MPLAB® XC8 C Compiler Version 2.50 Release Notes for PIC® MCU

Includes the MPLAB XC8 PIC Assembler

THIS DOCUMENT CONTAINS IMPORTANT INFORMATION
RELATING TO THE MPLAB XC8 C COMPILER WHEN TARGETING MICROCHIP PIC DEVICES.
PLEASE READ IT BEFORE RUNNING THIS SOFTWARE.

SEE THE

MPLAB XC8 C COMPILER RELEASE NOTES FOR AVR DOCUMENT IF YOU ARE USING THE COMPILER FOR 8-BIT AVR DEVICES.

Overview

Documentation Updates

What's New

Migration Issues

Fixed Issues

Known Issues

Microchip Errata

1. Overview

1.1. Introduction

This release of the Microchip MPLAB® XC8 C compiler is a minor update that includes appreciable refactoring of the PIC® MCU code generator to address entrenched issues relating to pointers. It also includes other bug fixes, new features, and expanded device support.

1.2. Build Date

The official build date of this compiler version is the 26 July 2024.

1.3. Previous Version

The previous MPLAB XC8 C compiler version was 2.49, a functional safety compiler, built on 23 January 2024. The previous standard compiler was version 2.46, built on 5 January 2024.

1.4. Functional Safety Manual

A Functional Safety Manual for the MPLAB XC compilers is available in the documentation package when you purchase a functional safety license.

1.5. Component Licenses and Versions

Components of the MPLAB XC8 C Compiler for PIC MCUs tools are written and distributed under the LLVM Release License, detailed in the file named LLVM_LICENSE.txt, located the docs subdirectory of your install directory.

This compiler uses an implementation of Clang version 4.0.1 based upon LLVM 4.0.1.

1.6. System Requirements

The MPLAB XC8 C compiler and the licensing software it utilizes are available for a variety of operating systems, including 64-bit versions of the following: Professional editions of Microsoft® Windows® 10 and 11, Ubuntu® 20.04, macOS® 13.2 (Ventura) and 12.5 (Monterey), and Fedora 34. Binaries for Windows have been code-signed. Binaries for macOS have been code-signed and notarized.

The MPLAB XC Network License Server is available for a variety of 64-bit operating systems, including Microsoft Windows 10 and above; Ubuntu 20.04 and above; or macOS® 13.2 (Ventura) and above. The server may also run on various other operating systems including Windows Server, Linux distributions, such as Oracle® Enterprise Linux® and Red Hat® Enterprise Linux as well as older versions of supported operating systems. However, the MPLAB XC Network License Server is not tested on these operating systems. The MPLAB XC Network License Server can be run on Virtual Machines of the supported OS using a virtual machine license for network licenses (SW006021-VM). All 32-bit versions of the MPLAB XC Network Server are discontinued starting from version 3.00.

1.7. Devices Supported

This compiler supports all available 8-bit PIC® MCU devices at the time of release. See pic_chipinfo.html (in the compiler's doc directory) for a list of all supported baseline and

mid-range devices and pic18_chipinfo.html for a list of all supported PIC18 devices. These files also list configuration bit settings for each device.

1.8. Editions and License Upgrades

The MPLAB XC8 compiler can be activated as a licensed (PRO) or unlicensed (Free) product. You need to purchase an activation key to license your compiler. A license allows for a higher level of optimization compared to the Free product. An unlicensed compiler can be operated indefinitely without a license.

An MPLAB XC8 Functional Safety compiler must be activated with a functional safety license purchased from Microchip. The compiler will not operate without this license. Once activated, you can select any optimization level and use all the compiler features. This release of the MPLAB XC Functional Safety Compiler supports the Network Server License.

See the *Installing and Licensing MPLAB XC C Compilers* (DS50002059) document for information on license types and installation of the compiler with a license.

1.9. Installation and Activation

See also the Migration Issues and Limitations sections for important information about the latest license manager included with this compiler.

If using MPLAB IDE, be sure to install the latest MPLAB X IDE before installing this tool. Quit the IDE before installing the compiler. Run the <code>.exe</code> (Windows), <code>.run</code> (Linux) or <code>.app</code> (macOS) compiler installer application, e.g. <code>xc8-1.00.11403-windows.exe</code> and follow the directions on the screen. The default installation directory is recommended. If you are using Linux, you must install the compiler using a terminal and from a root account. Install using a macOS account with administrator privileges.

Activation is now carried out separately to installation. See the document *License Manager for MPLAB® XC C Compilers* (DS52059) for more information.

If you choose to run the compiler under the evaluation license, you will now get a warning during compilation when you are within 14 days of the end of your evaluation period. The same warning is issued if you are within 14 days of the end of your HPA subscription.

Note that as of MPLAB XC8 version 1.34, the XC Network License Server is a separate installer and is not included in the single-user compiler installer.

Note also that the use of MPLAB XC8 version 1.34 with MPLAB IDE v8 is now deprecated. DLL files needed by this IDE are no longer installed with the compiler.

The XC License Manager now supports roaming of floating network licenses. Aimed at mobile users, this feature allows a floating license to go off network for a short period of time. Using this feature, you can disconnect from the network and still use your MPLAB XC compiler. See the doc folder of the XCLM install for more on this feature.

MPLAB X IDE v1.40 includes a Licenses window (Tools > Licenses) to visually manage roaming.

1.9.1. Resolving Installation Issues

If you experience difficulties installing the compiler under any of the Windows operating systems, try the following suggestions.

- Run the install as an administrator.
- Set the permissions of the installer application to 'Full control'. (Right-click the file, select Properties, Security tab, select user, edit.)
- Set permissions of the temp folder to 'Full Control'.

To determine the location of the temp folder, type femp into the Run command (Windows logo key + R). This will open a file explorer dialog showing that directory and will allow you to determine the path of that folder.

1.10. Compiler Documentation

There are several versions of the compiler user's guide, each customized for a particular use of the compiler. The guides described below can be opened from the HTML page that opens in your browser when clicking the blue help button in MPLAB X IDE dashboard, as indicated in the screenshot.

If you are building for 8-bit PIC targets and you are using the new xc8-cc driver, the MPLAB® XC8 C Compiler User's Guide for PIC® MCU contains information on the new-format compiler options and C99 features that are applicable to this architecture.

If you are building legacy projects for 8-bit PIC targets or you using the original xc8 driver, the legacy MPLAB® XC8 C Legacy Compiler User's Guide contains information on the old-style compiler options and C90 features that are applicable to this architecture.

1.11. Customer Support

You can ask questions of other users of this product in the XC8 Forum.

Microchip welcomes bug reports, suggestions or comments regarding this compiler version. Please direct any bug reports or feature requests via the <u>Support System</u>.

At times, advisory message 1395 may be issued by the compiler. This message is part of a new testing process. The compiler will display this message if it encounters a specific code sequence that results in internal compiler templates being used in a unique way. This message does not imply a bug in the generated code; however, the code sequence encountered could be used to further improve the compiler's performance. If you wish to participate by contributing the code that generated this message, you are welcome to send the project to Support; otherwise, you may ignore this message.

2. Documentation Updates

For on-line and up-to-date versions of MPLAB XC8 documentation, please visit Microchip's Online Technical Documentation website.

New or updated PIC documentation in this release:

None

The MPLAB® XC8 C Compiler User's Guide for PIC® MCU describes the operation and options associated with the new xc8-cc driver and the C99 compliant compiler features. If you need assistance with the options for the previous xc8 driver or with C90-specific information, the MPLAB® XC8 C Legacy Compiler User's Guide (DS50002053) is available.

The *Microchip Unified Standard Library Reference Guide* describes the behavior of and interface to the functions defined by the Microchip Unified Standard Library, as well as the intended use of the library types and macros. Some of this information was formerly contained in the *MPLAB® XC8 C Compiler User's Guide for PIC® MCU*. Device-specific library information is still contained in this compiler guide.

If you are just starting out with 8-bit devices and the MPLAB XC8 C Compiler, the MPLAB® XC8 User's Guide for Embedded Engineers - PIC® MCUs (DS50002400) has information on setting up projects in the MPLAB X IDE and writing code for your first MPLAB XC8 C project. This guide is now distributed with the compiler.

The MPLAB® XC8 PIC® Assembler User's Guide is intended for those written assembly-only projects. If you are using assembly with C code, instead refer to the Assembler section in the MPLAB® XC8 C Compiler User's Guide for PIC® MCU.

