ WC	\$0000_0000; 0	1	0		

Explanation

SAR (Shift Arithmetic Right) shifts *Value* right by *Bits* places, extending the MSB along the way. This has the effect of preserving the sign in a signed value, thus **SAR** is a quick divide-by-power-of-two for signed integer values.

If the **WZ** effect is specified, the Z flag is set (1) if the resulting *Value* equals zero. If the **WC** effect is specified, the C flag is set equal to *Value*'s original bit 0. The result is written to *Value* unless the **NR** effect is specified.

SHL

Instruction: Shift value left by specified number of bits.

SHL Value, ⟨#⟩ Bits

Result: *Value* is shifted left by *Bits*.

- **Value** (d-field) is the register to shift left.
- **Bits** (s-field) is a register or a 5-bit literal whose value is the number of bits to shift left.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
0010111	001i	1111	ddddddddd	sssssssss	Result = 0	D[31]	Written	4

Concise Truth Table:

In				Out			
Destination	Source	Z	C	Effects	Destination	Z	C
\$8765_4321; -2,023,406,815	\$0000_0004; 4	-	-	wz wc	\$7654_3210; 1,985,229,328	0	1
\$7654_3210; 1,985,229,328	\$0000_000C; 12	-	-	wz wc	\$4321_0000; 1,126,236,160	0	0
\$4321_0000; 1,126,236,160	\$0000_0010; 16	-	-	wz wc	\$0000_0000; 0	1	0

Explanation

SHL (Shift Left) shifts *Value* left by *Bits* places and sets the new LSBs to 0.

If the **WZ** effect is specified, the Z flag is set (1) if the resulting *Value* equals zero. If the **WC** effect is specified, the C flag is set equal to *Value*'s original bit 31. The result is written to *Value* unless the **NR** effect is specified.

SHR – Assembly Language Reference

SHR

Instruction: Shift value right by specified number of bits.

SHR Value, (#) Bits

Result: *Value* is shifted right by *Bits*.

- **Value** (d-field) is the register to shift right.
- **Bits** (s-field) is a register or a 5-bit literal whose value is the number of bits to shift right.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
001010	001i	1111	dddddd	ssssss	Result = 0	D[0]	Written	4

Concise Truth Table:

In				Out			
Destination	Source	Z	C	Effects	Destination	Z	C
\$1234_5678; 305,419,896	\$0000_0004; 4	-	-	wz wc	\$0123_4567; 19,088,743	0	0
\$0123_4567; 19,088,743	\$0000_000C; 12	-	-	wz wc	\$0000_1234; 4,660	0	1
\$0000_1234; 4,660	\$0000_0010; 16	-	-	wz wc	\$0000_0000; 0	1	0

Explanation

SHR (Shift Right) shifts *Value* right by *Bits* places and sets the new MSBs to 0.

If the **WZ** effect is specified, the Z flag is set (1) if the resulting *Value* equals zero. If the **WC** effect is specified, the C flag is set equal to *Value*'s original bit 0. The result is written to *Value* unless the **NR** effect is specified.

SUB

Instruction: Subtract two unsigned values.

SUB Value1, ⟨#⟩ Value2

Result: Difference of unsigned *Value1* and unsigned *Value2* is stored in *Value1*.

- **Value1** (d-field) is the register containing the value to subtract *Value2* from, and is the destination in which to write the result.
- **Value2** (s-field) is a register or a 9-bit literal whose value is subtracted from *Value1*.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
100001	001i	1111	ddddddddd	sssssssss	D - S = 0	Unsigned Borrow	Written	4

Concise Truth Table:

In				Out			
Destination ¹	Source	Z	C	Effects	Destination	Z	C
\$0000_0002; 2	\$0000_0001; 1	-	-	wz wc	\$0000_0001; 1	0	0
\$0000_0002; 2	\$0000_0002; 2	-	-	wz wc	\$0000_0000; 0	1	0
\$0000_0002; 2	\$0000_0003; 3	-	-	wz wc	\$FFFF_FFFF; 4,294,967,295	0	1

¹ Both Source and Destination are treated as unsigned values.

Explanation

SUB subtracts the unsigned *Value2* from the unsigned *Value1* and stores the result into the *Value1* register.

If the **WZ** effect is specified, the Z flag is set (1) if *Value1* – *Value2* equals zero. If the **WC** effect is specified, the C flag is set (1) if the subtraction resulted in an unsigned borrow (32-bit overflow). The result is written to *Value1* unless the **NR** effect is specified.

To subtract unsigned, multi-long values, use **SUB** followed by **SUBX**. See **SUBX** on page 354 for more information.

SUBABS – Assembly Language Reference

SUBABS

Instruction: Subtract an absolute value from another value.

SUBABS Value, ⟨#⟩ SValue

Result: Difference of *Value* and absolute of signed *SValue* is stored in *Value*.

- **Value** (d-field) is the register containing the value to subtract the absolute of *SValue* from, and is the destination in which to write the result.
- **SValue** (s-field) is a register or a 9-bit literal whose absolute value is subtracted from *Value*.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
100011	001i	1111	dddddd	ssssss	D - S = 0	Unsigned Borrow ¹	Written	4

¹ If S is negative, C Result is the inverse of unsigned carry (for D + S).

Concise Truth Table:

In				Out			
Destination ¹	Source	Z	C	Effects	Destination	Z	C
\$0000_0003; 3	\$FFFF_FFFC; -4	-	-	WZ WC	\$FFFF_FFFF; 4,294,967,295	0	0
\$0000_0003; 3	\$FFFF_FFFD; -3	-	-	WZ WC	\$0000_0000; 0	1	1
\$0000_0003; 3	\$FFFF_FFFE; -2	-	-	WZ WC	\$0000_0001; 1	0	1
\$0000_0003; 3	\$FFFF_FFFF; -1	-	-	WZ WC	\$0000_0002; 2	0	1
\$0000_0003; 3	\$0000_0002; 2	-	-	WZ WC	\$0000_0001; 1	0	0
\$0000_0003; 3	\$0000_0003; 3	-	-	WZ WC	\$0000_0000; 0	1	0
\$0000_0003; 3	\$0000_0004; 4	-	-	WZ WC	\$FFFF_FFFF; 4,294,967,295	0	1

¹ Destination is treated as an unsigned value.

Explanation

SUBABS subtracts the absolute of *SValue* from *Value* and stores the result into the *Value* register.

If the **WZ** effect is specified, the Z flag is set (1) if *Value* – $|SValue|$ equals zero. If the **WC** effect is specified, the C flag is set (1) if the subtraction resulted in an unsigned borrow (32-bit overflow). The result is written to *Value* unless the **NR** effect is specified.

SUBS

Instruction: Subtract two signed values.

SUBS SValue1, ⟨#⟩ SValue2

Result: Difference of signed *SValue1* and signed *SValue2* is stored in *SValue1*.

- **SValue1** (d-field) is the register containing the value to subtract *SValue2* from, and is the destination in which to write the result.
- **SValue2** (s-field) is a register or a 9-bit literal whose value is subtracted from *SValue1*.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
110101 001i	1111	ddddddddd	sssssssss		D - S = 0	Signed Overflow	Written	4

Concise Truth Table:

In				Out			
Destination	Source	Z	C	Effects	Destination	Z	C
\$0000_0001; 1	\$0000_0001; 1	-	-	wz wc	\$0000_0000; 0	1	0
\$0000_0001; 1	\$0000_0002; 2	-	-	wz wc	\$FFFF_FFFF; -1	0	0
\$FFFF_FFFF; -1	\$FFFF_FFFF; -1	-	-	wz wc	\$0000_0000; 0	1	0
\$FFFF_FFFF; -1	\$FFFF_FFFE; -2	-	-	wz wc	\$0000_0001; 1	0	0
\$8000_0001; -2,147,483,647	\$0000_0001; 1	-	-	wz wc	\$8000_0000; -2,147,483,648	0	0
\$8000_0001; -2,147,483,647	\$0000_0002; 2	-	-	wz wc	\$7FFF_FFFF; 2,147,483,647	0	1
\$7FFF_FFFE; 2,147,483,646	\$FFFF_FFFF; -1	-	-	wz wc	\$7FFF_FFFF; 2,147,483,647	0	0
\$7FFF_FFFE; 2,147,483,646	\$FFFF_FFFE; -2	-	-	wz wc	\$8000_0000; -2,147,483,648	0	1

Explanation

SUBS subtracts the signed *SValue2* from the signed *SValue1* and stores the result into the *SValue1* register.

If the **WZ** effect is specified, the Z flag is set (1) if *SValue1* – *SValue2* equals zero. If the **WC** effect is specified, the C flag is set (1) if the subtraction resulted in a signed overflow. The result is written to *SValue1* unless the **NR** effect is specified.

To subtract signed, multi-long values, use **SUB**, possibly **SUBX**, and finally **SUBSX**. See **SUBSX** on page 352 for more information.

SUBSX – Assembly Language Reference

SUBSX

Instruction: Subtract signed value plus C from another signed value.

SUBSX SValue1, <#> SValue2

Result: Difference of signed *SValue1*, and signed *SValue2* plus C flag, is stored in *SValue1*.

- **SValue1** (d-field) is the register containing the value to subtract *SValue2* plus C from, and is the destination in which to write the result.
- **SValue2** (s-field) is a register or a 9-bit literal whose value plus C is subtracted from *SValue1*.

Opcode Table:

-INSTR-	-ZCRI-	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
110111	001i	1111	dddddd	ssssss	Z & (D-(S+C) = 0)	Signed Overflow	Written	4

Concise Truth Table:

In				Out			
Destination	Source	Z	C	Effects	Destination	Z	C
\$0000_0001; 1	\$0000_0001; 1	0	0	wz wc	\$0000_0000; 0	0	0
\$0000_0001; 1	\$0000_0001; 1	1	0	wz wc	\$0000_0000; 0	1	0
\$0000_0001; 1	\$0000_0001; 1	x	1	wz wc	\$FFFF_FFFF; -1	0	0
\$FFFF_FFFF; -1	\$FFFF_FFFF; -1	0	0	wz wc	\$0000_0000; 0	0	0
\$FFFF_FFFF; -1	\$FFFF_FFFF; -1	1	0	wz wc	\$0000_0000; 0	1	0
\$FFFF_FFFF; -1	\$FFFF_FFFF; -1	x	1	wz wc	\$FFFF_FFFF; -1	0	0
\$8000_0001; -2,147,483,647	\$0000_0001; 1	x	0	wz wc	\$8000_0000; -2,147,483,648	0	0
\$8000_0001; -2,147,483,647	\$0000_0001; 1	x	1	wz wc	\$7FFF_FFFF; 2,147,483,647	0	1
\$7FFF_FFFF; 2,147,483,647	\$FFFF_FFFF; -1	x	0	wz wc	\$8000_0000; -2,147,483,648	0	1
\$7FFF_FFFF; 2,147,483,647	\$FFFF_FFFF; -1	x	1	wz wc	\$7FFF_FFFF; 2,147,483,647	0	0

Explanation

SUBSX (Subtract Signed, Extended) subtracts the signed value of *SValue2* plus C from *SValue1*, and stores the result into the *SValue1* register. The **SUBSX** instruction is used to perform signed multi-long subtraction; 64-bit subtractions, for example.

In a signed multi-long operation, the first instruction is unsigned (ex: **SUB**), any middle instructions are unsigned, extended (ex: **SUBX**), and the last instruction is signed, extended

3: Assembly Language Reference – SUBSX

(ex: **SUBSX**). Make sure to use the **WC**, and optionally **WZ**, effect on the leading **SUB** and **SUBX** instructions.

For example, a signed double-long (64-bit) subtraction may look like this:

```
sub XLow, YLow wc wz 'Subtract low longs; save C and Z  
subsx XHigh, YHigh 'Subtract high longs
```

After executing the above, the double-long (64-bit) result is in the long registers $XHigh:XLow$. If $XHigh:XLow$ started out as \$0000_0000:0000_0001 (1) and $YHigh:YLow$ was \$0000_0000:0000_0002 (2) the result in $XHigh:XLow$ would be \$FFFF_FFFF:FFFF_FFFF (-1). This is demonstrated below.

	Hexadecimal	Decimal
	(high) (low)	
(XHigh:XLow)	\$0000_0000:0000_0001	1
- (YHigh:YLow)	- \$0000_0000:0000_0002	2
	-----	-----
	= \$FFFF_FFFF:FFFF_FFFF	= -1

A signed triple-long (96-bit) subtraction would look similar but with a **SUBX** instruction inserted between the **SUB** and **SUBSX** instructions:

```
sub XLow, YLow wc wz 'Subtract low longs; save C and Z  
subx XMid, YMid wc wz 'Subtract middle longs; save C and Z  
subsx  XHigh, YHigh  wc wz 'Subtract high longs
```

Of course, it may be necessary to specify the WC and WZ effects on the final instruction, **SUBSX**, in order to watch for a result of zero or signed overflow condition. Note that during this multi-step operation the Z flag always indicates if the result is turning out to be zero, but the C flag indicates unsigned borrows until the final instruction, **SUBSX**, in which it indicates signed overflow.

For **SUBSX**, if the **WZ** effect is specified, the Z flag is set (1) if Z was previously set and $SValue1 - (SValue2 + C)$ equals zero (use **WC** and **WZ** on preceding **SUB** and **SUBX** instructions). If the **WC** effect is specified, the C flag is set (1) if the subtraction resulted in a signed overflow. The result is written to *SValue1* unless the **NB** effect is specified).

SUBX – Assembly Language Reference

SUBX

Instruction: Subtract unsigned value plus C from another unsigned value.

SUBX Value1, (#) Value2

Result: Difference of unsigned *Value1*, and unsigned *Value2* plus C flag, is stored in *Value1*.

- **Value1** (d-field) is the register containing the value to subtract *Value2* plus C from, and is the destination in which to write the result.
- **Value2** (s-field) is a register or a 9-bit literal whose value plus C is subtracted from *Value1*.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
110011	001i	1111	ddddddddd	sssssssss	Z & (D-(S+C) = 0)	Unsigned Borrow	Written	4

Concise Truth Table:

In				Out			
Destination ¹	Source ¹	Z	C	Effects	Destination	Z	C
\$0000_0001; 1	\$0000_0001; 1	0	0	wz wc	\$0000_0000; 0	0	0
\$0000_0001; 1	\$0000_0001; 1	1	0	wz wc	\$0000_0000; 0	1	0
\$0000_0001; 1	\$0000_0001; 1	x	1	wz wc	\$FFFF_FFFF; 4,294,967,295	0	1

¹ Both Source and Destination are treated as unsigned values.

Explanation

SUBX (Subtract Extended) subtracts the unsigned value of *Value2* plus C from the unsigned *Value1* and stores the result into the *Value1* register. The SUBX instruction is used to perform multi long subtraction; 64-bit subtractions, for example.

In a multi-long operation, the first instruction is unsigned (ex: SUB), any middle instructions are unsigned, extended (ex: SUBX), and the last instruction is unsigned, extended (SUBX) or signed, extended (SUBSX) depending on the nature of the original multi-long values. We'll discuss unsigned multi-long values here; see SUBSX on page 352 for examples with signed, multi-long values. Make sure to use the WC, and optionally WZ, effect on the leading SUB and SUBX instructions.

3: Assembly Language Reference – SUBX

For example, an unsigned double-long (64-bit) subtraction may look like this:

```
sub XLow, YLow  wc wz ' Subtract low longs; save C and Z
subx XHigh, YHigh ' Subtract high longs
```

After executing the above, the double-long (64-bit) result is in the long registers *XHigh:XLow*. If *XHigh:XLow* started out as \$0000_0001:0000_0000 (4,294,967,296) and *YHigh:YLow* was \$0000_0000:0000_0001 (1) the result in *XHigh:XLow* would be \$0000_0000:FFFF_FFFF (4,294,967,295). This is demonstrated below.

	Hexadecimal	Decimal
	(high)	(low)
(XHigh:XLow)	\$0000_0001:0000_0000	4,294,967,296
- (YHigh:YLow)	- \$0000_0000:0000_0001	- 1
	-----	-----
	= \$0000_0000:FFFF_FFFF	= 4,294,967,295

Of course, it may be necessary to specify the **WC** and **WZ** effects on the final instruction, **SUBX**, in order to watch for a result of zero or an unsigned borrow condition.

For **SUBX**, if the **WZ** effect is specified, the Z flag is set (1) if Z was previously set and *Value1* - (*Value2* + C) equals zero (use **WC** and **WZ** on preceding **SUB** and **SUBX** instructions). If the **WC** effect is specified, the C flag is set (1) if the subtraction resulted in an unsigned borrow (32-bit overflow). The result is written to *Value1* unless the **NR** effect is specified.

SUMC – Assembly Language Reference

SUMC

Instruction: Sum a signed value with another whose sign is inverted depending on C.

SUMC SValue1, ⟨#⟩ SValue2

Result: Sum of signed *SValue1* and $\pm SValue2$ is stored in *SValue1*.

- **SValue1** (d-field) is the register containing the value to sum with either $-SValue2$ or $SValue2$, and is the destination in which to write the result.
- **SValue2** (s-field) is a register or a 9-bit literal whose value is sign-affected by C and summed into *SValue1*.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
100100 001i 1111 dddddddd ssssssss					D \pm S = 0	Signed Overflow	Written	4

Concise Truth Table:

In					Out			
Destination	Source	Z	C	Effects	Destination	Z	C	
\$0000_0001; 1	\$0000_0001; 1	-	0	WZ WC	\$0000_0002; 2	0	0	
\$0000_0001; 1	\$0000_0001; 1	-	1	WZ WC	\$0000_0000; 0	1	0	
\$0000_0001; 1	\$FFFF_FFFF; -1	-	0	WZ WC	\$0000_0000; 0	1	0	
\$FFFF_FFFF; -1	\$FFFF_FFFF; -1	-	0	WZ WC	\$FFFF_FFFE; -2	0	0	
\$FFFF_FFFF; -1	\$FFFF_FFFF; -1	-	1	WZ WC	\$0000_0000; 0	1	0	
\$FFFF_FFFF; -1	\$0000_0001; 1	-	0	WZ WC	\$0000_0000; 0	1	0	
\$8000_0000; -2,147,483,648	\$0000_0001; 1	-	0	WZ WC	\$8000_0001; -2,147,483,647	0	0	
\$8000_0000; -2,147,483,648	\$0000_0001; 1	-	1	WZ WC	\$7FFF_FFFF; 2,147,483,647	0	1	
\$8000_0000; -2,147,483,648	\$FFFF_FFFF; -1	-	0	WZ WC	\$7FFF_FFFF; 2,147,483,647	0	1	
\$7FFF_FFFF; 2,147,483,647	\$FFFF_FFFF; -1	-	0	WZ WC	\$7FFF_FFFE; 2,147,483,646	0	0	
\$7FFF_FFFF; 2,147,483,647	\$FFFF_FFFF; -1	-	1	WZ WC	\$8000_0000; -2,147,483,648	0	1	
\$7FFF_FFFF; 2,147,483,647	\$0000_0001; 1	-	0	WZ WC	\$8000_0000; -2,147,483,648	0	1	

Explanation

SUMC (Sum with C-affected sign) adds the signed value of *SValue1* to $-SValue2$ (if C = 1) or to *SValue2* (if C = 0) and stores the result into the *SValue1* register.

If the **WZ** effect is specified, the Z flag is set (1) if $SValue1 \pm SValue2$ equals zero. If the **WC** effect is specified, the C flag is set (1) if the summation resulted in a signed overflow. The result is written to *SValue1* unless the **NR** effect is specified.

SUMNC

Instruction: Sum a signed value with another whose sign is inverted depending on !C.

SUMNC SValue1, <#> SValue2

Result: Sum of signed *SValue1* and $\pm SValue2$ is stored in *SValue1*.

- **SValue1** (d-field) is the register containing the value to sum with either *SValue2* or $-SValue2$, and is the destination in which to write the result.
- **SValue2** (s-field) is a register or a 9-bit literal whose value is sign-affected by !C and summed into *SValue1*.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
100101	001i	1111	dddddddd	ssssssss	D \pm S = 0	Signed Overflow	Written	4

Concise Truth Table:

In					Out			
Destination	Source	Z	C	Effects	Destination	Z	C	
\$0000_0001; 1	\$0000_0001; 1	-	0	WZ WC	\$0000_0000; 0	1	0	
\$0000_0001; 1	\$0000_0001; 1	-	1	WZ WC	\$0000_0002; 2	0	0	
\$0000_0001; 1	\$FFFF_FFFF; -1	-	1	WZ WC	\$0000_0000; 0	1	0	
\$FFFF_FFFF; -1	\$FFFF_FFFF; -1	-	0	WZ WC	\$0000_0000; 0	1	0	
\$FFFF_FFFF; -1	\$FFFF_FFFF; -1	-	1	WZ WC	\$FFFF_FFFE; -2	0	0	
\$FFFF_FFFF; -1	\$0000_0001; 1	-	1	WZ WC	\$0000_0000; 0	1	0	
\$8000_0000; -2,147,483,648	\$0000_0001; 1	-	0	WZ WC	\$7FFF_FFFF; 2,147,483,647	0	1	
\$8000_0000; -2,147,483,648	\$0000_0001; 1	-	1	WZ WC	\$8000_0001; -2,147,483,647	0	0	
\$8000_0000; -2,147,483,648	\$FFFF_FFFF; -1	-	1	WZ WC	\$7FFF_FFFF; 2,147,483,647	0	1	
\$7FFF_FFFF; 2,147,483,647	\$FFFF_FFFF; -1	-	0	WZ WC	\$8000_0000; -2,147,483,648	0	1	
\$7FFF_FFFF; 2,147,483,647	\$FFFF_FFFF; -1	-	1	WZ WC	\$7FFF_FFFE; 2,147,483,646	0	0	
\$7FFF_FFFF; 2,147,483,647	\$0000_0001; 1	-	1	WZ WC	\$8000_0000; -2,147,483,648	0	1	

Explanation

SUMNC (Sum with !C-affected sign) adds the signed value of *SValue1* to *SValue2* (if C = 1) or to $-SValue2$ (if C = 0) and stores the result into the *SValue1* register.

If the **WZ** effect is specified, the Z flag is set (1) if $SValue1 \pm SValue2$ equals zero. If the **WC** effect is specified, the C flag is set (1) if the summation resulted in a signed overflow. The result is written to *SValue1* unless the **NR** effect is specified.

SUMNZ – Assembly Language Reference

SUMNZ

Instruction: Sum a signed value with another whose sign is inverted depending on !Z.

SUMNZ *SValue1*, ⟨#⟩ *SValue2*

Result: Sum of signed *SValue1* and $\pm SValue2$ is stored in *SValue1*.

- **SValue1** (d-field) is the register containing the value to sum with either *SValue2* or $-SValue2$, and is the destination in which to write the result.
- **SValue2** (s-field) is a register or a 9-bit literal whose value is sign-affected by !Z and summed into *SValue1*.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
100111	001i	1111	dddddd	ssssss	D \pm S = 0	Signed Overflow	Written	4

Concise Truth Table:

In					Out			
Destination	Source	Z	C	Effects	Destination	Z	C	
\$0000_0001; 1	\$0000_0001; 1	0	-	WZ WC	\$0000_0000; 0	1	0	
\$0000_0001; 1	\$0000_0001; 1	1	-	WZ WC	\$0000_0002; 2	0	0	
\$0000_0001; 1	\$FFFF_FFFF; -1	1	-	WZ WC	\$0000_0000; 0	1	0	
\$FFFF_FFFF; -1	\$FFFF_FFFF; -1	0	-	WZ WC	\$0000_0000; 0	1	0	
\$FFFF_FFFF; -1	\$FFFF_FFFF; -1	1	-	WZ WC	\$FFFF_FFFE; -2	0	0	
\$FFFF_FFFF; -1	\$0000_0001; 1	1	-	WZ WC	\$0000_0000; 0	1	0	
\$8000_0000; -2,147,483,648	\$0000_0001; 1	0	-	WZ WC	\$7FFF_FFFF; 2,147,483,647	0	1	
\$8000_0000; -2,147,483,648	\$0000_0001; 1	1	-	WZ WC	\$8000_0001; -2,147,483,647	0	0	
\$8000_0000; -2,147,483,648	\$FFFF_FFFF; -1	1	-	WZ WC	\$7FFF_FFFF; 2,147,483,647	0	1	
\$7FFF_FFFF; 2,147,483,647	\$FFFF_FFFF; -1	0	-	WZ WC	\$8000_0000; -2,147,483,648	0	1	
\$7FFF_FFFF; 2,147,483,647	\$FFFF_FFFF; -1	1	-	WZ WC	\$7FFF_FFFE; 2,147,483,646	0	0	
\$7FFF_FFFF; 2,147,483,647	\$0000_0001; 1	1	-	WZ WC	\$8000_0000; -2,147,483,648	0	1	

Explanation

SUMNZ (Sum with !Z-affected sign) adds the signed value of *SValue1* to *SValue2* (if Z = 1) or to $-SValue2$ (if Z = 0) and stores the result into the *SValue1* register.

If the **WZ** effect is specified, the Z flag is set (1) if $SValue1 \pm SValue2$ equals zero. If the **WC** effect is specified, the C flag is set (1) if the summation resulted in a signed overflow. The result is written to *SValue1* unless the **NR** effect is specified.

SUMZ

Instruction: Sum a signed value with another whose sign is inverted depending on Z.

SUMZ SValue1, ⟨#⟩ SValue2

Result: Sum of signed *SValue1* and $\pm SValue2$ is stored in *SValue1*.

- **SValue1** (d-field) is the register containing the value to sum with either $-SValue2$ or $SValue2$, and is the destination in which to write the result.
- **SValue2** (s-field) is a register or a 9-bit literal whose value is sign-affected by Z and summed into *SValue1*.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
100110	001i	1111	dddddddd	ssssssss	D \pm S = 0	Signed Overflow	Written	4

Concise Truth Table:

In				Out			
Destination	Source	Z	C	Effects	Destination	Z	C
\$0000_0001; 1	\$0000_0001; 1	0	-	WZ WC	\$0000_0002; 2	0	0
\$0000_0001; 1	\$0000_0001; 1	1	-	WZ WC	\$0000_0000; 0	1	0
\$0000_0001; 1	\$FFFF_FFFF; -1	0	-	WZ WC	\$0000_0000; 0	1	0
\$FFFF_FFFF; -1	\$FFFF_FFFF; -1	0	-	WZ WC	\$FFFF_FFFE; -2	0	0
\$FFFF_FFFF; -1	\$FFFF_FFFF; -1	1	-	WZ WC	\$0000_0000; 0	1	0
\$FFFF_FFFF; -1	\$0000_0001; 1	0	-	WZ WC	\$0000_0000; 0	1	0
\$8000_0000; -2,147,483,648	\$0000_0001; 1	0	-	WZ WC	\$8000_0001; -2,147,483,647	0	0
\$8000_0000; -2,147,483,648	\$0000_0001; 1	1	-	WZ WC	\$7FFF_FFFF; 2,147,483,647	0	1
\$8000_0000; -2,147,483,648	\$FFFF_FFFF; -1	0	-	WZ WC	\$7FFF_FFFF; 2,147,483,647	0	1
\$7FFF_FFFF; 2,147,483,647	\$FFFF_FFFF; -1	0	-	WZ WC	\$7FFF_FFFE; 2,147,483,646	0	0
\$7FFF_FFFF; 2,147,483,647	\$FFFF_FFFF; -1	1	-	WZ WC	\$8000_0000; -2,147,483,648	0	1
\$7FFF_FFFF; 2,147,483,647	\$0000_0001; 1	0	-	WZ WC	\$8000_0000; -2,147,483,648	0	1

Explanation

SUMZ (Sum with Z-affected sign) adds the signed value of *SValue1* to $-SValue2$ (if Z = 1) or to *SValue2* (if Z = 0) and stores the result into the *SValue1* register.