The *Hexmate User's Guide* is intended for those running Hexmate as a stand-alone application. If you are using Hexmate as part of the MPLAB XC8 C compiler, instead refer to the Hexmate section in the *MPLAB® XC8 C Compiler User's Guide for PIC® MCU*.

The following sections provide corrections and additional information to that found in the user's guides shipped with the compiler.

2.1. W: Enable/disable warning Option

The -Wmsg option enables warning and advisory messages. The msg argument can either be the name of a message issued by Clang (e.g. no-implicit-int) or the number of a message issued by any other compiler application (e.g. 2102). The special message argument all indicates that all messages should be enabled. This option has precedence over the -w option, which disables all warning messages, so it can be used to re-enable selected messages when -w has been used.

The -Wno-msg form of the option disables the indicated message. Where the msg argument corresponds to a warning or advisory message, this message will never be issued by the compiler or assembler. If it corresponds to an error or is not recognized, the compiler will indicate via an error that this operation is not permitted.

The name of the message is printed in Clang warnings. For example, the following is an example of a return-type warning.

main.c:12:1: warning: control reaches end of non-void function [-Wreturn-type]

In the case where -Wno-msg has been issued and msg is a number that corresponds to a warning that has been promoted to an error through the -Werror option, then that message will not be issued by the compiler, nor will any error corresponding to that message.

Where the #pragma warning has been used in code, it will override at the appropriate time of compilation the actions of the -Wno-msg and -Werror options. If both the -mwarn and -W[no-]msg options have been specified, they are processed in the order in which they appear on the command line.

2.2. Errorlevel Directive

The assembler's ERRORLEVEL directive can be used to control all error, warning, and advisory messages issued by the PIC Assembler.

The directive takes a comma-separated list or arguments, where each argument has the following meaning.

Argument	Affect	Pragma equivalent
0	Enables all advisory and warning messages	
1	Disables all advisory messages	
2	Disables all advisory and warning messages	
-msg	Disables the indicated advisory or warning message number. If msg is a warning that was promoted to an error, it will be disabled. If msg is an error message, the assembler will issue an error.	<pre>#pragma warning disable msg</pre>
+msg	Enables the indicated advisory or warning message number. If msg is an error message, then it is ignored.	<pre>#pragma warning enable msg</pre>
!msg	Promotes the indicated warning message number to an error. If msg is not a warning, then the option is ignored. If msg was previously disabled, the message will remain suppressed. If a disabled msg is later re-enabled, the warning will be issued as an error, as required.	<pre>#pragma warning error msg</pre>
push	Preserve the current state of warning messages.	#pragma warning push
pop	Restore the state of the warning messages to that last pushed.	<pre>#pragma warning pop</pre>

For example, ERRORLEVEL -1522 will disable warning message 1522 from the assembler. Error messages cannot be disabled using this directive.

2.3. Hexmate's Reverse Word Widths

It states in the user's guide that the maximum reverse word width usable with either the driver's -mchecksum option or Hexmate's -CK option is 2. Recent compiler versions allow a higher value to be specified. Typical values would be 2 or 4, depending on the application. It recommended that you use values of 8 or lower.

3. What's New

The following are new PIC-target features the compiler now supports. The version number in the subheadings indicates the first compiler version to support the features that follow.

3.1. Version 2.50

- **New Device Support** Support is now available for the following PIC devices: 16F18013, 16F18014, 16F18023, 16F18024, 18F04Q20, 18F05Q20, 18F14Q20, and 18F15Q20.
- Shipped DFPs The following are the PIC-specific DFP versions that ship with the compiler: MCPxxxx_DFP v1.7.176, MCVxxxx_DFP v1.5.154, PIC10-12Fxxx_DFP v1.7.178, PIC12-16Cxxx_DFP v1.6.168, PIC12-16F1xxx_DFP v1.7.242, PIC16F1xxxx_DFP v1.25.389, PIC16Fxxx_DFP v1.6.156, PIC18Cxxx_DFP v1.5.163, PIC18F-J_DFP v1.8.164, PIC18F-K_DFP v1.13.292, PIC18F-Q_DFP v1.25.433, and PIC18Fxxxx_DFP v1.6.159.
- **Disable assembly warnings in code** (**XC8-3309**) A new PIC Assembler directive has been introduced to control warning and advisory messages from assembly code. The ERRORLEVEL directive takes a comma-separated list of arguments. The arguments 0, 1, and 2 enable all warning and advisory messages, disables advisory messages, and disables both advisory and warning messages, respectively. Individually numbered messages can be disabled by prefixing the message number argument with a negative sign. Prefixing with a positive sign will enable the message. See the Documentation Updates section for more information.
- **Disable warnings** (**XC8-3308**) A new xc8-cc driver and pic-as assembler driver option can be used to enable and disable warning and advisory messages. The -Wno-msg form of the option disables the message. The -Wmsg form of the option enables the indicated message. The special message argument all indicates that all messages should be enabled or disabled. See the Documentation Updates section for more information.
- **Optimization of subtraction assignments (XC8-3297)** Projects targeting enhanced mid-range devices using optimization level -02 or less might see an improvement in code size and execution speed for expressions using subtraction assignments.
- **Expanded undefined interrupt feature (XC8-3170)** Programs that target devices without a Vectored Interrupt Controller (VIC) module can now use the -mundefints option to assign an instruction to any unassigned vectors. The compiler will issue a warning when this automatic assignment occurs.

3.2. Version 2.49 (Functional Safety Release)

Disabled dongle (XC8-3312) To improve compile times, the functional safety compiler installer instructs the installed license manager to omit the check for a dongle license. Dongle licenses are not available with functional safety compilers, so this does not impact on the compiler's usability.

3.3. Version 2.46

New Device Support Support is now available for the following PIC devices: 16F13113, 16F13114, 16F13115, 16F13123, 16F13124, 16F13125, 16F13143, 16F13144, 16F13145, 18F24Q24, 18F25Q24, 18F26Q24, 18F45Q24, 18F46Q24, 18F55Q24, and 18F56Q24.

- Shipped DFPs The following are the PIC-specific DFP versions that ship with the compiler: MCPxxxx_DFP v1.7.176, MCVxxxx_DFP v1.5.154, PIC10-12Fxxx_DFP v1.7.178, PIC12-16Cxxx_DFP v1.6.168, PIC12-16F1xxx_DFP v1.7.242, PIC16F1xxxx_DFP v1.23.382, PIC16Fxxx_DFP v1.6.156, PIC18Cxxx_DFP v1.5.163, PIC18F-J_DFP v1.7.159, PIC18F-K_DFP v1.13.292, PIC18F-Q_DFP v1.23.425, and PIC18Fxxxx_DFP v1.6.159.
- **Dongle license option (XC8-3281)** The compiler installer now provides an option to control whether checks are made for a USB dongle when the compiler operates. When not using a dongle license, ensure the dongle license option is disabled when installing the compiler, as this might improve compile times.
- Hash XOR option (XC8-3262) A new xor sub-option to the -mchecksum driver option has been added. This sub-option takes a hexadecimal argument, which may have an optional 0x prefix, and is XORed with the hash result before it is stored. It is only applied to CRC algorithm results and is ignored for other algorithms.
- **XCLM Upgrade** (**XC8-3259**) The XCLM license manager has been upgraded to version 3.20.
- Warning promotion option (XC8-3238) A new command-line option, -W[no-]error, has been added to the both the Compiler and PIC Assembler driver applications. This option-promotes warning messages into errors. Alternate forms of the option can suppress any conversion for particular warnings. This option can control numbered warnings, which are produced by most compiler applications, as well as string-identified warnings produce by the Clang front end.
- Improved switch processing (XC8-3156) When processing switch() statements with char arguments and using the C99 standard, the Clang front end was producing output that the compiler could not properly optimize. This has been improved so that switch() statements operating on small-typed arguments will produce less code.

3.4. Version 2.45

- **New device support** Support is now available for the following PIC parts: 16F17154, 16F17155, 16F17156, 16F17174, 16F17175, 16F17176, 16F18154, 16F18155, 16F18156, 16F18174, 16F18175, 16F18176, 18F06Q20, 18F16Q20, 18F24Q71, 18F25Q71, 18F44Q71, 18F45Q71, 18F54Q71, and 18F55Q71.
- Universal license manager (XC8-3176, XCLM-224) The macOS version of the license manager used with the compiler is now universal, offering native support for both Intel- and M1-based machines. The Linux version of the license manager now requires at least version 2.25 of glibc.
- Mac universal binaries (XC8-3168, XC8-3116, XC8-2951, XC8-2693) The compiler binary files for macOS are now universal, offering native support for both Intel- and M1-based machines.
- **New errata workarounds (XC8-3148)** By default, the compiler will now enable the BSR63 errata workaround when building for the following devices: 18F25K83, 18F26K83, 18LF25K83, and 18LF26K83.
- **Stack bound symbols (XC8-3145)** New symbols have been added whose values represent the upper and lower bounds of the memory reserved for the software data stacks when either

the hybrid or reentrant stack models have been requested. For the main stack, these symbols are: __stack_lo and __stack_hi. For the interrupt stack on enhanced mid-range devices, they are: __int_stack_lo and __int_stack_hi. For PIC18 devices, the symbols for high- and low-priority interrupt priorities are respectively: __inthi_stack_lo and __inthi_stack_hi, and __intlo_stack_lo and __intlo_stack_hi. These symbols are C accessible and can be used at runtime to ensure that the address of the stack pointer has not moved outside the reserved stack memory. The symbols will be automatically declared when you include <xc.h> into your source. They could be used in code similar to:

```
#include <xc.h>
if(FSR1 < (unsigned short)&__stack_lo)
 stackError();
if(FSR1 >= (unsigned short)&__stack_hi)
 stackError();
```

- Hexmate comment support (XC8-3144) Hexmate now supports the presence of comments in HEX files. A comment is considered to be any line containing a sequence of characters that does not include a colon character, any sequence of characters before a colon character that starts a valid record, or any sequence of characters that includes a colon character that is not followed by a valid record. Although comments are permitted in input files, they are not generated in any output.
- New NOPs (XC8-3114) To accommodate those devices which require a hand-written NOP instruction encoded as 0x0000 in errata workarounds, the C built-in function __nop() and the assembler instruction NOP will now use encoding 0x0000. Previously, these used the opcode 0xF000. The encoding for any NOP instructions added by a compiler-applied errata workarounds remains unchanged; however, new macros have been provided to allow the desired encoding of the NOP instruction to be conveyed to the compiler. These are:

```
__nopf000() and nopf000 to ensure an encoding of 0xF000 __nop0000() and nopf0000 to ensure an encoding of 0x0000; and nopffff() and nopffff to ensure an encoding of 0xFFFF
```

Library improvements (XC8-3046) Code and data improvements have been made to many C99 library functions supplied by the Microchip Unified Standard Library. Improvements were made to functions in the <stdio.h>, <ctype.h>, <time.h>, <string.h>, <stdlib.h>, <math.h>, and <stdint.h> libraries.

3.5. Version 2.41

- **New device support** (**XC8-2954**, **XC8-2734**) Support is now available for the following PIC parts: 18F26Q71, 18F46Q71, and 18F56Q71.
- Smarter smart IO (XC8-2986) Improvements have been made to the Smart IO functionality. These factor common code in field width and precision handling, resulting in code and data savings in the generated IO functions, as well as increases in their execution speed.
- Time type change (XC8-2982) The C99 standard library type, time_t has been changed from a long long to an unsigned long type, which gives code-size improvements in some time-related functions, such as mktime().

- **Update to XCLM (XC8-2944)** The license manager used with the compiler has been updated and is now more responsive when checking the compiler's license details.
- **C99** support for pedants (XC8-2917) The -Wpedantic option has been extended to support projects conforming to the C99 language standard. It will warn when forbidden language extensions have been used in a project.
- **Smaller printing functions (XC8-2960)** The size of auto variables used in integral conversions for the C99 standard library formatted printing functions has been optimised to suit the values these function are expected to print. This will reduce the memory footprint of these functions and improve their performance when programs print only smaller integral types.
- OTP register indication (XC8-2825) Any configuration or user-id registers that are one-time programmable (OTP) will be indicated as such in the device-specific HTML documentation for relevant devices. Check the pic_chipinfo.html and pic18_chipinfo.html files, both located in the docs directory under your compiler's installation directory.

3.6. Version 2.40

- **New device support** Support is now available for the following PIC parts: 16F17114, 16F17115, 16F17124, 16F17125, 16F17126, 16F17144, 16F17145, 16F17146, 16F18015, 16F18025, 16F18026, 16F18044, 16F18045, 16F18046, 16F18054, 16F18055, 16F18056, 16F18074, 16F18075, 16F18076, 16F18114, 16F18115, 16F18124, 16F18125, 16F18126, 16F18144, 16F18145, and 16F18146.
- Formated IO optimization Many improvements have been made to the vfprintf-related code, which forms the basis to most of the formatted output functions. These changes allow for finer granularity of customization, reducing the inclusion of redundant code. The usage of the strcmp() function in the runtime detection of format conversion specifiers has also been simplified and in some cases eliminated, further improving code efficiency.
- **Faster compilation speed** Compilation speed improvements have been made that will be particularly noticeable when projects use a large number of string literals. This change might also prevent out-of-memory errors from occurring on the machine hosting the compiler.
- **Simplified atexit function** The C99 standard library function _atexit() has been greatly simplified to reduce code size.
- **Optimal selection of move instruction** When building projects that target PIC18 devices that have the movffl instruction, the compiler may have used this larger instruction in places where the smaller movff instruction could have been used.
- MPASM-compatible operand masking The PIC Assembler can now be put into a mode where it will automatically truncate all instructions operands, similar to how they are masked when using MPASM. The mode is controlled by a new linker option, which can be specified from the compiler driver, using <code>-Wl,--fixupoverflow=error|warn|lstwarn|ignore</code>. The <code>ignore</code> setting will have the PIC Assembler closely mimic the behaviour of MPASM, truncating all operands to suite the instruction silently. The <code>warn,lstwarn</code> or both these settings, colon separated, will have the linker truncate operand values to suite the instruction, but also issue a warning on the console, in the assembler list file, or in both, respectively, whenever truncation occurs, so that situations where truncation was not ex-

pected can be investigated. Truncation will occur for all operands of all instructions to a size suitable for the instruction.

3.7. Version 2.39 (Functional Safety Release)

Network Server License This release of the MPLAB XC8 Functional Safety Compiler supports the Network Server License.

3.8. Version 2.36

None.

3.9. Version 2.35

- **New device support** Support is available for the following PIC parts: 16F15254, 16F15255, 16F15256, 16F15274, 16F15275, and 16F15276.
- **Warning for Block Table Read Protection** The compiler will now issue a warning when it detects that any of the Block Table Read Protection configuration bits have been enabled. Enabling these bits might adversely affect variable initialization and reading constants from program memory.
- Warning when enabling Storage Area Flash The compiler will now issue a warning when it detects that the Storage Area Flash has been enabled via the relevant configuration bits. With this area enabled, the user must ensure this memory is not used for program code, typically done by reserving program memory when building the project.
- Constant caching The -fcacheconst=[on|off|auto] PRO-mode option enables new optimizations that can automatically cache objects qualified const in any unused data memory, accessing them from this location rather than from program memory.
- **Smarter IO** The compiler will now analyze program code for calls to the scanf family of functions in the same way it has done for the printf family of functions, customising the available scan functions' features so that it is optimal for how it will be used in the program. This feature is fully automatic.
- Smart IO assistance option When analyzing calls to smart IO functions (such as printf() or scanf()), the compiler cannot always determine from the format string or infer from the arguments those conversion specifiers required by the call. Previously, the compiler would always make no assumptions and ensure that fully functional IO functions were linked into the final program image. A new -msmart-io-format=fmt option has been added so that the compiler can instead be informed by the user of the conversion specifiers used by smart IO functions whose usage is ambiguous, preventing excessively long IO routines from being linked. (See smart-io-format Option for more details.)
- Dynamic memory allocation The compiler now supports dynamic memory allocation onto a heap via the usual <stdlib.h> functions, such as malloc(). Memory can be released, using the free() function, but the management of unused memory is rudimentary. A new -mheap option can be used to reserve memory for the heap. Only use dynamic memory allocation when required, and then avoid unnecessary allocation and freeing of memory blocks.