If the **WZ** effect is specified, the Z flag is set (1) if $SValue1 \pm SValue2$ equals zero. If the **WC** effect is specified, the C flag is set (1) if the summation resulted in a signed overflow. The result is written to *SValue1* unless the **NR** effect is specified.

Symbols – Assembly Language Reference

Symbols

The symbols in Table 3-6 below serve one or more special purposes in Propeller Assembly code. For Spin symbols, see Symbols on page 207. Each symbol's purpose is described briefly with references to other sections that describe it directly or use it in examples.

Table 3-6: Symbols	
Symbol	Purpose(s)
%	Binary indicator: used to indicate that a value is being expressed in binary (base-2). See Value Representations on page 45.
%%	Quaternary indicator: used to indicate a value is being expressed in quaternary (base-4). See Value Representations on page 45.
\$	1) Hexadecimal indicator: used to indicate a value is being expressed in hexadecimal (base-16). See Value Representations on page 45. 2) Assembly Here indicator: used to indicate current address in assembly instructions. See JMP on page 298.
..	String designator: used to begin and end a string of text characters. See Data blocks on page 99.
—	1) Delimiter: used as a group delimiter in constant values (where a comma ',' or period '.' may normally be used as a number group delimiter). See Value Representations on page 45. 2) Underscore: used as part of a symbol. See Symbol Rules on page 45.
#	Assembly Literal indicator: used to indicate an expression or symbol is a literal value rather than a register address. See Where Does an Instruction Get Its Data? on page 240.

3: Assembly Language Reference – Symbols

Table 3-6: Symbols (continued)

Symbol	Purpose(s)
:	Assembly local label indicator: appears immediately before a local label. See Global and Local Labels on page 242.
,	List delimiter: used to separate items in lists. See the DAT section's Declaring Data (Syntax 1) on page 100.
'	Code comment designator: used to enter single-line code comments (non-compiled text) for code viewing purposes. See "Using the Propeller Tool" in the software's Help file.
..	Document comment designator: used to enter single-line document comments (non-compiled text) for documentation viewing purposes.
{ }	In-line/multi-line code comment designators: used to enter multi-line code comments (non-compiled text) for code viewing purposes.
{{ }}	In-line/multi-line document comment designators: used to enter multi-line document comments (non-compiled text) for documentation viewing purposes. See "Using the Propeller Tool" in the software's Help file.

TEST – Assembly Language Reference

TEST

Instruction: Bitwise AND two values to affect flags only.

TEST Value1, ⟨#⟩ Value2

Result: Optionally, zero-result and parity of result is written to the Z and C flags.

- *Value1* (d-field) is the register containing the value to bitwise AND with *Value2*.
- *Value2* (s-field) is a register or a 9-bit literal whose value is bitwise ANDed with *Value1*.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
011000	000i	1111	dddddd	ssssss	D = 0	Parity of Result	Not Written	4

Concise Truth Table:

In				Out			
Destination	Source	Z	C	Effects	Destination ¹	Z	C
\$0000_000A; 10	\$0000_0005; 5	-	-	wr wz wc	\$0000_0000; 0	1	0
\$0000_000A; 10	\$0000_0007; 7	-	-	wr wz wc	\$0000_0002; 2	0	1
\$0000_000A; 10	\$0000_000F; 15	-	-	wr wz wc	\$0000_000A; 10	0	0

¹ Destination is not written unless the WR effect is given. NOTE: the TEST instruction with a WR effect is an AND instruction.

Explanation

TEST is similar to AND except it doesn't write a result to *Value1*; it performs a bitwise AND of the values in *Value1* and *Value2* and optionally stores the zero-result and parity of the result in the Z and C flags.

If the WZ effect is specified, the Z flag is set (1) if *Value1* AND *Value2* equals zero. If the WC effect is specified, the C flag is set (1) if the result contains an odd number of high (1) bits.

TESTN

Instruction: Bitwise AND a value with the NOT of another to affect flags only.

TESTN *Value1*, $\langle \# \rangle$ *Value2*

Result: Optionally, zero-result and parity of result is written to the Z and C flags.

- **Value1** (d-field) is the register containing the value to bitwise AND with $\neg Value2$.
- **Value2** (s-field) is a register or a 9-bit literal whose value is inverted (bitwise NOT) and bitwise ANDed with *Value1*.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
011001	000i	1111	ddddddddd	sssssssss	D = 0	Parity of Result	Not Written	4

Concise Truth Table:

In				Out			
Destination	Source	Z	C	Effects	Destination ¹	Z	C
\$F731_125A; -147,778,982	\$FFFF_FFFA; -6	-	-	wr wz wc	\$0000_0000; 0	1	0
\$F731_125A; -147,778,982	\$FFFF_FFF8; -8	-	-	wr wz wc	\$0000_0002; 2	0	1
\$F731_125A; -147,778,982	\$FFFF_FFF0; -16	-	-	wr wz wc	\$0000_000A; 10	0	0

¹ Destination is not written unless the WR effect is given. NOTE: the TESTN instruction with a WR effect is an ANDN instruction.

Explanation

TESTN is similar to ANDN except it doesn't write a result to *Value1*; it performs a bitwise AND NOT of *Value2* into *Value1* and optionally stores the zero-result and parity of the result in the Z and C flags.

If the WZ effect is specified, the Z flag is set (1) if *Value1* AND NOT *Value2* equals zero. If the WC effect is specified, the C flag is set (1) if the result contains an odd number of high (1) bits.

TJNZ – Assembly Language Reference

TJNZ

Instruction: Test value and jump to address if not zero.

TJNZ Value, <#> Address

- **Value** (d-field) is the register to test.
- **Address** (s-field) is the register or a 9-bit literal whose value is the address to jump to when *Value* contains a non-zero number.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
111010	000i	1111	dddddd	ssssss	D = 0	0	Not Written	4 or 8

Concise Truth Table:

In					Out				
Destination	Source	Z	C	Effects	Destination ¹	Z	C		
s0000_0000; 0	\$----_----	-	-	WR WZ WC	s0000_0000; 0	1	0		
s0000_0001; 1	\$----_----	-	-	WR WZ WC	s0000_0001; 1	0	0		

¹ Destination is not written unless the WR effect is given.

Explanation

TJNZ tests the *Value* register and jumps to *Address* if it contains a non-zero number.

When the **WZ** effect is specified, the Z flag is set (1) if the *Value* register contains zero.

TJNZ requires a different amount of clock cycles depending on whether or not it has to jump. If it must jump it takes 4 clock cycles, if no jump occurs it takes 8 clock cycles. Since loops utilizing TJNZ need to be fast, it is optimized in this way for speed.

TJZ

Instruction: Test value and jump to address if zero.

TJZ Value, ⟨#⟩ Address

- **Value** (d-field) is the register to test.
- **Address** (s-field) is the register or a 9-bit literal whose value is the address to jump to when *Value* contains zero.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
1110111 000i	1111	ddddddddd	sssssssss		D = 0	0	Not Written	4 or 8

Concise Truth Table:

In				Out			
Destination	Source	Z	C	Effects	Destination ¹	Z	C
\$0000_0000; 0	\$----_----; -	-	-	wr wz wc	\$0000_0000; 0	1	0
\$0000_0001; 1	\$----_----; -	-	-	wr wz wc	\$0000_0001; 1	0	0

¹ Destination is not written unless the WR effect is given.

Explanation

TJZ tests the *Value* register and jumps to *Address* if it contains zero.

When the **WZ** effect is specified, the Z flag is set (1) if the *Value* register contains zero.

TJZ requires a different amount of clock cycles depending on whether or not it has to jump. If it must jump it takes 4 clock cycles, if no jump occurs it takes 8 clock cycles.

VCFG – Assembly Language Reference

VCFG

Register: Video configuration register.

DAT

<Label> <Condition> Instruction VCFG, SrcOperand <Effects>

DAT

<Label> <Condition> Instruction DestOperand, VCFG <Effects>

- **Label** is an optional statement label. See Common Syntax Elements, page 250.
- **Condition** is an optional execution condition. See Common Syntax Elements, page 250.
- **Instruction** is the desired assembly instruction. **VCFG** may be used in either the assembly instruction's *DestOperand* or *SrcOperand* fields.
- **SrcOperand** is a constant expression used by *Instruction* to operate on, and optionally write to, the **VCFG** register in *DestOperand*.
- **DestOperand** is a constant expression indicating the register that is operated on, and optionally written to, using the value of **VCFG** in *SrcOperand*.

Explanation

VCFG is one of two registers (**VCFG** and **VSCL**) that affect the behavior of a cog's Video Generator. Each cog has a video generator module that facilitates transmitting video image data at a constant rate. The **VCFG** register contains the configuration settings of the video generator.

The following code sets the Video Configuration register to enable video in composite mode 1 with four colors, baseband chroma (color) enabled, on pin group 1, lower 4 pins (which is pins P11:8).

```
 mov vcfg,  VidCfg
VidCfg long %0_10_1_0_1_000_0000000000_001_0_00001111
```

See Registers, page 338, and the Spin language **VCFG** section, page 213, for more information.

VSCL

Register: Video scale register

DAT

 ⟨Label⟩ ⟨Condition⟩ **Instruction** VSCL, SrcOperand ⟨Effects⟩

DAT

 ⟨Label⟩ ⟨Condition⟩ **Instruction** DestOperand, VSCL ⟨Effects⟩

- **Label** is an optional statement label. See Common Syntax Elements, page 250.
- **Condition** is an optional execution condition. See Common Syntax Elements, page 250.
- **Instruction** is the desired assembly instruction. VSCL may be used in either the assembly instruction's *DestOperand* or *SrcOperand* fields.
- **SrcOperand** is a constant expression used by *Instruction* to operate on, and optionally write to, the VSCL register in *DestOperand*.
- **DestOperand** is a constant expression indicating the register that is operated on, and optionally written to, using the value of VSCL in *SrcOperand*.

Explanation

VSCL is one of two registers (VCFG and VSCL) that affect the behavior of a cog's Video Generator. Each cog has a video generator module that facilitates transmitting video image data at a constant rate. The VSCL register sets the rate at which video data is generated.

The following code sets the Video Scale register for 160 pixel clocks and 2,560 frame clocks (for a 16-pixel by 2-bit color frame). Of course, the actual rate at which pixels clock out depends on the frequency of PLLA in combination with this scale factor.

```
 mov vcfg,  VscCfg  
VscCfg  long %000000000000_10100000_101000000000
```

See Registers, page 338, and the Spin language VSCL section, page 216, for more information.

WAITCNT – Assembly Language Reference

WAITCNT

Instruction: Pause a cog's execution temporarily.

WAITCNT Target, <#> Delta

Result: *Target* + *Delta* is stored in *Target*.

- **Target** (d-field) is the register with the target value to compare against the System Counter (**CNT**). When the System Counter has reached *Target*'s value, *Delta* is added to *Target* and execution continues at the next instruction.
- **Delta** (s-field) is the register or a 9-bit literal whose value is added to *Target*'s value in preparation for the next **WAITCNT** instruction. This creates a synchronized delay window.

Opcode Table:

IMPROVED

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
111110 001i 1111 dddddddd ssssssss					Result = 0	Unsigned Carry	Written	6+

Concise Truth Table:

In				Out			
Destination	Source	Z	C	Effects	Destination	Z	C
s0000_0000; 0	s0000_0000; 0	-	-	wz wc	s0000_0000; 0	1	0
\$FFFF_FFFF; 4,294,967,295	s0000_0001; 1	-	-	wz wc	s0000_0000; 0	1	1
s0000_0000; 0	s0000_0001; 1	-	-	wz wc	s0000_0001; 1	0	0

Explanation

WAITCNT, “Wait for System Counter,” is one of four wait instructions (**WAITCNT**, **WAITPEQ**, **WAITPNE**, and **WAITVID**) used to pause execution of a cog until a condition is met. The **WAITCNT** instruction pauses the cog until the global System Counter equals the value in the *Target* register, then it adds *Delta* to *Target* and execution continues at the next instruction. The **WAITCNT** instruction behaves similar to Spin’s **WAITCNT** command for Synchronized Delays; see **WAITCNT** on page 218.

If the **WZ** effect is specified, the Z flag will be set (1) if the sum of *Target* and *Delta* is zero. If the **WC** effect is specified, the C flag will be set (1) if the sum of *Target* and *Delta* resulted in a 32-bit carry (overflow). The result will be written to *Target* unless the **NR** effect is specified.

WAITPEQ

Instruction: Pause a cog's execution until I/O pin(s) match designated state(s).