- **Bank selection for indirect access** The BANKISEL assembler directive is now available for midrange and Baseline devices. This directive will set the IRP bit (mid-range) or STATUS bits (Baseline) appropriately for a given symbol argument so that indirect access of that object can be made. For all other devices, this directive will be ignored.
- **Generation 4 tool support** The compiler now supports the selection of all the generation 4 debug tools (e.g. MPLAB ICD4, PICkit 4, and SNAP) through the -mdebugger option. The corresponding predefined macros are indicated in the User's Guide.
- **String support in initialization directives** The assembler will now accept a string argument to the DB, DW, and DDW directives. The string can be specified with either single or double quote characters with the backslash used to escape special characters, for example:

```
DB 'directive\'s usage'
DW "a terminated string",0
```

- setjmp/longjmp support The C90 and C99 library functions setjmp() and longjmp() are now available for enhanced mid-range devices. PIC18 devices have had support for these functions in the past, but due to device constraints, the functions are still not implemented for Baseline and other mid-range devices.
- **CONFIG** assembler examples The chipinfo HTML files have been updated to show example usage of the CONFIG assembler directives used with the PIC Assembler to set the device configuration bits.
- **Wider use of reverse-word hashes** The Hexmate reverse-word processing hash calculation feature can now be applied to Fletcher algorithms. This feature was previously applicable to only CRC and SHA algorithms. It has no affect on the additive or subtractive algorithms.
- **Final XOR with Hexmate hashes** Hexmate can now be asked to perform an XOR of a hash result with a specified value. Use or followed by the value as an additional argument to Hexmate's ¬CK option.
- **I16HEX file support in Hexmate** Hexmate has been extended to read type 2 records, as well as a new --ssa option to specify the Start Segment Address used by type 3 records. INHX16 files can be written by using the new inhx16 argument to the --format option.
- **Hexmate II** The Hexmate application shipped with the compiler is now built from a new code base. Although the application's features and the options that drive it are mostly identical to those in the previous incarnation, the parsing of its options is much improved. See also Migration Issues.
- Microchip Unified Standard Libraries All MPLAB XC compilers will share a Microchip Unified Standard Library. The MPLAB XC8 compiler has shipped with this library for several versions, but with this release, the available functions have been expanded and the operation of some functions has been standardized. The MPLAB® XC8 C Compiler User's Guide for PIC® MCU no longer includes the documentation for these standard functions. This information can now be found in the Microchip Unified Standard Library Reference Guide, included with this release.

3.10. Version 2.32

Stack Guidance Available with a PRO compiler license, the compiler's new stack guidance feature can be used to estimate the maximum depth of the stacks used by a program. It con-

structs and analyzes the program's call graph, determines the stack usage of each function, and produces a report, from which the depth of the program's stacks can be inferred. This feature is enabled through the -mchp-stack-usage command-line option. A summary of stack usage is printed after execution. A detailed stack report is available in the map file, which can be requested in the usual way.

New device support Support is available for the following PIC parts: 16F15245, 16F15225, 18F04Q41, 18F04Q40, 18F15Q41, 18F15Q40, 18F05Q40, 18F05Q41, 18F14Q40, and 18F14Q41.

3.11. Version 2.31

New device support Support is available for the following PIC parts: 18F16Q40, 18F06Q40, 18F16Q41, and 18F06Q41.

3.12. Version 2.30

Hexmate hash calculations Hexmate has two new hash-calculation features. Bytes in the HEX file can be skipped for the purposes of calculating a hash value by using a new 's' argument to Hexmate's -CK option. This would be useful when there is data in the Hex file that is not present on the device, such as padding bytes added by the compiler. Another extension to the -CK option's 't' argument allows the trailing code sequence to be appended to a specified number of bytes in the hash, not just to each byte. This would be useful where the target device cannot read every byte of program memory and the hash value has to be padded.

3.13. Version 2.29 (Functional Safety Release)

Header file for compiler built-ins To ensure that the compiler can conform to language specifications such as MISRA, a new <builtins.h> header file, which is automatically included by <xc.h>, has been added. This header contains the prototypes for all in-built functions, such as __nop() and _delay(). Some built-ins may not be MISRA compliant; these can be omitted by adding the define __XC_STRICT_MISRA to the compiler command line. The built-ins and their declarations have been updated to use fixed-width types.

3.14. Version 2.20

- New device support Support is available for the following PIC parts: 16F15213, 16F15214, 16F15223, 16F15224, 16F15243, 16F15244, 18F25Q43, 18F45Q43, 18F55Q43, 18F26Q43, 18F46Q43, and 18F56Q43. The following device names may now be additionally used for existing devices: RFPIC12C509AF, RFPIC12C509AG, RFPIC12F675F, RF-PIC12F675H, RFPIC12F675K.
- **Complete 64-bit application set** All applications for all platforms are now 64-bit applications. This covers all compiler and utility applications and on the Windows and Linux platforms.
- **Updated XCLM** The license manage utilities have been updated to version 2.28. This version fixes bugs and is a 64-bit build.
- **In-built messages** The compiler warnings and error messages, which are contained in a separate file, have now also been built into most compiler applications and will be used when the message description file cannot be found. This will mostly benefit the use of applications like Hexmate, which are often run independently to the compiler driver.

- New byte ordering option for Hexmate hash calculations A new revword=n suboption to the compiler driver's -mchecksum option requests Hexmate to read bytes in reverse order within n-byte words in the hex file for the purposes of calculating a hash, such as a checksum or CRC. This allows Hexmate to produce a result that will match that produced by devices that use the Scanner module to stream data to the CRC module in order to produce a CRC at runtime. Currently only word widths of 2 are supported. (Using the suboption but specifying n as 0 will also disable this reverse feature). If you are using Hexmate directly, use the corresponding rn suboption in Hexmate's -CK option.
- **SHA-ZAM** The SHA256 algorithm has been added to Hexmate's suite of hash algorithms. It is accessible as algorithm #10 from Hexmate's -CK option, or from the compiler's -mcheck-sum option.
- **Type 3 HEX records** Hexmate now processes type 3 records in HEX files, which might be produced when writing bootloaders for 8-bit AVR devices. These records are output verbatim in the final HEX file. A warning will be produced if more than one type 3 record is encountered and the record data is not consistent.
- **Replacing compiler-generated printf routines** Code for the printf family of functions is generated with each build by the compiler, based on how those functions were used in your source code. Previously, it has not been possible to use your own versions of these functions, but the compiler now places the generated printf code into a temporary library, so that the usual library override features of the linker can be used. Any function defined by your code and whose name matches that of a printf-family function will be used in preference to the compiler-generated library routine.
- **SHA summary** The memory summary option sha256 is now available. It works in the same way as the existing sha1 option, except it uses the SHA256 algorithm when creating a hash of the HEX file.
- **Movff errata workaround** The PIC18(L)F27/47/57K42 family of devices in silicon revisions A1, A3 suffer from a fault triggered when the movff instruction is used while BSR is set to 63. The compiler can now employ work-arounds (via the -merrata option) to avoid this issue when compiling C code. It will also attempt to detect potential issues in hand-written assembly and issue a warning.
- **Multi-content library archives** Library archive files (.a extension) may now contain any mix of p-code (.p1) or assembler object (.o) modules. Previously, an archive could contain modules of only one type.
- **Exclusion of AVR ASM** The AVR ASM assembler for 8-bit AVR devices is no longer shipped as part of this compiler distribution.
- New stand-alone assembler The MPASM assembler for 8-bit PIC devices is no longer supported and is not shipped as part of this compiler distribution. In its place is the new MPLAB XC8 PIC Assembler (PIC Assembler), which is based on the assembler application used by the XC8 compiler package and which allows assembly-only projects to be built. The PIC Assembler is not code compatible with MPASM, although some MPASM features have been added to it to ease migration of MPASM source code, should that be necessary. It is recommended that you continue to use MPASM for legacy assembly projects, but that new projects be written for the PIC Assembler. A new user's guide and example guide for em-

bedded engineers are now available and are shipped with this distribution. A migration guide is available to assist with migration to the PIC Assembler for projects that are still being actively developed and might need to use future devices or assembler features.

The following changes are related to this new assembler.

New assembler command-line driver A new assembler driver, pic-as, is bundled with this distribution in the pic-as/bin directory and can be invoked to perform all aspects of the build, including preprocessing, assembly, and link steps. Its use is the recommended way to invoke the assembler, as it hides the complexity of all the internal applications and provides an interface consistent with the xc8-cc, the XC8 C compiler command-line driver. Assembly-only projects can be created in the MPLAB X IDE, which will then us the pic-as driver when building.

PIC18 extended instruction set support The assembler supports the extended PIC18 instruction set. Assembly-only projects can enable the extended instruction set (using the XINST configuration bit) and be written for this mode. Note that although the assembler application invoked by PIC-AS is the same as that invoked by the MPLAB XC8 C compiler, the code generators in the compiler still do not support the extended instruction set and produce code that will only execute correctly on devices running the standard instruction set.