WAITPEQ State, <#> Mask

- **State** (d-field) is the register with the target state(s) to compare against **INx** ANDed with **Mask**.
- **Mask** (s-field) is the register or a 9-bit literal whose value is bitwise ANDed with **INx** before the comparison with **State**.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
111100	000i	1111	ddddddddd	sssssssss	---	---	Not Written	6+

Concise Truth Table:

In				Out			
Destination	Source	Z	C	Effects	Destination ¹	Z	C
\$0000_0000; 0	\$0000_0000; 0	-	-	WR WZ WC	\$0000_0000; 0	1	0
\$0000_0000; 0	\$0000_0001; 1	-	-	WR WZ WC	\$0000_0001; 1	0	0
\$0000_0001; 1	\$0000_0001; 1	-	-	WR WZ WC	\$0000_0002; 2	0	0
\$0000_0000; 0	\$0000_0002; 2	-	-	WR WZ WC	\$0000_0002; 2	0	0
\$0000_0002; 2	\$0000_0002; 2	-	-	WR WZ WC	\$0000_0004; 4	0	0

¹ Destination is not written unless the WR effect is given.

Explanation

WAITPEQ, “Wait for Pin(s) to Equal,” is one of four wait instructions (**WAITCNT**, **WAITPEQ**, **WAITPNE**, and **WAITVID**) used to pause execution of a cog until a condition is met. The **WAITPEQ** instruction pauses the cog until the result of **INx** ANDed with **Mask** equals the value in the **State** register. **INx** is either **INA** or **INB** depending on the value of the C flag upon execution; **INA** if C = 0, **INB** if C = 1 (the P8X32A is an exception to this rule; it always tests **INA**).

The **WAITPEQ** instruction behaves similar to Spin’s **WAITPEQ** command; see **WAITPEQ** on page 222.

WAITPNE – Assembly Language Reference

WAITPNE

Instruction: Pause a cog's execution until I/O pin(s) do not match designated state(s).

WAITPNE State, ⟨#⟩ Mask

- **State** (d-field) is the register with the target state(s) to compare against **INx ANDed** with **Mask**.
- **Mask** (s-field) is the register or a 9-bit literal whose value is bitwise ANDed with **INx** before the comparison with **State**.

Opcode Table:

IMPROVED

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
111101	000i	1111	dddddd	ssssss	---	---	Not Written	6+

Concise Truth Table:

In				Out			
Destination	Source	Z	C	Effects	Destination ¹	Z	C
\$0000_0000; 0	\$0000_0000; 0	-	-	wr wz wc	\$0000_0000; 0	1	1
\$0000_0000; 0	\$0000_0001; 1	-	-	wr wz wc	\$0000_0002; 2	0	0
\$0000_0001; 1	\$0000_0001; 1	-	-	wr wz wc	\$0000_0003; 3	0	0
\$0000_0000; 0	\$0000_0002; 2	-	-	wr wz wc	\$0000_0003; 3	0	0
\$0000_0002; 2	\$0000_0002; 2	-	-	wr wz wc	\$0000_0002; 2	0	0

¹ Destination is not written unless the WR effect is given.

Explanation

WAITPNE, “Wait for Pin(s) to Not Equal,” is one of four wait instructions (**WAITCNT**, **WAITPEQ**, **WAITPNE**, and **WAITVID**) used to pause execution of a cog until a condition is met. The **WAITPNE** instruction pauses the cog until the result of **INx ANDed** with **Mask** does not match the value in the **State** register. **INx** is either **INA** or **INB** depending on the value of the C flag upon execution; **INA** if C = 0, **INB** if C = 1 (the P8X32A is an exception to this rule; it always tests **INA**). The **WAITPNE** instruction behaves similar to Spin’s **WAITPNE** command; see **WAITPNE** on page 224.

WAITVID

Instruction: Pause a cog’s execution until its Video Generator is available to take pixel data.

WAITVID Colors, <#> Pixels

- **Colors** (d-field) is the register with four byte-sized color values, each describing the four possible colors of the pixel patterns in *Pixels*.
- **Pixels** (s-field) is the register or a 9-bit literal whose value is the next 16-pixel by 2-bit (or 32-pixel by 1-bit) pixel pattern to display.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
111111 000i	1111	ddddddddd	sssssssss		D + S = 0	Unsigned overflow	Not Written	4+ ¹

¹ WAITVID consumes 4 clocks itself; however, complete data handoff requires 7 clocks (6 at some frequencies) between frames. The combination of CTRA PLL frequency and VSCL FrameClocks must provide an effective 7 (or 6) system clocks.

Concise Truth Table:

In					Out			
Destination	Source	Z	C	Effects	Destination ¹	Z	C	
\$0000_0002; 2	\$FFFF_FFFD; -3	-	-	WR WZ WC	\$FFFF_FFFF; -1	0	0	
\$0000_0002; 2	\$FFFF_FFFE; -2	-	-	WR WZ WC	\$0000_0000; 0	1	1	
\$0000_0002; 2	\$FFFF_FFFF; -1	-	-	WR WZ WC	\$0000_0001; 1	0	1	
\$0000_0002; 2	\$0000_0000; 0	-	-	WR WZ WC	\$0000_0002; 2	0	0	

¹ Destination is not written unless the WR effect is given.

Explanation

WAITVID, “Wait for Video Generator,” is one of four wait instructions (**WAITCNT**, **WAITPEQ**, **WAITPNE**, and **WAITVID**) used to pause execution of a cog until a condition is met. The **WAITVID** instruction pauses the cog until its Video Generator hardware is ready for the next pixel data, then the Video Generator accepts that data (*Colors* and *Pixels*) and the cog continues execution with the next instruction. The **WAITVID** instruction behaves similar to Spin’s **WAITVID** command; see **WAITVID** on page 225.

If the **WZ** effect is specified, the Z flag will be set (1) if the *Colors* and *Pixels* are equal.

Make sure to start the cog’s Video Generator module and Counter A before executing the **WAITVID** command or it will wait forever. See **VCFG** on page 213, **VSCL** on page 216, and **CTRA**, **CTR8** on page 95.

WC – Assembly Language Reference

WC

Effect: Cause assembly instruction to modify the C flag.

<Label> <Condition> Instruction Operands WC

Result: C flag is updated with status from the *Instruction*'s execution.

- **Label** is an optional statement label. See Common Syntax Elements on page 250.
- **Condition** is an optional execution condition. See Common Syntax Elements on page 250.
- **Instruction** is the desired assembly instruction.
- **Operands** is zero, one, or two operands as required by the *Instruction*.

Explanation

WC (Write C flag) is one of four optional effects (**NR**, **WR**, **WZ**, and **WC**) that influence the behavior of assembly instructions. **WC** causes an executing assembly instruction to modify the C flag in accordance with its results.

For example, the **CMP** (Compare Unsigned) instruction compares two values (destination and source) but does not automatically write the results to the C and Z flags. You can determine if the destination value is less than the source value by using the **CMP** instruction with the **WC** effect:

```
cmp value1, value2 WC 'C = 1 if value1 < value2
```

The above **CMP** instruction compares `value1` with `value2` and sets C high (1) if `value1` is less than `value2`.

See Effects on page 291 for more information.

WR

Effect: Cause assembly instruction to write a result.

<Label> <Condition> Instruction Operands WR

Result: *Instruction*'s destination register is changed to the result value.

- ***Label*** is an optional statement label. See Common Syntax Elements on page 250.
- ***Condition*** is an optional execution condition. See Common Syntax Elements on page 250.
- ***Instruction*** is the desired assembly instruction.
- ***Operands*** is zero, one, or two operands as required by the *Instruction*.

Explanation

WR (Write Result) is one of four optional effects (**WC**, **WZ**, **NR**, and **WR**) that influence the behavior of assembly instructions. **WR** causes an executing assembly instruction to write its result value to the destination register.

For example, by default the **COGINIT** (Cog Initialize) instruction does not write a result to the destination register. This is fine when wanting to start a cog with a specific ID, but when asking to start the next available cog (i.e., destination register value bit 3 is high) you may like to know what cog was actually started, by ID. You can get the new cog's ID from the **COGINIT** instruction by using the **WR** effect:

```
coginit launch_value WR 'Launch new cog, get ID back
```

Assuming `launch_value` points to a register that contained a high (1) in bit 3, the **COGINIT** instruction starts the next available cog and writes its ID back to the `launch_value` register.

See Effects on page 291 for more information.

WRBYTE – Assembly Language Reference

WRBYTE

Instruction: Write a byte to main memory.

WRBYTE Value, <#> Address

- **Value** (d-field) is the register containing the 8-bit value to write to main memory.
- **Address** (s-field) is a register or a 9-bit literal whose value is the main memory address to write to.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
000000	000i	1111	dddddd	ssssss	---	---	Not Written	8..23

IMPROVED

Concise Truth Table:

In				Out			
Destination	Source	Z	C	Effects	Destination ¹	Z ²	C
S----_----	S----_----	-	-	WZ WC	n/a	1	0

¹ Destination Out doesn't exist since including a WR effect would turn WRBYTE into a RDBYTE instruction.

² The Z flag is set (1) unless the main memory address is on a long boundary.

Explanation

WRBYTE synchronizes to the Hub and writes the lowest byte in *Value* to main memory at *Address*.

The WR effect can not be used with WRBYTE as that would change it to a RDBYTE instruction.

IMPROVED

WRBYTE is a hub instruction. Hub instructions require 8 to 23 clock cycles to execute depending on the relation between the cog's hub access window and the instruction's moment of execution. See Hub on page 24 for more information.

WRLONG

Instruction: Write a long to main memory.

WRLONG *Value*, ⟨#⟩ *Address*

- **Value** (d-field) is the register containing the 32-bit value to write to main memory.
- **Address** (s-field) is a register or a 9-bit literal whose value is the main memory address to write to.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
000010	000i	1111	ddddddddd	sssssssss	---	---	Not Written	8..23

Concise Truth Table:

In				Out			
Destination	Source	Z	C	Effects	Destination ¹	Z ²	C
\$---- -----; -	\$---- -----; -	-	-	WZ WC	n/a	0	0

¹ Destination Out doesn't exist since including a WR effect would turn WRLONG into a RDLONG instruction.

² The Z flag is always cleared (0) since the main memory address (bits 13:2) is always on a long boundary.

Explanation

WRLONG synchronizes to the Hub and writes the long in *Value* to main memory at *Address*.

The WR effect can not be used with WRLONG as that would change it to a RDLONG instruction.

WRLONG is a hub instruction. Hub instructions require 8 to 23 clock cycles to execute depending on the relation between the cog's hub access window and the instruction's moment of execution. Hub on page 24 for more information.

IMPROVED

WRWORD – Assembly Language Reference

WRWORD

Instruction: Write a word to main memory.

WRWORD Value, <#> Address

- **Value** (d-field) is the register containing the 16-bit value to write to main memory.
- **Address** (s-field) is a register or a 9-bit literal whose value is the main memory address to write to.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
000001	000i	1111	dddddd	ssssss	---	---	Not Written	8..23

IMPROVED

Concise Truth Table:

In				Out			
Destination	Source	Z	C	Effects	Destination ¹	Z ²	C
S----_----; -	S----_----; -	-	-	WZ WC	n/a	1	0

¹ Destination Out doesn't exist since including a WR effect would turn WRWORD into a RDWORD instruction.

² The Z flag is set (1) unless the main memory address (bits 13:1) is on a long boundary.

Explanation

WRWORD synchronizes to the Hub and writes the lowest word in *Value* to main memory at *Address*.

The WR effect can not be used with WRWORD as that would change it to a RDWORD instruction.

IMPROVED

WRWORD is a hub instruction. Hub instructions require 8 to 23 clock cycles to execute depending on the relation between the cog's hub access window and the instruction's moment of execution. See Hub on page 24 for more information.

WZ

Effect: Cause assembly instruction to modify the Z flag.

⟨Label⟩ ⟨Condition⟩ Instruction Operands WZ

Result: Z flag is updated with status from the *Instruction*'s execution.

- **Label** is an optional statement label. See Common Syntax Elements on page 250.
- **Condition** is an optional execution condition. See Common Syntax Elements on page 250.
- **Instruction** is the desired assembly instruction.
- **Operands** is zero, one, or two operands as required by the *Instruction*.

Explanation

WZ (Write Z flag) is one of four optional effects (NR, WR, WC, and WZ) that influence the behavior of assembly instructions. WZ causes an executing assembly instruction to modify the Z flag in accordance with its results.

For example, the **CMP** (Compare Unsigned) instruction compares two values (destination and source) but does not automatically write the results to the C and Z flags. You can determine if the destination value is equal to the source value by using the **CMP** instruction with the WZ effect:

```
cmp value1, value2 WZ 'Z = 1 if value1 = value2
```

The above **CMP** instruction compares `value1` with `value2` and sets Z high (1) if `value1` is equal to `value2`.

See Effects on page 291 for more information.

XOR – Assembly Language Reference

XOR

Instruction: Bitwise XOR two values.

XOR Value1, *(#)* Value2

Result: *Value1* XOR *Value2* is stored in *Value1*.

- *Value1* (d-field) is the register containing the value to bitwise XOR with *Value2* and is the destination in which to write the result.
- *Value2* (s-field) is a register or a 9-bit literal whose value is bitwize XORed with *Value1*.

Opcode Table:

-INSTR-	ZCRI	-CON-	-DEST-	-SRC-	Z Result	C Result	Result	Clocks
011011	001i	1111	dddddd	ssssss	Result = 0	Parity of Result	Written	4

Concise Truth Table:

In				Out			
Destination	Source	Z	C	Effects	Destination	Z	C
\$0000_000A; 10	\$0000_0005; 5	-	-	wz wc	\$0000_000F; 15	0	0
\$0000_000A; 10	\$0000_0007; 7	-	-	wz wc	\$0000_000D; 13	0	1
\$0000_000A; 10	\$0000_000A; 10	-	-	wz wc	\$0000_0000; 0	1	0
\$0000_000A; 10	\$0000_000D; 13	-	-	wz wc	\$0000_0007; 7	0	1
\$0000_000A; 10	\$0000_000F; 15	-	-	wz wc	\$0000_0005; 5	0	0

Explanation

XOR (bitwise exclusive OR) performs a bitwise XOR of the value in *Value2* into that of *Value1*.

If the **WZ** effect is specified, the Z flag is set (1) if *Value1* XOR *Value2* equals zero. If the **WC** effect is specified, the C flag is set (1) if the result contains an odd number of high (1) bits. The result is written to *Value1* unless the **NR** effect is specified.

Appendix A: Reserved Word List

These words are always reserved, whether programming in Spin or Propeller Assembly.

Table A-1: Propeller Reserved Word List

_CLKFREQ ^s	CONSTANT ^s	IF_NC_AND_NZ ^a	MIN ^a	PLL4X ^s	SUBSX ^a
_CLKMODE ^s	CTRA ^d	IF_NC_AND_Z ^a	MINS ^a	PLL8X ^s	SUBX ^a
_FREE ^s	CTRB ^d	IF_NC_OR_NZ ^a	MOV ^a	PLL16X ^s	SUMC ^a
_STACK ^s	DAT ^s	IF_NC_OR_Z ^a	MOVD ^a	POSX ^d	SUMNC ^a
_XINFREQ ^s	DIRA ^d	IF_NE ^a	MOVI ^a	PRI ^s	SUMNZ ^a
ABORT ^s	DIRB ^{d#}	IF_NEVER ^a	MOVS ^a	PUB ^s	SUMZ ^a
ABS ^a	DJNZ ^a	IF_NZ ^a	MUL ^{a#}	QUIT ^s	TEST ^a
ABSNEG ^a	ELSE ^s	IF_NZ_AND_C ^a	MULS ^{a#}	RCFAST ^s	TESTN ^a
ADD ^a	ELSEIF ^s	IF_NZ_AND_NC ^a	MUXC ^a	RCL ^a	TJNZ ^a
ADDABS ^a	ELSEIFNOT ^s	IF_NZ_OR_C ^a	MUXNC ^a	RCR ^a	TJZ ^a
ADDS ^a	ENC ^{a#}	IF_NZ_OR_NC ^a	MUXNZ ^a	RCSLOW ^s	TO ^s
ADDSX ^a	FALSE ^d	IF_Z ^a	MUXZ ^a	RDBYTE ^a	TRUE ^d
ADDX ^a	FILE ^s	IF_Z_AND_C ^a	NEG ^a	RDLONG ^a	TRUNC ^s
AND ^d	FIT ^a	IF_Z_AND_NC ^a	NEGC ^a	RDWORD ^a	UNTIL ^s
ANDN ^a	FLOAT ^s	IF_Z_EQ_C ^a	NEGNC ^a	REBOOTS ^s	VAR ^s
BYTE ^s	FROM ^s	IF_Z_NE_C ^a	NEGNZ ^a	REPEAT ^s	VCFG ^d
BYTEFILL ^s	FRQA ^d	IF_Z_OR_C ^a	NEGZ ^a	RES ^a	VSCL ^d
BYTEMOVE ^s	FRQB ^d	IF_Z_OR_NC ^a	NEGZ ^a	RESULT ^s	WAITCNT ^d
CALL ^a	HUBOP ^a	INA ^d	NEXT ^s	RET ^a	WAITPEQ ^d
CASE ^s	IF ^s	INB ^{d#}	NOP ^a	RETURN ^s	WAITPNE ^d
CHIPVER ^s	IFNOT ^s	JMP ^a	NOT ^s	REV ^a	WAITVID ^d
CLKFREQ ^s	IF_A ^a	JMPRET ^a	NR ^a	ROL ^a	WC ^a
CLKMODE ^s	IF_AE ^a	LOCKCLR ^d	OBJ ^s	ROR ^a	WHILE ^s
CLKSET ^d	IF_ALWAYS ^a	LOCKNEW ^d	ONES ^{a#}	ROUND ^s	WORD ^s
CMP ^a	IF_B ^a	LOCKRET ^d	OR ^d	SAR ^a	WORDFILL ^s
CMPS ^a	IF_BE ^a	LOCKSET ^d	ORG ^a	SHL ^a	WORDMOVE ^s
CMPSUB ^a	IF_C ^a	LONG ^s	OTHER ^s	SHR ^a	WR ^a
CMPSX ^a	IF_C_AND_NZ ^a	LONGFILL ^s	OUTA ^d	SPR ^s	WRBYTE ^a
CMPX ^a	IF_C_AND_Z ^a	LONGMOVE ^s	OUTB ^{d#}	STEP ^s	WRLONG ^a
CNT ^d	IF_C_EQ_Z ^a	LOOKDOWN ^s	PAR ^d	STRCOMP ^s	WRWORD ^a
COGID ^d	IF_C_NE_Z ^a	LOOKDOWNZ ^s	PHSA ^d	STRING ^s	WZ ^a
COGINIT ^d	IF_C_OR_NZ ^a	LOOKUP ^s	PHSB ^d	STRSIZE ^s	XINPUT ^s
COGNEW ^s	IF_C_OR_Z ^a	LOOKUPZ ^s	PI ^d	SUB ^a	XOR ^a
COGSTOP ^d	IF_E ^a	MAX ^a	PLL1X ^s	SUBABS ^a	XTAL1 ^s
CON ^s	IF_NC ^a	MAXS ^a	PLL2X ^s	SUBS ^a	XTAL2 ^s
					XTAL3 ^s

a = Assembly element; s = Spin element; d = dual (available in both languages); # = reserved for future use

Appendix B: Math Samples and Function Tables

Multiplication, Division, and Square Root

Multiplication, division, and square root can be computed by using add, subtract, and shift instructions. Here is an unsigned multiplier routine that multiplies two 16-bit values to yield a 32-bit product:

```
'' Multiply x[15..0] by y[15..0] (y[31..16] must be 0)
' on exit, product in y[31..0]

multiply shl x,#16 'get multiplicand into x[31..16]
 mov t,#16 'ready for 16 multiplier bits
 shr y,#1 wc 'get initial multiplier bit into c
:loop if_c add y,x wc 'if c set, add multiplicand to product
 rcr y,#1 wc 'put next multiplier in c, shift prod.
 djnz t,:loop 'loop until done
multiply_ret  ret 'return with product in y[31..0]
```

The above routine's execution time could be cut by ~1/3 if the loop was unrolled, repeating the **ADD / RCR** sequence and getting rid of the **DJNZ** instruction.

Division is like multiplication, but backwards. It is potentially more complex, though, because a comparison test must be performed before a subtraction can take place. To remedy this, there is a special **CMPSUB D, S** instruction which tests to see if a subtraction can be performed without causing an underflow. If no underflow would occur, the subtraction takes place and the C output is 1. If an underflow would occur, D is left alone and the C output is 0.

Here is an unsigned divider routine that divides a 32-bit value by a 16-bit value to yield a 16-bit quotient and a 16-bit remainder:

```
' Divide x[31..0] by y[15..0] (y[16] must be 0)
' on exit, quotient is in x[15..0] and remainder is in x[31..16]

divide shl y,#15 'get divisor into y[30..15]
 mov t,#16 'ready for 16 quotient bits
:loop cmpsub x,y wc 'y <= x? Subtract it, quotient bit in c
 rcl x,#1 'rotate c into quotient, shift dividend
 djnz t,:loop 'loop until done
divide_ret  ret 'quotient in x[15..0],
 'remainder in x[31..16]
```

Appendix B: Math Samples and Function Tables

Like the multiplier routine, this divider routine could be recoded with a sequence of 16 **CMPSSUB + RCL** instruction pairs to get rid of the **DJNZ** and cut execution time by ~1/3. By making such changes, speed can often be gained at the expense of code size.

Here is a square-root routine that uses the **CMPSSUB** instruction:

```
' Compute square-root of y[31..0] into x[15..0]

root mov a,#0 'reset accumulator
 mov x,#0 'reset root
 mov t,#16 'ready for 16 root bits
:loop shl y,#1  wc 'rotate top two bits of y to accumulator
 rcl a,#1
 shl y,#1  wc
 rcl a,#1
 shl x,#2 'determine next bit of root
 or x,#1
 cmpssub a,x wc
 shr x,#2
 rcl x,#1
 djnz t,:loop 'loop until done
root_ret  ret 'square root in x[15..0]
```

Many complex math functions can be realized by additions, subtractions, and shifts. Though specific examples were given here, these types of algorithms may be coded in many different ways to best suit the application.

Log and Anti-Log Tables (\$C000–DFFF)

The log and anti-log tables are useful for converting values between their number form and exponent form.

When numbers are encoded into exponent form, simple math operations take on more complex effects. For example ‘add’ and ‘subtract’ become ‘multiply’ and ‘divide,’ ‘shift-left’ becomes ‘square’ and ‘shift-right’ becomes ‘square-root,’ and ‘divide by 3’ will produce ‘cube root.’ Once the exponent is converted back to a number, the result will be apparent. This process is imperfect, but quite fast.

For applications where many multiplies and divides must be performed in the absence of many additions and subtractions, exponential encoding can greatly speed things up. Exponential encoding is also useful for compressing numbers into fewer bits – sacrificing resolution at higher magnitude. In many applications, such as audio synthesis, the nature of signals is logarithmic in both frequency and magnitude. Processing such data in exponent

Appendix B: Math Samples and Function Tables

form is quite natural and efficient, as it lends a ‘linear’ simplicity to what is actually logarithmic.

The code examples given below use each tables’ samples verbatim. Higher resolution could be achieved by linearly interpolating between table samples, since the slope change is very slight from sample to sample. The cost, though, would be larger code and lower execution speed.

Log Table (\$C000-\$CFFF)

The log table contains data used to convert unsigned numbers into base-2 exponents.

The log table is comprised of 2,048 unsigned words which make up the base-2 fractional exponents of numbers. To use this table, you must first determine the integer portion of the exponent of the number you are converting. This is simply the leading bit position. For \$60000000 this would be 30 (\$1E). This integer portion will always fit within 5 bits. Isolate these 5 bits into the result so that they occupy bit positions 20..16. In our case of \$60000000, we would now have a partial result of \$001E0000. Next, top-justify and isolate the first 11 bits below the leading bit into positions 11..1. This would be \$0800 for our example. Add \$C000 for the log table base and you now have the actual word address of the fractional exponent. By reading the word at \$C800, we get the value \$95C0. Adding this into the partial result yields \$001E95C0 – that’s \$60000000 in exponent form. Note that bits 20..16 make up the integer portion of the exponent, while bits 15..0 make up the fractional portion, with bit 15 being the $\frac{1}{2}$, bit 14 being the $\frac{1}{4}$, and so on, down to bit 0. The exponent can now be manipulated by adding, subtracting, and shifting. Always insure that your math operations will never drive the exponent below 0 or cause it to overflow bit 20. Otherwise, it may not convert back to a number correctly.

Here is a routine that will convert an unsigned number into its base-2 exponent using the log table:

```
' Convert number to exponent
' on entry: num holds 32-bit unsigned value
' on exit:  exp holds 21-bit exponent with 5 integer bits and 16 fractional bits

numexp mov exp, #0 'clear exponent

 test num, num4 wz 'get integer portion of exponent
 muxnz  exp, exp4 'while top-justifying number
if_z shl num, #16
 test num, num3 wz
 muxnz  exp, exp3
if_z shl num, #8 wz
 test num, num2 wz
```

Appendix B: Math Samples and Function Tables

```

if_z muxnz exp,exp2
if_z shl num,#4
if_z test num,num1 wz
if_z muxnz exp,exp1
if_z shl num,#2
if_z test num,num0 wz
if_z muxnz exp,exp0
if_z shl num,#1

offset shr num,#30-11 'justify sub-leading bits as word
offset and num,table_mask 'isolate table offset bits
offset add num,table_log 'add log table address
offset rdword num,num 'read fractional portion of exponent
offset or exp,num 'combine fractional & integer portions

numexp_ret ret '91..106 clocks
 '(variance due to HUB sync on RDWORD)

num4 long $FFFF0000
num3 long $FF000000
num2 long $F0000000
num1 long $C0000000
num0 long $80000000
exp4 long $00100000
exp3 long $00080000
exp2 long $00040000
exp1 long $00020000
exp0 long $00010000
table_mask long $0FFE 'table offset mask
table_log  long $C000 'log table base

num long 0 'input
exp long 0 'output

```

Appendix B: Math Samples and Function Tables

Anti-Log Table (\$D000-\$DFFF)

The anti-log table contains data used to convert base-2 exponents into unsigned numbers.

The anti-log table is comprised of 2,048 unsigned words which are each the lower 16-bits of a 17-bit mantissa (the 17th bit is implied and must be set separately). To use this table, shift the top 11 bits of the exponent fraction (bits 15..5) into bits 11..1 and isolate. Add \$D000 for the anti-log table base. Read the word at that location into the result – this is the mantissa. Next, shift the mantissa left to bits 30..15 and set bit 31 – the missing 17th bit of the mantissa. The last step is to shift the result right by 31 minus the exponent integer in bits 20..16. The exponent is now converted to an unsigned number.

Here is a routine that will convert a base-2 exponent into an unsigned number using the anti-log table:

```
' Convert exponent to number
'
' on entry: exp holds 21-bit exponent with 5 integer bits and 16 fraction bits
' on exit: num holds 32-bit unsigned value
'

expnum mov num,exp 'get exponent into number
 shr num,#15-11 'justify exponent fraction as word
offset
 and num,table_mask 'isolate table offset bits
 or num,table_antilog 'add anti-log table address
 rdword num,num 'read mantissa word into number
 shl num,#15 'shift mantissa into bits 30..15
 or num,num0 'set top bit (17th bit of mantissa)
 shr exp,#20-4 'shift exponent integer into bits 4..0
 xor exp,#$1F 'inverse bits to get shift count
 shr num,exp 'shift number into final position

expnum_ret ret '47..62 clocks
 '(variance is due to HUB sync on
RDWORD)

num0 long $80000000 '17th bit of the mantissa
table_mask long $0FFE 'table offset mask
table_antilog long $C000 'anti-log table base

exp long 0 'input
num long 0 'output
```

Appendix B: Math Samples and Function Tables

Sine Table (\$E000-\$F001)

The sine table provides 2,049 unsigned 16-bit sine samples spanning from 0° to 90°, inclusively (0.0439° resolution).