Specifying configuration bits in assembler code It is now possible to specify a device's configuration bit settings in assembly code using a new CONFIG assembler directive. The arguments to this directive are the same as those to the #pragma config directive, which is still usable in C source code, and consist of setting/value pairs. The MPLAB X IDE can assist with the generation of code that can be copied into your assembly source.

Expanded instruction syntax The use of the ,0 and ,1 operands with many PIC instructions is now permitted. These can be used to indicate the destination with file register instructions, the use of the access bank with PIC18 file register instructions, and the call/return mode with call, return, and retfie PIC18 instructions. The previously-used and more readable operands are still available, but you should not mix the style of operand in a single instruction.

New assembler directives The MESSG, ERROR, and RADIX directives have been added to the assembler. Their use and function are equivalent to their namesakes in the MPASM assembler.

Call graph options The pic-as driver option -mcallgraph=style has been implemented to allow the selection of the style of call graph printed in the map file, which might be use-

ful if you use a compiled stack in assembly projects. The allowable styles are: none, crit (critical paths only), std, or full.

3.15. Version 2.19 (Functional Safety Release)

None.

3.16. Version 2.10

- Code Coverage This release includes a code coverage feature that facilitates analyzis of the extent to which a project's source code has been executed. Use the option -mcodecov=ram to enable it. After execution of the program on your hardware, code coverage information will be collated in the device, and this can be transferred to and displayed by the MPLAB X IDE via a code coverage plugin. See the IDE documentation for information on this plugin can be obtained.
- **Expanded interrupt arguments** The following keywords may now be used in the __interrupt() specifier: __irq, __base, __default, __low_priority and __high_priority. The non-underscored versions of these keywords are still valid.
- **New device support** Support is available for the following PIC parts: 18F57Q43, 18F47Q43, 18F27Q43, 18F57Q83, 18F56Q83, 18F47Q83, 18F46Q83, 18F27Q83, 18F26Q83, 18F57Q84, 18F56Q84, 18F47Q84, 18F46Q84, 18F27Q84, and 18F26Q84.

3.17. Version 2.05

- **More bits for your buck** The macOS version of this compiler and license manager is now a 64-bit application. This will ensure that the compiler will install and run without warnings on recent versions of macOS.
- Less code for no bucks Unlicensed (Free) versions of this compiler now allow optimizations up to and including level 2. This will permit a similar, although not identical, output to what was previously possible using a Standard license. Virtually all code generation optimizations are now enabled regardless of the license type, but most assembler optimizations still require a PRO license for them to be enabled. The --mode option to the legacy driver, xc8, no longer has any effect.
- **Expanded long long support** Support for 64-bit long long types has been expanded to include enhanced mid-range devices. These devices, as well as PIC18 devices, can use these types in expressions, but note that their use will greatly increase the amount of code and data memory required by the project.
- **Wider C99 support** You can now use the C99 library with enhanced mid-range devices that use the reentrant stack model. Previously with these devices, you were limited to using C99 with the compiled (non-reentrant) stack model.
- Larger stack allocation Functions that use the reentrant stack model in enhanced mid-range projects were limited to a total of 31 bytes of stack for local objects. This limitation has been lifted and there is now no theoretical limit to how much data a function can define on the stack. Note, however, that exceeding 31 bytes of stack usage will increase the size of generated code for each access of these stack objects by few instructions.

- int24_t types added to C99 The int24_t and uint24_t types (along with the existing __in-t24 and __uint24 types) are now available when using the C99 library and when CCI is not active.
- **Welcome MPASM** The MPASM assembler for 8-bit devices is now included in the XC8 compiler installer, rather than being distributed with the MPLAB X IDE. This assembler is not used by the XC8 compiler, but is available for projects based on hand-written assembly source.

3.18. Version 2.00

Top-level driver A new driver, called xc8-cc, is positioned above the previous xc8 driver, and it can call the appropriate applications based on the selection of the target device. This driver accepts GCC-style options, although the PIC implementation uses the same back end as the previous compiler version. The new driver allows a similar set of options with similar semantics to be used with any PIC target and is thus the recommended way to invoke the compiler. Note that the options used by the new xc8-cc driver, unlike those used by the previous xc8 driver, are case sensitive. If required for legacy projects, the previous driver can be called directly using the old-style options it accepted in earlier compiler versions.

New file extensions When you are using the new driver, the extensions of input and output files are different to those used with the previous driver. The table below shows the new extensions that are used.

File type	Previous extension	New extension
Preprocessed C source	.pre	.i
P-code library	.lpp	.a
Object-code library	.lib	.a
Object	.obj	.0
Assembly source	.as	.s (.S, .sx)

New librarian driver A new librarian driver is positioned above the previous PIC libralibrarian. This driver accepts GCC-archiver-style options, which are either translated for or passed through to the librarian being executed. The new driver allows a similar set of options with similar semantics to be used to create or manipulate any PIC library file and is thus the recommended way to invoke the librarian. If required for legacy projects, the previous librarian can be called directly using the old-style options it accepted in earlier compiler versions.

Clang front end The compiler's front end, responsible for preprocessing and parsing the C source code, is now implemented using Clang. This frontend is used when compiling for the C99 standard, regardless of whether you are using the new (xc8-cc) or previous (xc8) drivers. When using Clang, there might be differences in how source code is preprocessed, and different warning or error messages might be produced during the parsing stage.

C99 support By default, the xc8-cc driver will compile for C99 conformance. You can use the -std option with this driver to explicitly specify the standard, choosing either c90 or c99.

The previous xc8 driver builds for the C90 standard by default, although you can request the C99 language standard using the --std option (note the double dash), in which case the compiler will swap to using Clang as the front end. New types available with the C99 standard include a 64-bit long long integer types (currently implemented only for PIC18 devices) and boolean type, but not all other C99 features are yet implemented. Note also that 24-bit floating-point types are not permitted when building for C99.

If you would like to move towards the C99 standard for existing projects but want to minimize any changes to your source code, use the xc8-cc driver, set the language standard using -std=c99, and use the -mc901ib option (if you prefer to use the previous xc8 driver, use the equivalents: --std=c99 and --runtime=+c901ib). This will select the Clang front end, but use C90-compliant libraries and keep many of the code features (such as 24-bit floating-point types) as they were for the previous compiler. It is recommended that you use the new xc8-cc driver for new projects.

C99 library support This initial release has limited C99-compliant libraries; furthermore, these libraries are only available for PIC18 devices and also for enhanced mid-range devices that are using the compiled (non-reentrant) stack model. More complete versions of these libraries will be made available in a future release. Note also that some routines in the C99 library will be much larger than their C90 counterparts, and that you might see an increase in data memory, program memory, or stack usage. These routines will be optimized in future releases.

See the user's guide for the available functions, but note that the following functions are only available for PIC18 devices:

lldiv_t	exp2
atoll	exp2f
strtoll	exp21
strtoull	fma
llabs	fmaf
lldiv	fmal
time_t	llrint
difftime	llrintf
mktime	llrintl
time	llround
ctime	llroundf
gmtime	llroundl
localtime	

The following functions are not included for any device:

```
tgamma
tgammaf
tgammal
strftime
tgamma
```

Better interrupt response in Free mode The list of registers saved when using the lower optimization levels now more closely matches that with level s/3 (formerly PRO mode).

New device support Support is available for the following PIC parts (and their corresponding LF variants): 16F18455 and 16F18456.

3.19. Version 1.45

New device support Support is available for the following parts: 16LF73, 18F27Q10, 18F47Q10, MCP19128, MCP19132, and MCP19133; and the following parts (and their corresponding LF variants): 16F18424, 16F18425, 16F18426, 16F18444, 16F18445, 16F18446.

3.20. Version 1.44

New device support Support is also available for the following parts: 18F26Q10, 18F45Q10, and 18F46Q10.

3.21. Version 1.43

New device support Support is also available for the following parts (and their corresponding LF variants): 18F25K83, 18F26K83, 18F27K42, 18F47K42, 18F57K42, and 18LF27K42.

3.22. Version 1.42

New register macros (XC8E-142) Preprocessor macros are now provided for all special function registers so that code can be conditionally compiled based on their presence. The macros are defined with the same name as the register and look similar to the following example.

#define PORTA PORTA

Macros are only provided for entire registers, not bits within those registers.

New device support Support is also available for the following part: MCP19215; and the following parts (and their corresponding LF variants): 16F19155, 16F19156, 16F19175, 16F19176, 16F19185, 16F19186, 18F26K42, 18F45K42, 18F55K42, 18F46K42, and 18F56K42.

3.23. Version 1.41

- **New device support** Support is now available for the following parts: 18F24Q10 and 18F25Q10. Support is also available for the following parts (and their corresponding LF variants): 16F15313, 16F15323, 16F15324, and 16F15344.
- MPLAB X IDE library builds Recent versions of the IDE allow you to build library projects when using MPLAB XC8. Information concerning such builds can be found in this wiki article. Note that to perform source-level debugging of code inside a library, you must either copy the library source code to the project using the library (as described in the wiki article) or enable absolute paths in the in the IDE preferences when the library is built. This setting can be found under Embedded > Project Options > File Path Mode in the IDE's preferences dialog.
- **New Errata Workaround** A new device errata workaround has been added to circumvent issues that relate to the memory regions accessed by table read instructions immediately after reset. This issue might affect the runtime startup code of programs that need to access program memory.

- A new --ERRATA suboption, nvmreg, has been added. The <errata.h> header file defines the macro EERATA_NVMREG, which can be used in programs to compare against the compiler defined macro ERRATA TYPES.
- **New local optimizations setting** A new optimization setting has been added to the compiler to allow you to use omniscient code generation (OCG) optimizations with libraries or individual program modules and have the scope of those optimizations restricted to code within those libraries or modules. See the <u>Documentation Updates</u> section for more information.
- **New pointer target specifiers** Two new specifiers, __ram and __rom, can be used to indicate the acceptable memory space of pointer targets. If a pointer is assigned the address of an object that is not in the memory space specified by these qualifiers, an error will be generated. See the <u>Documentation Update</u> section for more information.

3.24. Version 1.40

- **New device support** Support is now available for the following parts (and their corresponding LF variants): 16F15356, 16F15375, 16F15376, 16F15385, 16F15386, 16F19195, 16F19196, 16F19197, 16F15325, 16F15345, 18F24K42, and 18F25K42.
- Overhauled Interrupt Handing As part of the support for the new PIC18Fxxk42 devices, which employ a new Interrupt Controller Module and interrupt vector tables, the way that interrupt functions can be defined has been expanded. The __interrupt() specifier, previously part of the Common C Interface (CCI), can now be used with all devices that have interrupts. For those devices using the vector tables, interrupt sources and vector table base addresses can be specified with the irq() and base() arguments, respectively, and as fully described in Section 5.9 Interrupts in the new User's Guide. The interrupt functions for these devices can be define with a function parameter to determine the interrupt source. A new driver option, --UNDEFINTS, allows otherwise unimplemented interrupts sources to trigger certain behaviors, and the default interrupt source can be used to provide a default interrupt function when using interrupt().
- Improved/expanded in-built delay functions (XC8E-106, XC8E-16) The in-built delay routines (_delay(), _delaywdt(), __delay_us(), and __delay_ms(), etc.) have been improved. All devices can now generate a three-deep loop, allowing a maximum delay of 50,463,240 instruction cycles. The watchdog variant of this delay is now available for all devices. Several inaccuracies in the generated delay have been corrected. Delays for enhanced mid-range devices are more efficient and use less temporary variables. The delay times are now no longer affected by the location of temporary variables. The _delay3() in-built function is now implemented for enhanced mid-range devices.
- New Assembler Controls New ASMOPT_PUSH and ASMOPT_POP controls allow the state of the assembler optimizer to be saved on to a stack of states and then restored at a later time. They work with the existing ASMOPT_ON/OFF controls and are useful when you need to ensure the optimizers are disabled for a small section of code but you are not aware if the optimizers have previously been disabled. For example:

```
OPT ASMOPT_PUSH
OPT ASMOPT_OFF
;protected code
OPT ASMOPT POP
```

3.25. Version 1.38

- **New device support** Support is now available for the following parts: MCP19126, 16F15354, 16F15355, 16LF15354, and 16LF15355.
- **Defines for DCI and DIA data (XC8E-105)** Macros are now supplied in the relevant device-specific header files for device information that is contained in the published DCI and DIA tables.

3.26. Version 1.37

- **New device support** Support is now available for the following parts (and their corresponding LF variants): 18F27K40, 18F47K40, and 18F67K40.
- **CRC** hash algorithms available in Hexmate Hexmate can now perform CRC hash calculations on data in the HEX file. See the User's Guide for more information.

3.27. Version 1.36

- **New device support** Support is now available for the following parts (and their corresponding LF variants): 16F18326, 16F18346, 18F46K40, 18F26K40, 18F65K40, and 18F66K40.
- New assertion A new assertion macro has been added. It implements a light-weight embedded version of the standard C assert () macro, and is used in the same way. The macro is called __conditional_software_breakpoint() and, if possible, it attempts to halt program execution via a software breakpoint if its argument is false.
- **Coverity support files** Support files for Coverity are now provided. They can be found in the compiler's etc/coverity directory.
- New EEPROM access The compiler now has the ability to access EEPROM for those devices that use the NVMREG register set. Access is transparent when using any provided EEP-ROM routines. A new preprocessor macro <code>_EEPROM_INT</code> is defined to indicate the access type available with the selected device. Note that those devices which use the new NVM-REG set have no flash library support.

3.28. Version 1.35

- **New device support** The 16LF1566 and 16LF1567 parts are now fully supported by this release. Support is also available for the following parts (and their corresponding LF variants): 16F18854, 16F18856, 16F18857, 16F18876, and 16F18877.
- New floating-point libraries Replacement libraries have been supplied that contain updated routines to perform 32-bit floating-point operations. These routines produce more accurate results than the previous 32-bit library routines. See the <u>Migration Issues</u> section for important information on how this change might affect existing projects.
- New errata workaround The compiler performs a new hardware errata workaround, called BR-KNOP2, and which can be controlled using the existing --ERRATA option. The hardware issue affects the ability of some devices to halt execution at a hardware breakpoint that is placed immediately following a branch instruction that branches to that breakpoint location. Enabling this workaround presents the compiler from generating such instructions.
- **New active-optimization macros** The compiler now defines a number of macros that indicate the types of optimization currently employed. These can be used to generate errors, if the

optimization level is not that required, or can be used to conditionally control what source code is compiled when using different optimizations.

3.29. Version 1.34

- **New device support** The following parts (and their corresponding LF variants) are now fully supported by this release: 18F24K40, 18F25K40, and 18F45K40.
- New license manager and installers XCLM 2.0 has been updated to the latest version of the Reprise License software (version 11.2). The status display option, xclm -status, has been updated to display additional information. During compilation you will now receive a warning when you are within 14 days of the end of your HPA subscription or demo period. The XC Network License Server is now a separate installer and is no longer included in the single-user compiler installer.
- 'MAXIPIC' hypothetical device The compiler will terminate compilation if the selected device runs out of program memory, data memory, or EEPROM. A new --MAXIPIC option tells the compiler to generate code for a hypothetical device with the same physical core and peripherals as the selected device, but with the maximum allowable memory resources permitted by the device family. You might choose to use this option if your code does not fit in your intended target device. This option will allow you to see the total memory requirements of your program and give an indication of the code or data size reductions that need to be made to fit the program to the device.
- Operating mode fall back A new option, --NOFALLBACK, has been implemented to ensure that the compiler is not executed with an operating mode below that specified by the --MODE option. If the compiler has not been activated to run in the requested mode, an error will be produced and compilation terminate when this option is used. Without this option, the compiler will fall back to either the Standard or Free operating mode if it is not activated to run in the requested mode.
- **Comparison optimizations** Code associated with equality and relational comparisons has been improved in many situations, especially for software stack variables on enhanced midrange and PIC18 devices.
- Automatic resetbits enabling The compiler can now detect if code has accessed the variables;

 __resetbits, __powerdown and/or __timeout associated with the STATUS register reset bits and will enable the -runtime=+resetbits option automatically. The option can still be enabled manually, if desired.

3.30. Version 1.33

None.

3.31. Version 1.32

New device support The following parts (and their corresponding LF variants) are now fully supported by this release: PIC16F1614, and PIC16F1618. Support is also present for the following devices: MCP19118, MCP19119, MCP19124, and MCP19125. See also <u>renamed devices</u>.

- Runtime speed improvements For enhanced mid-range devices, a faster inlined version of memcpy() will be used when compiling with speed optimizations enabled. For PIC18 devices, some integer math routines now use a faster inlined version when compiling with speed optimizations enabled. More use is made of the PIC18 hardware multiply instruction, including floating point multiply operations. Many general optimizations also have been applied to PIC18 output.
- **New Free-mode optimization** An additional optimization has been added to improve removal of redundant bank selection instructions when using Free mode. The effect of this optimization will only be observable when the assembler optimizers are enabled.
- **Part support version** When compiling, the compiler will indicate a part support version identification banner, for example:

```
Microchip MPLAB XC8 C Compiler (PRO Mode) V1.32 Part Support Version: 1.32 (A)
```

Part-support patches will become available as separate installer and will allow you update this compiler's device-specific information, such as header files and supported devices.