A small amount of assembly code can mirror and flip the sine table samples to create a full-cycle sine/cosine lookup routine that has 13-bit angle resolution and 17-bit sample resolution:

```
' Get sine/cosine
'
' quadrant: 1 2 3 4
' angle: $0000..$07FF  $0800..$0FFF  $1000..$17FF  $1800..$1FFF
' table index: $0000..$07FF  $0800..$0001  $0000..$07FF  $0800..$0001
' mirror: +offset -offset +offset -offset
' flip: +sample +sample -sample -sample
'

' on entry: sin[12..0] holds angle (0° to just under 360°)
' on exit: sin holds signed value ranging from $0000FFFF ('1') to
' $FFFF0001 ('-1')

getcos add sin,sin_90 'for cosine, add 90°
getsin test sin,sin_90 wc 'get quadrant 2|4 into c
 test  sin_sin_180 wz 'get quadrant 3|4 into nz
 negc sin,sin
 or sin,sin_table
 shl sin,#1
 rdword sin,sin
 negnz sin,sin
 'if quadrant 2|4, negate offset
 'or in sin table address >> 1
 'shift left to get final word address
 'read word sample from $E000 to $F000
 'if quadrant 3|4, negate sample
getsin_ret
getcos_ret  ret '39..54 clocks
 '(variance due to HUB sync on RDWORD)

sin_90 long $0800
sin_180 long $1000
sin_table long $E000 >> 1 'sine table base shifted right
sin long 0
```

As with the log and anti-log tables, linear interpolation could be applied to the sine table to achieve higher resolution.

Index

_CLKFREQ (spin), 65–66
_CLKMODE (spin), 68–70
_FREE (spin), 110
_STACK (spin), 202
_XINFREQ (spin), 236–37

A

Abort

 Status, 47
 Trap, 48, 208

ABORT (spin), 47–50

ABS (asm), 257

ABSNEG (asm), 258

Absolute Negative 'ABSNEG', 258

Absolute Value '|', 156

Absolute Value 'ABS', 257

Access collisions, 122

ADC, 95

ADD (asm), 259

Add '+', '+=' , 149

ADDABS (asm), 260

Address '@', 173

Address Plus Symbol '@@', 173

Addressing main memory, 54, 131, 231

Addressing, optimized, 185, 212

ADDS (asm), 261

ADDSX (asm), 262–63

ADDX (asm), 264–65

Align data, 100

Analog-to-digital conversion, 95

AND (asm), 266

AND, Bitwise '&', '&=', 164

AND, Boolean (spin) 'AND', 'AND=', 113, 167

ANDN (asm), 267

Anti-log table, 381, 384

Application

 Defined, 18

 Initial clock mode, 68

 Initial frequency, 65

Architecture, 14–15

Array index designators, [], 208

Assembly language, 238

 ABS, 257
 ABSNEG, 258
 ADD, 259
 ADDABS, 260
 ADDS, 261
 ADDSX, 262–63
 ADDX, 264–65
 AND, 266
 ANDN, 267

 Binary operators, 249

 Branching, 245, 268, 290, 298, 300, 342, 364,
 365

 CALL, 268–70

 CLKSET, 271

 CMP, 272–73

 CMPS, 274–75

 CMPSUB, 276

 CMPSX, 277–79

 CMPX, 280–81

 CNT, 282, 338

 Cog control, 243, 283, 284, 286

 Cog RAM, 240

 COGID, 283

 COGINIT, 284–85

 COGSTOP, 286

 Common syntax elements, 250

 CON field, 251

 Concise truth tables, 252

 Condition field, 250

 Conditions, 243, 287, 295

 Conditions (table), 296

 Configuration, 243, 271

 CTRA, CTRB, 288, 338

 DEST field, 251

 DIRA, DIRB, 289, 338

 Directives, 243, 292, 328, 339

 DJNZ, 290

 Dual commands, 103

 Effects, 245, 291, 325, 372, 373, 377

 Effects (table), 291

 Effects field, 250

 FALSE, 93

 FIT, 292

- Flow control, 245, 268, 290, 298, 300, 342, 364, 365
FRQA, FRQB, 293, 338
Global label, 242
Here indicator, \$, 360
Hub instructions, 256
HUBOP, 294
IF_x (conditions), 295
INA, INB, 297, 338
INSTR field, 251
Instruction field, 250
JMP, 298–99
JMPRET, 300–302
Label field, 250
Launching into a cog, 77, 81, 103
Literal indicator, #, 240, 241, 360
Local label, 242
Local label indicator, :, 242, 361
LOCKCLR, 303
LOCKNEW, 304
LOCKRET, 305
LOCKSET, 306
Main memory access, 245, 335, 336, 337, 374, 375, 376
Master table, 254–55
MAX, 307
MAXS, 308
MIN, 309
MINS, 310
MOV, 311
MOVD, 312
MOVI, 313
MOVS, 314
Multi-long addition, 262, 264
Multi-long comparison, 278, 281
Multi-long subtraction, 352, 354
MUXC, 315
MUXNC, 316
MUXNZ, 317
MUXZ, 318
NEG, 319
NEGC, 320
NEGNC, 321
NEGNZ, 322
NEGX, 93, 94
NEGZ, 323
NOP, 324
NR, 325
Operands field, 250
Operators, 326
OR, 327
ORG, 328–29
OUTA, OUTB, 330, 338
PAR, 338
PHSA, PHSB, 332, 338
PI, 93, 94
POSX, 93, 94
Process control, 243, 303, 304, 305, 306, 368, 369, 370, 371
RAM, cog, 240
RCL, 333
RCR, 334
RDBYTE, 335
RDLONG, 336
RDWORD, 337
Registers, 338
RES, 339–41
RET, 342
REV, 343
ROL, 344
ROR, 345
SAR, 346
SHL, 347
SHR, 348
SRC field, 251
Starting address (cog), 23, 239
Structure, 238
SUB, 349
SUBABS, 350
SUBS, 351
SUBSX, 352–53
SUBX, 354–55
SUMC, 356
SUMNC, 357
SUMNZ, 358
SUMZ, 359
Syntax definitions, 250
TEST, 362
TESTN, 363
TJNZ, 364
TJZ, 365
TRUE, 93
Unary operators, 248
VCFG, 338, 366
VSCL, 338, 367
WAITCNT, 368

Index

- WAITPEQ, 369
WAITPNE, 370
WAITVID, 371
WC, 372
WR, 373
WRBYTE, 374
WRLONG, 375
WRWORD, 376
WZ, 377
XOR, 378
ZCRI field, 251
- Assignment
Constant ‘=’, 148
Intermediate, 147
Variable ‘:=’, 149
- Assignment / normal operators, 145
- B**
- Bases, numerical, 45
Binary / Unary operators, 145
Binary indicator, %, 207, 360
Binary operators (asm), 249
Binary operators (spin), 43
Bitwise operators
AND ‘&’, ‘&=’, 164
AND Truth Table (table), 164
Decode ‘<|’, 160
Encode ‘>|’, 160
NOT ‘!’, 166
NOT Truth Table (table), 166
OR ‘|’, ‘|=’, 165
OR Truth Table (table), 165
Reverse ‘><’, ‘><=’, 163
Rotate Left ‘<-’, ‘<-=’, 162
Rotate Right ‘->’, ‘->=’, 162
Shift Left ‘<<’, ‘<<=’, 161
Shift Right ‘>>’, ‘>>=’, 161
XOR ‘^’, ‘^=’, 165
XOR Truth Table (table), 166
- Block designators, 38, 84, 99, 141, 181, 182, 210
Block Diagram (figure), 20–21, 20–21, 20–21
BOEn (pin), 15
Boolean operators
AND ‘AND’, ‘AND=’, 167
Is Equal ‘==’, ‘==’, 169
Is Equal or Greater ‘=>’, ‘=>=’, 172
- Is Equal or Less ‘=<’, ‘=<=’, 171
Is Greater Than ‘>’, ‘>=’, 171
Is Less Than ‘<’, ‘<=’, 170
Is Not Equal ‘<>’, ‘<>=’, 170
NOT ‘NOT’, 168
OR ‘OR’, ‘OR=’, 168
- Boot Loader, 18, 34
Boot parameter, 23
Boot up, 26
Boot up procedure, 18
Branching (asm), 245, 268, 290, 298, 300, 342, 364, 365
Brown Out Enable (pin), 15
- Byte
Data declaration, 52
Memory type, 16, 51
Of larger symbols, 55
Range of, 52
Reading/writing, 53, 335, 374
Variable declaration, 52
- BYTE (spin), 51–56
Byte-aligned, 100
BYTEFILL (spin), 57
BYTEMOVE (spin), 58
- C**
- Calculating time, 63, 221
CALL (asm), 268–70
Call Stack, 47, 196, 268, 300
CASE (spin), 59–61
Case statement separator, :, 208
Categorical listing
Propeller Assembly language, 243
Spin language, 38
- Character
Definitions, 32
Interleaving, 33
Interleaving (figure), 33
- CHIPVER (spin), 62
Clear, Post ‘~’, 156
CLK register, 28–30
CLK Register Structure (table), 28
CLKFREQ (spin), 63–64
CLKMODE (spin), 67
CLKSELx (table), 30
CLKSET (asm), 271

- CLKSET (spin), 71–72
Clock
 Configuring, 28, 67
 Frequency, 63, 65, 71
 Frequency range, 29
 Mode, 28, 31, 67, 68
 Mode Setting Constants (table), 68, 69
 PLL, 22, 28, 65
 Sources, 22
 System, 22
CMP (asm), 272–73
CMPS (asm), 274–75
CMPSUB (asm), 276
CMPSX (asm), 277–79
CMPX (asm), 280–81
CNT (asm), 23, 282, 338
CNT (spin), 23, 73–74, 200
Cog
 Assembly pointer, 328
 Boot parameter register, 178, 331
 Control (asm), 243, 283, 284, 286
 Control (spin), 39, 75, 76, 78, 83, 187
 First instruction address, 23, 239
 ID, 75, 283
 RAM, 23, 240
 RAM (spec), 16
 RAM Map (figure), 23
 Registers (table), 338
 Start, 76–77, 78–82, 284
 Stop, 83, 286
 Structure, 20–21, 20–21, 20–21
Cog-Hub interaction, 21
Cog-Hub Interaction (figure), 25
COGID (asm), 283
COGID (spin), 75
COGINIT (asm), 284–85
COGINIT (spin), 76–77
COGNEW (spin), 78–82
Cogs (processors), 22
COGSTOP (asm), 286
COGSTOP (spin), 83
Collisions, resource, 122
Combining conditions, 113
Common resources, 22, 26, 27
Common syntax elements (asm), 250
CON (spin), 84–90
CON field (asm), 251
Concise truth tables, 252
Condition field (asm), 250
Conditional code (spin), 59, 112, 117
Conditional loops, 192
Conditions (asm), 243, 287, 295
Conditions, Assembly (table), 296
Configuration (asm), 243, 271
Configuration (spin), 38, 62, 63, 65, 67, 68, 71, 94, 110, 202, 236
CONSTANT (spin), 91–92
Constant Assignment ‘=’, 148
Constant block, 84
Constant Declarations, 85
Constant Expression Math/Logic Oper. (table), 326
Constant expression operators, 146
Constants (pre-defined), 93–94
Counted finite loops, 190
Counter
 Control, 23, 95, 288
 Frequency, 23, 111, 293
 Modes (table), 98
 Phase, 23, 180, 332
 Registers, 95, 288
Crystal Input (pin), 15
Crystal oscillator, 28
Crystal Output (pin), 15
CTRA and CTRB Registers (table), 96
CTRA, CTRB (asm), 23, 288, 338
CTRA, CTRB (spin), 23, 95–98, 200
Current draw (spec), 16
Current source/sink (spec), 15, 16
- D**
- DAC, 95
DAT (spin), 99–103
Data
 Declaring bytes, 52
 Declaring longs, 129
 Declaring words, 229
 Reading/writing, 53, 130, 229
Data block, 99
Data tables, 51, 100, 128, 136, 138, 227
Decimal point, ., 207
Declaring data, 100
Decode, Bitwise ‘|<’, 160
Decrement, pre- or post- ‘- -’, 151
Delay

Index

Fixed, 218
Fixed (figure), 220, 230
Synchronized, 219
Synchronized (figure), 221
Delimiter, _, 207, 360
DEST field (asm), 251
Digital-to-analog conversion, 95
DIP, 14
DIRA, DIRB (asm), 23, 289, 338
DIRA, DIRB (spin), 23, 104–6, 200
Direction register, 104–6, 289
Direction states, 23
Directives (asm), 243, 292, 328, 339
Directives (spin), 41, 91, 107, 108, 198, 205, 209
Discussion forum, 11
Divide ‘/’, ‘/=’, 154
DJNZ (asm), 290
Dual commands, 103
Duty-cycle measurement, 95

E

Editor’s Note, 11
EEPROM, 17
EEPROM communication, 18
EEPROM pins, 15
Effects (asm), 245, 291, 325, 372, 373, 377
Effects field (asm), 250
Effects, Assembly (table), 291
ELSE (spin), 114
ELSEIF (spin), 114
ELSEIFNOT (spin), 116
Encode, Bitwise ‘>|’, 160
Enumeration Set, #, 207
Enumerations, 87
Example Data in Memory (table), 100
Exiting a method, 185
Expression workspace, 143
External clock speed (spec), 16
External crystal frequency, 236
External files, 107