- Instruction-invariant optimization setting For PIC18 and enhanced mid-range devices only, a new optimization (--OPT=invariant) can be specified. Typically, this optimization might be used when building libraries. Its use ensures that the sequence of instructions generated by the compiler will not change from build to build. This optimization does not affect instruction operands, so the binary image will still vary as the program is modified and objects and code are linked in different locations. When employed, functions are forced to be reentrant and all pointer sizes are made a fixed width. (The --CP=size option can be used to change code and function pointer sizes from the default size. Option arguments are: 16, 24, and auto (default). The compiler will normally use 16-bit wide pointers, but may change it to 24, where appropriate, e.g. invariant optimizations are enabled, the device is a PIC18, and there is more than 0xFFFF words of program memory. The --CP option has no effect when this optimization is not used.) Many regular code-reduction optimizations are disabled when the invariant optimization is enabled such that the generated code is typically larger.
- **Compilation speed improvements** Refactoring of commonly used utility routines have seen improvements in speed for all compiler applications. All projects should build faster using this compiler version.
- **Function pointer simplification** For enhanced mid-range devices only, function pointers are now always 16-bits wide and represent the full address of the target function. The compiler no longer uses a jump table when making indirect calls for these devices. The code that uses these pointers has been improved and in many situations is smaller and faster than code generated by the previous compiler version. The limit on the number of functions which can be called indirectly (approximately 120), therefore, is lifted for enhanced midrange devices.
- Memory space usage symbols Symbols are now defined by the linker that represent the lower and upper addresses of the used part of each memory space, e.g. __Lspace_0, __H-space_1 etc. The numbers represent the memory space number, which are listed in the User's Guide table SPACE FLAG NUMBERS. These symbols might be useful when calculating checksums.

- Additional checks for initialized definitions If there is more than one external definition for an object and these definitions disagree or more than one is initialized, the behavior is undefined. The compiler now makes an additional check to ensure that the number of and numerical value of initial values are consistent across all definitions. A warning is produced if this is not the case. Note that uninitialized external definitions are implicitly initialized with the value zero (for all object elements or members, where appropriate) and that these values will be considered in this comparison.
- Using external memory for program code and const data The compiler's --RAM option has been able to allocate external memory (for those PIC18 devices that support this memory interface) to far variables. The --ROM option can now be used in a similar way to allocate external memory for use by code and const data. Make sure you use the compiler's --EMI option to configure the external memory interface to suit your application.

3.32. Version 1.31

- **New device support** The following parts are now fully supported by this release: PIC16LF1554, PIC16LF1559, PIC16F1615, PIC16F1619, PIC16LF1615 and PIC16LF1619.
- New speed-enhanced C libraries The standard C libraries now come in space and speed variants, and the corresponding library filenames include 'sp' or 'sz' strings, respectively, in their name to differentiate them. Space-optimized libraries are used by default, unless the --OPT=+speed option (or MPLAB X IDE project properties equivalent) is used. Multiplication and some string routines have been optimized for speed.
- **Optimization macros** Dependent on the state of the selected optimization (--OPT option), the macros __OPTIMIZE_SPEED__ and __OPTIMIZE_SIZE__ are now defined by the compiler driver to indicate optimization for speed or space (size), respectively.

3.33. Version 1.30

- Software stack The compiler can now allocate stack-based (auto and parameter) variables to a software stack (dynamic allocation to a memory area accessed via a stack pointer register) in addition to the compiled stack (static memory allocation). The compiled stack was used exclusively in prior compiler versions and is still the stack used by the default function model. Allocation to the software stack allows for function reentrancy but is less efficient. Function specifiers (reentrant/software) or the --STACK option can be used to control the stack used for the whole program or for individual functions, if required.
- Function profiling support The compiler can now generate function registration code that can be used by a MPLAB® REAL ICE™ In-circuit emulator to provide function profiling. To see function profiling results, you must use a version of the MPLAB X IDE that supports MPLAB XC8 code profiling. When function profiling is enabled, the compiler inserts assembly code into the prolog and epilog of each C function that is defined. This code communicates runtime information to the REAL ICE to signal when a function is being entered and when it exits. This information, along with further measurements made by the Power Monitor Board, can provide a record of the energy being used by each function.
- **Better Dwarves** The compiler now uses the DWARF 3.0 Debugging Format Standard in ELF files. Provided you are using a compatible version of MPLAB X IDE and generating an ELF output, this will provide more accurate debugging information in some situations.

- **New device support** The following parts (and their corresponding LF variants) are now fully supported by this release: PIC16F1613, PIC12F1612, PIC16F1717, PIC16F1718, PIC16F1719, PIC16LF1718, PIC16F18323, PIC16F18313, PIC16F18345, and PIC16F18325.
- **Software Breakpoints** Two new builtins have been added to allow the insertion of opcodes that can trigger software breakpoints. These are __BUILTIN_SOFTWARE_BREAKPOINT() (unconditional for all builds) and __debug_break() (debug builds only). These macros are only available for PIC18 and mid-range devices and are ignored for baseline devices.
- **Better detection of function parameter mismatch** (**XC8-776**) A warning is now issued for calls to a function which is passed arguments, but whose corresponding function definition (as opposed to declaration) has an empty parameter list. The warning is issued for direct and indirect calls.
- Memory range addresses (XC8-339) A leading 0x may now be used with any value in a memory range associated with the −-ROM or −-RAM option (or IDE equivalent). Note that values that do not use this prefix are still assumed to be in hex format.
- **External memory preprocessor symbol** (**XC8-836**) The preprocessor symbol __EXTMEM will be set to the size of the external memory implemented by the target device for those PIC18 devices that provide an external memory interface.
- New assembly operator form (XC8-42) The use of the BANKMASK preprocessor macro in assembly macros (MACRO..ENDM) was not permitted as the assembler would see the & operator in its expansion as the assembly macro concatenation operator, not bitwise AND. The assembler now allows the use of and as well as & for bitwise AND operations. The BANKMASK preprocessor macro in assembly header files has been updated to use this new operator and so may now also be used in assembly macros.
- Warning on possible write to read-only object (XC8-67) The compiler may now warn if using a pointer to write values and that pointer has targets that are qualified const. This warning may still be accompanied by other error messages. Writing values to const-qualified objects has undefined behavior.
- **Optimizations** (**XC886**, **XC8-79**) The compiler now optimizes some code better, in particular interrupt code. Code which uses 24-bit floating point addition (ftadd routine) is now much smaller and faster.

3.34. Version 1.21

- **New device support** The following parts (and their corresponding LF variants) are now fully supported by this release: PIC16F1713, PIC16F1716, PIC16F1703, PIC16F1707, PIC12F1572, PIC12F1571, PIC16F1705, and PIC16F1709.
- **New Installer Features** The Installer application has new options for setting up a network client and displaying the Licensing Information page.

3.35. Version 1.20

New device support The following parts are now fully supported by this release: PIC16F1704, PIC16LF1704, PIC16F1708, and PIC16LF1708.

- ELF/DWARF debugging Previously, COFF debug files were produced to allow source-level debugging in MPLAB IDE. The compiler can now produce ELF/DWARF files, although the default output format is still COFF. ELF/DWARF files are not compatible with MPLAB IDE v8 but will be the preferred format if you are using MPLAB X IDE as they have fewer limitations. You must be using a version of MPLAB X IDE that supports this file format for the MPLAB XC8 compiler. Not all aspects of DWARF are implemented in this compiler release. See the Known Issues section for more details.
- **New Free mode optimizations** The assembler's jump-to-jump optimizations, which previously was only available with a licensed compiler operating mode, is now available in Free mode. By default, this optimization is disabled, but it can be enabled from the --OPT option or the Optimization category in MPLAB X IDE in the usual way. If enabled, this optimization reduced the size of code output by the compiler.
- New language extension option A new driver option --EXT can be set to cci, iar or xc8 to indicate that the C language extensions accepted by the compiler are those belonging to the Common C Interface, IAR compatibility mode, or the native XC8 syntax, respectively. All of these extensions are discussed in the user's guide.
- **Expanded hardware multiply usage** The PIC18 hardware multiply instructions are now used for 16x16 bit integer multiplication. The library routine that implements this feature breaks the multiplication into several operations that can use the 8-bit hardware multiply instruction. The 32-bit integer multiplication routines continue to use an iterative solution and do not use these instructions.
- New listing option Previously a C list file was produced for each C source file being compiled. If an assembly list file was request (which is the default in MPLAB IDE) then these listing files were overwritten with the assembly listing content. The C listing files are no longer produced by default. If you would like C listing files to be generated, a new option -- CLIST has been added to request this action.