F

FALSE, 93
Figures
 Block Diagram, 20–21, 20–21, 20–21

Character Interleaving, 33
Fixed Delay Timing, 220, 230
Hardware Connections, 17
Main Memory Map, 31
Propeller Font Characters, 32
Run-time CALL Procedure, 269
Synchronized Delay Timing, 221
FILE (spin), 107
FIT (asm), 292
Fixed delay, 218
Fixed Delay Timing (figure), 220, 230
FLOAT (spin), 108–9
Floating-point, 85, 108, 198, 209
Flow control (asm), 245, 268, 290, 298, 300, 342, 364, 365
Flow control (spin), 39, 47, 59, 112, 117, 140, 186, 188, 196
Font, Parallax, 33
Forum, discussion, 11
Free space, 110
Frequency measurement, 95
Frequency register, 111, 293
Frequency synthesis, 95
FROM (spin), 188, 190
FRQA, FRQB (asm), 23, 293, 338
FRQA, FRQB (spin), 23, 111, 200
Functional Block Diagram (figure), 20

G

Global label (asm), 242
Global optimized addressing, 212
Guarantee, 2

H

Hardware, 14–15
Hardware connections, 17
Hardware Connections (figure), 17
Here indicator, \$, 360
Hexadecimal indicator, \$, 207, 360
Host communication, 18
Hub, 21, 24
Hub Access Window, 24
Hub instructions, clock cycles for, 256
HUBOP (asm), 294

I

I/O pins, 26
 Direction, 104–6, 289
 Inputs, 118–19, 297
 Outputs, 175–77, 330
 Rules, 105, 176
 I/O pins (spec), 15, 16
 I/O Sharing Examples (table), 27
 ID of cog, 75, 283
 IEEE-754, 109
 IF (spin), 112–16
 IF_x (asm) (conditions), 295
 IFNOT (spin), 117
 Import external file, 107
 INA, INB (asm), 23, 297, 338
 INA, INB (spin), 23, 118–19, 200
 Increment, pre- or post- ‘+ +’, 152
 Indentation, 59, 113, 189
 Infinite loops, 189
 Initial clock mode, 68
 Initial frequency, 65
 Input register, 118–19, 297
 Input states, 23
 INSTR field (asm), 251
 Instruction field (asm), 250
 Intermediate assignments, 147
 Internal RC Oscillator (spec), 16
 Is Equal or Greater, Boolean ‘=>’, ‘=>=’, 172
 Is Equal or Less, Boolean ‘=<’, ‘=<=’, 171
 Is Equal, Boolean ‘==’, ‘====’, 169
 Is Greater Than, Boolean ‘>’, ‘>=’, 171
 Is Less Than, Boolean ‘<’, ‘<=’, 170
 Is Not Equal, Boolean ‘<>’, ‘<>=’, 170

J

JMP (asm), 298–99
 JMPRET (asm), 300–302

L

Label field (asm), 250
 Labels, global and local (asm), 242
 Launching a new cog, 76, 78, 284
 Launching assembly code, 77, 81, 103
 Launching Spin code, 77, 79, 80

Least Significant Bit (LSB), 159
 Length of string, 206
 Level of precedence, 143, 146
 LFSR, 159
 Limit Maximum ‘<#’, ‘<#=’, 155
 Limit Minimum ‘#>’, ‘#>=’, 155
 Linear Feedback Shift Register (LFSR), 159
 List delimiter (,), 208
 Literal indicator (asm), #, 240, 241, 360
 Local label (asm), 242
 Local label indicator (asm), :, 242, 361
 Local optimized addressing, 185
 Local variable separator, |, 208
 Local variables, 184
 Lock, 30, 120, 122, 125, 126, 303, 304, 305, 306
 Lock rules, 123
 LOCKCLR (asm), 303
 LOCKCLR (spin), 120–21
 LOCKNEW (asm), 304
 LOCKNEW (spin), 122–24
 LOCKRET (asm), 305
 LOCKRET (spin), 125
 LOCKSET (asm), 306
 LOCKSET (spin), 126–27
 Log and anti-log tables, 34, 381
 Log table, 382
 Logic threshold, 15
 Long
 Data declaration, 129
 Global optimized addressing, 212
 Local optimized addressing, 185
 Memory type, 16, 128
 Range of, 128
 Reading/writing, 130, 336, 375
 Variable declaration, 129
 LONG (spin), 128–33
 Long-aligned, 100
 LONGFILL (spin), 134
 LONGMOVE (spin), 135
 LOOKDOWN, LOOKDOWNZ (spin), 136–37
 LOOKUP, LOOKUPZ (spin), 138–39
 Loops
 Conditional, 192
 Early termination, 140, 186
 Examples, 188
 Finite, counted, 190
 Finite, simple, 190
 Infinite, 189

Index

LQFP, 14
LSB, 159

M

Main memory, 30
Main memory access (asm), 245, 335, 336, 337, 374, 375, 376
Main Memory Map (figure), 31
Main RAM, 23, 31
Main RAM/ROM (spec), 16
Main ROM, 23, 32
Master clock frequency, 28, 31
Math function tables, 380
Math/Logic Operators (table), 144
MAX (asm), 307
Maximum, Limit '<#', '<#=', 155
MAXS (asm), 308
Memory

Access (asm), 245, 335, 336, 337, 374, 375, 376
Access (spin), 40, 51, 57, 58, 128, 134, 135, 136, 138, 203, 206, 227, 234, 235
Addressing Main RAM, 54, 131, 231
Alternate reference, 55, 132, 231
Cog, 240
Copying, 58, 135, 235
Data tables, 51, 100, 128, 227
Filling, 57, 134, 234
Main, 30
Main RAM, 31
Main ROM, 32
Reserving (asm), 339
Reserving (spin), 110

Memory type

Byte, 16, 51
Long, 16, 128
Word, 16, 227

Method termination, 47, 196

MIN (asm), 309

Minimum, Limit '#>', '#>=', 155

MINS (asm), 310

Modulus '//', '//=', 154

Most Significant Bit (MSB), 159

MOV (asm), 311

MOVD (asm), 312

MOVI (asm), 313

MOVS (asm), 314

MSB, 159
Multi-decision block, 59, 112, 117
Multi-line code comment, { }, 208, 361
Multi-line doc comment, {{ }}, 208, 361
Multi-long addition (asm), 262, 264
Multi-long comparison (asm), 278, 281
Multi-long subtraction (asm), 352, 354
Multiply, Return High '**', '**=', 153
Multiply, Return Low '*', '*=', 153
Multi-processing, 75, 76, 78, 83, 283, 284, 286
Multi-tasking, single-process (asm), 301
Mutually exclusive resource, 22, 24, 123
MUXC (asm), 315
MUXNC (asm), 316
MUXNZ (asm), 317
MUXZ (asm), 318

N

NEG (asm), 319
Negate '-', 150
NEGC (asm), 320
NEGNC (asm), 321
NEGNZ (asm), 322
NEGX, 93, 94
NEGZ (asm), 323
NEXT (spin), 140
NOP (asm), 324
Normal / assignment operators, 145
NOT, Bitwise '!', 166
NOT, Boolean 'NOT', 168
NR (asm), 325
Numerical bases, 45

O

OBJ (spin), 141–42
Object Address Plus Symbol '@@', 173
Object assignment, :, 208
Object block, 141
Object Exchange, 11
Object reference, 141
Object-Constant Reference, #, 207
Object-Method Reference, ., 207
Objects, structure of, 36
Opcode tables, 251
Operands field (asm), 250

Operator attributes, 143
 Operator Precedence Levels (table), 145
 Operators, 143–74, 326
 - - (Decrement, pre- or post-), 151
 - (Negate), 150
 ! (Bitwise NOT), 166
 #>, #>= (Limit Minimum), 155
 &, &= (Bitwise AND), 164
 ***, **= (Multiply, Return High), 153
 *, *= (Multiply, Return Low), 153
 -, -= (Subtract), 150
 /, /= (Divide), 154
 //, //= (Modulus), 154
 := (Variable Assignment), 149
 ? (Random), 159
 @ (Symbol Address), 173
 @@@ (Object Address Plus Symbol), 173
 ^, ^= (Bitwise XOR), 165
 ^^ (Square Root), 156
 |, |= (Bitwise OR), 165
 || (Absolute Value), 156
 |< (Bitwise Decode), 160
 ~ (Sign-Extend 7 or Post-Clear), 156
 ~~ (Sign-Extend 15 or Post-Set), 157
 ~>, ~>= (Shift Arithmetic Right), 158
 + (Positive), 150
 ++ (Increment, pre- or post-), 152
 +, += (Add), 149
 <#, <#= (Limit Maximum), 155
 <-, <= (Bitwise Rotate Left), 162
 <, <= (Boolean Is Less Than), 170
 <<, <<= (Bitwise Shift Left), 161
 <>, <>= (Boolean Is Not Equal), 170
 = (Constant Assignment), 148
 =<, =<= (Boolean Is Equal or Less), 171
 ==, == (Boolean Is Equal), 169
 =>, =>= (Boolean Is Equal or Greater), 172
 ->, ->= (Bitwise Rotate Right), 162
 >, >= (Boolean Is Greater Than), 171
 >| (Bitwise Encode), 160
 ><, ><= (Bitwise Reverse), 163
 >>, >>= (Bitwise Shift Right), 161
 AND, AND= (Boolean AND), 167
 Constant expression, 146
 Intermediate assignments, 147
 Normal / assignment, 145
 NOT (Boolean), 168
 OR, OR= (Boolean OR), 168

Precedence level, 146
 Unary / binary, 145
 Variable expression, 146
 Optimized addressing, 185, 212
 OR (asm), 327
 OR (spin), 113
 OR, Bitwise '|', '|=' , 165
 OR, Boolean 'OR', 'OR=' , 168
 ORG (asm), 328–29
 Organization of variables, 212
 OSCENA (table), 29
 OSCMx (table), 29
 OTHER (spin), 60
 OUTA, OUTB (asm), 23, 330, 338
 OUTA, OUTB (spin), 23, 175–77, 200
 Output register, 175–77, 330
 Output states, 23

P

Package types, 14–15
 PAR (asm), 23, 331, 338
 PAR (spin), 23, 178–79, 178–79, 200
 Parallax True Type® font, 33
 Parameter list designators, (), 208
 Parameter register, 178, 331
 Parameters, 184
 Pause execution, 218
 Phase registers, 180, 332
 PHSA, PHSB (asm), 23, 332, 338
 PHSA, PHSB (spin), 23, 180, 200
 PI, 93, 94
 Pin descriptions, 15
 Pinout, 14–15
 PLL16X, 68, 93, 94
 PLL1X, 68, 93, 94
 PLL2X, 68, 93, 94
 PLL4X, 68, 93, 94
 PLL8X, 68, 93, 94
 PLLDIV Field (table), 96
 PLLENA (table), 29
 Positive '+', 150
 Post-Clear '~', 156
 Post-Decrement '- -', 151
 Post-Increment '+ +', 152
 Post-Set '~~', 157
 POSX, 93, 94

Index

- Power requirements (spec), 16
Power up, 18
Precedence level, 143, 146
Pre-Decrement ‘- -’, 151
Pre-Increment ‘+ +’, 152
PRI (spin), 181
Private method block, 181
Process Control (asm), 243, 303, 304, 305, 306, 368, 369, 370, 371
Process control (spin), 39, 120, 122, 125, 126, 218, 222, 224, 225
Processors (cogs), 22
Programming connections, 17
Programming pins, 15
Propeller Application
 Defined, 18
Propeller Assembly. *See Assembly Language*
Propeller Assembly Instructions (table), 254–55
Propeller Assembly language, categorical, 243
Propeller chip
 Architecture, 14–15
 Block Diagram (figure), 20
 Boot Loader, 18
 Boot up procedure, 18
 Cogs (processors), 22
 Discussion forum, 11
 EEPROM, 17
 Hardware, 13
 Hardware connections, 17
 Package types, 14–15
 Pin descriptions, 15
 Pinout, 14–15
 Power up, 18
 Reset, 18
 Run-time procedure, 18
 Shared resources, 22
 Shutdown procedure, 19
 Specifications, 16
 Version, 62
 Warranty, 2
Propeller Font Characters (figure), 32
Propeller Object Exchange, 11
Propeller Plug, 17
Propeller Spin. *See Spin Language*
PUB (spin), 182–85
Public method block, 182
Pulse counting, 95
Pulse measurement, 95
Pulse-width modulation (PWM), 95
- Q**
- QFN, 14
QFP, 14
Quaternary indicator, %%, 207, 360
QUIT (spin), 186
- R**
- RAM
 Cog, 23, 240
 Cog (spec), 16
 Main, 31
 Main (spec), 16
Random ‘?’, 159
Range indicator, .., 207
Range of
 Byte, 52
 Long, 128
 Word, 228
Range of variables, 211
RC oscillator, 28
RCFAST, 30, 68, 93, 94
RCL (asm), 333
RCR (asm), 334
RCSLOW, 30, 68, 93, 94
RD BYTE (asm), 335
RD LONG (asm), 336
RD WORD (asm), 337
Reading/writing
 Bytes of main memory, 53, 335, 374
 Longs of main memory, 130, 336, 375
 Words of main memory, 229, 337, 376
Read-only registers, 23, 73–74, 118–19, 178–79, 282, 297, 331
REBOOT (spin), 187
Registers, 41, 248, 282, 338
 CLK, 28–30
 CNT (asm), 23, 282, 338
 CNT (spin), 23, 73–74
 CTRA, CTRB (asm), 23, 288, 338
 CTRA, CTRB (spin), 23, 95–98
 DIRA, DIRB (asm), 23, 289, 338
 DIRA, DIRB (spin), 23, 104–6
 FRQA, FRQB (asm), 23, 293, 338

- FRQA, FRQB (spin), 23, 111
 INA, INB (asm), 23, 297, 338
 INA, INB (spin), 23, 118–19
 OUTA, OUTB (asm), 23, 330, 338
 OUTA, OUTB (spin), 23, 175–77
 PAR (asm), 23, 331, 338
 PAR (spin), 23, 178–79
 PHSA, PHSB (asm), 23, 332, 338
 PHSA, PHSB (spin), 23, 180
 Read-only, 23, 73–74, 118–19, 178–79, 282,
 297, 331
 VCFG (asm), 23, 338, 366
 VCFG (spin), 23, 213–15
 VSCL (asm), 23, 338, 367
 VSCL (spin), 23, 216–17
 Registers, special purpose (table), 23, 338
 REPEAT (spin), 188–93
 NEXT, 140
 QUIT, 186
 RES (asm), 339–41
 Reserved Words (table), 379
 Reserving memory (asm), 339
 Reserving memory (spin), 110
 Reset, 18
 Reset (pin), 15
 Reset (table), 28
 Reset, software, 28
 RESn (pin), 15
 Resource collisions, 122
 Resources
 Common, 22, 26, 27
 Mutually exclusive, 22, 24
 Shared, 22
 RESULT (spin), 194–95
 Result variable, 183, 194
 RET (asm), 342
 RETURN (spin), 196–97
 Return value, 183, 194
 Return value separator, :, 208
 REV (asm), 343
 Reverse, Bitwise '><', '><=', 163
 ROL (asm), 344
 ROM, main (spec), 16
 ROR (asm), 345
 Rotate Left, Bitwise '<-', '<-=', 162
 Rotate Right, Bitwise '->', '>=', 162
 ROUND (spin), 198–99
 Run-time CALL Procedure (figure), 269
 Run-time procedure, 18
- ## S
- SAR (asm), 346
 Scope of constants, 89
 Scope of object symbols, 142
 Scope of variables, 212
 Self-modifying code, 312, 313, 314
 Semaphore, 30, 120, 122, 125, 126, 303, 304, 305,
 306
 Semaphore rules, 123
 Set, Post '~~', 157
 Shared resources, 22
 Shift Arithmetic Right '>>', '>>=', 158
 Shift Left, Bitwise '<<', '<<=', 161
 Shift Right, Bitwise '>>', '>>=', 161
 SHL (asm), 347
 SHR (asm), 348
 Shutdown procedure, 19
 Sign-Extend 15 '~~', 157
 Sign-Extend 7 '~', 156
 Simple finite loops, 190
 Sine table, 34, 385
 Single-line code comment, ', 208, 361
 Single-line doc comment, '', 208, 361
 Size of
 Byte, 52
 Long, 128
 Word, 228
 Software reset, 28, 187
 Source/Sink, current, 15
 Special purpose registers, 200
 Special Purpose Registers (table), 23, 200
 Specifications
 Propeller Chip, 16
 Spin Interpreter, 34
 Spin language, 35
 _CLKFREQ, 65–66
 _CLKMODE, 68–70
 _FREE, 110
 _STACK, 202
 _XINFREQ, 236–37
 ABORT, 47–50
 AND, 113
 Binary operators, 43

Index

Block designators, 38, 84, 99, 141, 181, 182, 210
BYTE, 51–56
BYTEFILL, 57
BYTEMOVE, 58
CASE, 59–61
Categorical listing, 38
CHIPVER, 62
CLKFREQ, 63–64
CLKMODE, 67
CLKSET, 71–72
CNT, 73–74
Cog control, 39, 75, 76, 78, 83, 187
COGID, 75
COGINIT, 76–77
COGNEW, 78–82
CON, 84–90
Configuration, 38, 62, 63, 65, 67, 68, 71, 94, 110, 202, 236
CONSTANT, 91–92
Constants (pre-defined), 93–94
CTRA, CTRB, 95–98
DAT, 99–103
DIRA, DIRB, 104–6
Directives, 41, 91, 107, 108, 198, 205, 209
Dual commands, 103
ELSE, 114
ELSEIF, 114
ELSEIFNOT, 116
FALSE, 93
FILE, 107
FLOAT, 108–9
Flow control, 39, 47, 59, 112, 117, 140, 186, 188, 196
FROM, 188, 190
FRQA, FRQB, 111
IF, 112–16
IFNOT, 117
INA, INB, 118–19
Launching into another cog, 77, 79, 80
LOCKCLR, 120–21
LOCKNEW, 122–24
LOCKRET, 125
LOCKSET, 126–27
LONG, 128–33
LONGFILL, 134
LONGMOVE, 135
LOOKDOWN, LOOKDOWNZ, 136–37
LOOKUP, LOOKUPZ, 138–39
Memory, 40, 51, 57, 58, 128, 134, 135, 136, 138, 203, 206, 227, 234, 235
NEGX, 93, 94
NEXT, 140
OBJ, 141–42
Operators, 143–74
OR, 113
OTHER, 60
OUTA, OUTB, 175–77
PHSA, PHSB, 180
PI, 93, 94
PLL16X, 93, 94
PLL1X, 93, 94
PLL2X, 93, 94
PLL4X, 93, 94
PLL8X, 93, 94
POSX, 93, 94
PRI, 181
Process control, 39, 120, 122, 125, 126, 218, 222, 224, 225
PUB, 182–85
QUIT, 186
RCFAST, 93, 94
RCSLOW, 93, 94
REBOOT, 187
Registers, 41
REPEAT, 188–93
RESULT, 194–95
RETURN, 196–97
ROUND, 198–99
SPR, 200–201
STEP, 188, 191
STRCOMP, 203–4
STRING, 205
STRSIZE, 206
Symbols, 207–8
Syntax definitions, 46
TO, 188, 190
TRUE, 93
TRUNC, 209
Unary operators, 42
UNTIL, 189, 193
VAR, 210–12
VSCL, 216–17
WAITCNT, 218–21
WAITPEQ, 222–23
WAITPNE, 224

- WAITVID, 225–26
 WHILE, 189, 192
 WORD, 227–33
 WORDFILL, 234
 WORDMOVE, 235
 XINPUT, 93, 94
 XTAL1, 93, 94
 XTAL2, 93, 94
 XTAL3, 93, 94
 Spin, structure of, 36
 SPR (spin), 200–201
 Square Root ‘ $\wedge\wedge$ ’, 156
 SRC field (asm), 251
 Stack space, 76, 80
 Starting a new cog, 76, 78, 284
 Starting address (cog), 23, 239
 Start-up clock frequency, 65
 STEP (spin), 188, 191
 Stopping a cog, 83, 286
 STRCOMP (spin), 203–4
 STRING (spin), 205
 String comparison, 203
 String constant, 205
 String size, 206
 STRSIZE (spin), 206
 Structure of Propeller Assembly, 238
 Structure of Propeller objects/spin, 36
 SUB (asm), 349
 SUBABS (asm), 350
 SUBS (asm), 351
 SUBSX (asm), 352–53
 Subtract ‘-’, ‘=’, 150
 SUBX (asm), 354–55
 SUMC (asm), 356
 SUMNC (asm), 357
 SUMNZ (asm), 358
 SUMZ (asm), 359
 Symbol Address ‘@’, 173
 Symbol rules, 45
 Symbols
 -- (Decrement, pre- or post-), 151
 ' (single-line document comment), 208, 361
 - (Negate), 150
 ' (single-line code comment), 208, 361
 ! (Bitwise NOT), 166
 " (String designator), 100, 205, 207, 360
 # (multipurpose), 207, 360
 #>, #>= (Limit Minimum), 155
 \$ (multipurpose), 207, 360
 % (Binary indicator), 207, 360
 %% (Quaternary indicator), 207, 360
 &, &= (Bitwise AND), 164
 () (parameter list designators), 208
 \ (abort trap), 208
 **, **= (Multiply, Return High), 153
 *, *= (Multiply, Return Low), 153
 , (list delimiter), 208
 -, -= (Subtract), 150
 . (multipurpose), 207
 .. (Range indicator), 207
 /, /= (Divide), 154
 //, //= (Modulus), 154
 : (multipurpose), 208
 := (Variable Assignment), 149
 ? (Random), 159
 @ (Symbol Address), 173
 @@@ (Object Address Plus Symbol), 173
 [] (array-index designators), 208
 ^, ^= (Bitwise XOR), 165
 $\wedge\wedge$ (Square Root), 156
 _ (multipurpose), 207, 360
 { } (In-line, multi-line code comments), 208, 361
 {{ }} (In-line, multi-line doc comments), 208, 361
 | (local variable separator), 208
 |, |= (Bitwise OR), 165
 || (Absolute Value), 156
 < (Bitwise Decode), 160
 ~ (Sign-Extend 7 or Post-Clear), 156
 ~~ (Sign-Extend 15 or Post-Set), 157
 ~>, ~>= (Shift Arithmetic Right), 158
 + (Positive), 150
 ++ (Increment, pre- or post-), 152
 +, += (Add), 149
 <#, <#= (Limit Maximum), 155
 <->, <->= (Bitwise Rotate Left), 162
 <-, <= (Boolean Is Less Than), 170
 <<, <<= (Bitwise Shift Left), 161
 <>, <>= (Boolean Is Not Equal), 170
 = (Constant Assignment), 148
 <=, <= (Boolean Is Equal or Less), 171
 ==, === (Boolean Is Equal), 169
 >=, >= (Boolean Is Equal or Greater), 172
 ->, ->= (Bitwise Rotate Right), 162
 >-, >= (Boolean Is Greater Than), 171

Index

>| (Bitwise Encode), 160
><, ><= (Bitwise Reverse), 163
>>, >>= (Bitwise Shift Right), 161
AND, AND= (Boolean AND), 167
NOT (Boolean), 168
OR, OR= (Boolean OR), 168
Symbols (table), 207–8, 207–8, 207–8
Synchronized delay, 219
Synchronized Delay Timing (figure), 221
Syntax definitions (asm), 250
Syntax definitions (spin), 46
System Clock, 22, 65, 71
System Clock frequency, 63
System Clock speed (spec), 16
System Clock Tick vs. Time (table), 63
System counter, 282
System Counter, 23, 27, 73–74

T

Tables
Bitwise AND Truth Table, 164
Bitwise NOT Truth Table, 166
Bitwise OR Truth Table, 165
Bitwise XOR Truth Table, 166
CLK Register Structure, 28
Clock Mode Setting Constants, 68, 69
Conditions, Assembly, 296
Counter Modes, 98
CTRA and CTRB Registers, 96
Effects, Assembly, 291
Example Data in Memory, 100
Math/Logic Operators, 144
Operator Precedence Levels, 145
Pin Descriptions, 15
PLLDIV Field, 96
Propeller Assembly Instructions, 254–55
Reserved Words, 379
Sharing Examples, 27
Special Purpose Registers, 23, 200, 338
Specifications, 16
Symbols, 207–8, 207–8, 207–8
System Clock Ticks vs. Time, 63
VCFG Register, 213
VSCL Register, 216
Terminating a cog, 83
TEST (asm), 362

TESTN (asm), 363
Threshold, logic, 15
Time, calculating, 221
Timing, 27
TJNZ (asm), 364
TJZ (asm), 365
TO (spin), 188, 190
TRUE, 93
TRUNC (spin), 209
Truth tables
 Bitwise AND, 164
 Bitwise NOT, 166
 Bitwise OR, 165
 Bitwise XOR, 166
Concise, 252

U

Unary / binary operators, 145
Unary operators (asm), 248
Unary operators (spin), 42
Underscore, _, 207, 360
UNTIL (spin), 189, 193

V

Value representations, 45
VAR (spin), 210–12
Variable Assignment ‘:=’, 149
Variable block, 210
Variable declarations, 52, 129, 210, 228
Variable expression operators, 146
Variable ranges, 211
Variable scope, 212
Variable type
 Byte, 16, 51
 Long, 16, 128
 Word, 16, 227
VCFG (asm), 23, 338, 366
VCFG (spin), 23, 200, 213–15
VCFG Register (table), 213
Version number, 62
Video configuration register, 23, 213, 366
Video scale register, 23, 216, 367
VSCL (asm), 23, 338, 367
VSCL (spin), 23, 200, 216–17
VSCL Register (table), 216

W

WAITCNT (asm), 368
WAITCNT (spin), 218–21
Waiting for transitions, 223
WAITPEQ (asm), 369
WAITPEQ (spin), 222–23
WAITPNE (asm), 370
WAITPNE (spin), 224
WAITVID (asm), 371
WAITVID (spin), 225–26
Warranty, 2
WC (asm), 372
WHILE (spin), 189, 192
Wired-OR, 105, 119, 176
Word
 Aligned, 100
 Data declaration, 229
 Memory type, 16, 227
 Of larger symbols, 233
 Range of, 228
 Reading/writing, 229, 337, 376
 Variable declaration, 228
WORD (spin), 227–33
WORDFILL (spin), 234

WORDMOVE (spin), 235
WR (asm), 373
WRBYTE (asm), 374
WRLONG (asm), 375
WRWORD (asm), 376
WZ (asm), 377

X

XI (pin), 15
XI capacitance, 29
XINPUT, 29, 30, 68, 93, 94
XO (pin), 15
XOR (asm), 378
XOR, Bitwise ‘^’, ‘^=’, 165
XOUT resistance, 29
XTAL1, 29, 68, 93, 94
XTAL2, 29, 68, 93, 94
XTAL3, 29, 68, 93, 94

Z

ZCRI field (asm), 251
Zero-terminated strings, 204, 206
Z-strings, 204, 206