3.36. Version 1.12

New device support The following parts are now fully supported by this release: MCP19114, MCP19115, PIC16LF1824T39A, PIC16F570, PIC16F753 and PIC16HV753.

3.37. Version 1.11

- **New device support** The following parts are now fully supported by this release: PIC16F1788, PIC16F1789, PIC16LF1788 and PIC16LF1789.
- **New peripheral libraries** The following devices (and their LF counterparts) now have peripheral library support: PIC18F45K50, PIC18F24K50 and PIC18F25K50. The peripheral libraries for all supported devices have been updated to the latest code base.
- New parsing option A new driver option has been added that alters the generation of intermediate files produced by the parser. The option is --PARSER and can be set to lean or rich. The lean suboption (the default) will not include unused symbols in intermediate files. These are included when selecting the rich suboption, but not that this setting will generate larger intermediate (p-code) files and will slow down the compilation considerably. The

- operation of prior versions of the compiler was equivalent to the rich setting. Use the rich setting if you need unused symbols to be included in the link stage.
- New enhanced mid-range errata workaround The compiler now has the ability to employ an errata workaround for some enhanced mid-range devices. This is controlled by the --ER-RATA option (CLOCKSW), which is used to control other PIC18 errata workarounds. The workaround will affect the device startup code, but is not enabled by default. Check your device literature to see if this workaround should be enabled.

3.38. Version 1.10

- New device support The following parts are now fully supported by this release: MCP19110, MCP19111, RF675F, RF675H, RF675K, PIC12F529T39A, PIC12F529T48A, PIC12LF1840T39A, PIC12LF1552, PIC16F527, PIC16F1454, PIC16LF1454, PIC16F1455, PIC16LF1455, PIC16F1459, PIC16LF1459, PIC16F1784, PIC16F1786, PIC16LF1786, PIC16F1787, PIC16LF1787, PIC18F45K50, PIC18F24K50, PIC18F25K50, PIC18LF45K50, PIC18LF24K50, PIC18F85J94, PIC18F87J94, PIC18F67J94, PIC18F96J94, PIC18F86J94, PIC18F66J94, PIC18F95J94, PIC18F65J94, PIC18F85J94, PIC18F85J94, PIC18F86J99, PIC18F66J99.
- **The Common C Interface (CCI)** The Common C Interface is a documented set of ANSI standard refinements, non-standard extensions and guidelines to help you write code which is more portable across all MPLAB XC C compilers. A new chapter has been added to the XC8 User's Guide describing these features.
- **User's guide** A new compiler user's guide has been included with this release. See the Documentation Updates section, above, for more information.
- **Roam-out Licensing** A new "roam out" feature allows a network license to be checked out for an extended period for use on a particular computer. While the license is checked out, the computer has licensed use to an XC compiler, and need not be in contact with the network license server. When the license is returned to the network license server, it is once more available to be used as a floating license, or to be roamed out to other computers.
- **Psect allocation** The CCI __section() specifier can also be used in non-CCI mode. Refer to the CCI chapter in the user's guide. It can be used in place of the #pragma psect directive.
- **Function and module information** Information about each function, which appears in the assembly list file, is now also displayed in the map file. In addition, a summary of program memory usage on a module-by-module basis is shown in the map file. This allows an estimate of the size of the code (excluding data) being generated by each module.
- Bank specification with PIC18 devices The qualifiers bank0 through bank3 may now be used with PIC18 devices to allocate variables to a specific memory bank. These qualifiers must be used with the --ADDRQUAL option.
- **Implementation of strftime function** The strftime() function has been implemented and is available in the standard libraries.
- Qualifier synonyms A side effect of the CCI features is that when *not* in CCI or strict ANSI mode, most of the non-standard specifiers, e.g. bit, near and far, can also be represented with two leading underscores, as in __bit, __near and __far etc.

- **SFR structure types** The structures that are defined to represent SFRs are now a typedef type that is available for general use.
- Function in-lining A new qualifier, inline, can be applied to some C functions. A call to any function, thus qualified, will not generate a call-return sequence, but will be replaced by the assembly code associated with the function body. This expansion will save stack usage and may reduce code size if the function body is small. The assembler has always had the ability to inline small assembly sequences, so code size reductions may not be large. The operation of this qualifier is similar to use of the new #pragma inline directive. The previous (version 1.00 and earlier) inline pragma implementation has been renamed to instrinsic. (See Migration Issues below.)
- Assembly psect flags To support function inlining, two new psect flags have been added: inline and keep. These indicate to the assembler, respectively, that the contents of a psect may be inlined (and then removed), and that the contents of a psect may be inlined but must never be removed.

3.39. Version 1.01

enhanced PIC optimizations New optimizations, specifically aimed at the enhanced mid-range PIC devices, have been added. These optimizations reduce code size and target any code that indirectly accesses locations via the FSR registers.

3.40. Version 1.00

- **Psect merging and splitting** Two new PSECT directive flags have been added to allow splitting or merging of psects by the assembler optimizer. Now, by default, no splitting or merging takes place, but the use of the split=allow and merge=allow flags can indicate that these optimizations can take place. See the assembly language chapter in the user's guide.
- Unified 8-bit device support This compiler unifies the two former HI-TECH C compilers which previously supported Microchip 8-bit PIC devices: HI-TECH C Compiler for PIC10/12/16 MCUs and HI-TECH C Compiler for PIC18 MCUs. This MPLAB XC8 compiler supports compilation for any supported 8-bit PIC device from the one application. A single device driver, xc8, is used to invoke the compiler regardless of the target device. This driver will invoke the appropriate internal applications based on your device selection. The picc and picc18 drivers which controlled the former compilers are currently still employed, and the baseline/mid-range and PIC18 code generator and assembler applications are still separate. Only one copy of the generic applications, such as the preprocessor (cpp), the parser (p1), the linker (hlink), and utilities like hexmate, objtohex and cromwell are included with the compiler, and these are shared by all device targets.
- **Operating modes** The former HI-TECH C Compiler for PIC18 MCUs only operated in a Lite or PRO mode. With XC8, a Free (previously called Lite), Standard and PRO mode are available for all target devices.

4. Migration Issues

The following are features that are now handled differently by the compiler. These changes may require modification to your source code if porting code to this compiler version. The version number in the subheadings indicates the first compiler version to support the changes that follow.

4.1. Version 2.50

Pointer refactoring (XC8-3202) Much of the compiler source code responsible for pointer analysis and memory allocation has been refactored so that the PIC18 and baseline/midrange code generators now share a common, revised pointer-processing code base. This change should not impact how projects are built.

4.2. Version 2.49 (Functional Safety Release)

New message emitted (XC8-3420) In situations where the compiler has detected a pointer to an __eeprom type that has been assigned the address of an object that is not qualified __eeprom, the error previously emitted by the compiler has been changed to a different advisory message.

4.3. Version 2.46

Message type changed (XC8-3257, 3252) The warning messages issued when #pragma configuration bits settings enabled storage area flash (1604) or enabled block table read protection (1605) have be converted to advisory messages. If the configuration bit settings associated with these warnings were intentional, there was no way to suppress these warnings, and in functional safety applications, where warnings might be converted to errors, this would have prevented the project from being built. Continue to monitor build output for these advisories.

Calling a different Hexmate (XC8-3237) The compiler will now call the shipped Hexmate utility when required, rather than rely on internal Hexmate functionality. This change will be largely transparent, other than a Hexmate command line appearing in verbose build outputs.

4.4. Version 2.45

- **Removal of devices (DTD-59)** The following parts are no longer supported by the compiler, and data for them will not appear in any subsequent DFPs: 16C54A, 16CR57B, and 16CR58A.
- **Removal of devices (DEVXML-4227)** The following parts were never released and preliminary compiler support for them has now been retracted: MCP19120, MCP19121, MCP19126, MCP19128, MCP19132, MCP19133, and MCP19625.
- Changed NOPs (XC8-3114) To accommodate those devices which require a hand-written NOP instruction encoded as 0x0000 in errata workarounds, the C built-in function __nop() and the assembler instruction NOP will now use encoding 0x0000. Previously, these used the opcode 0xF000. The encoding for any nop instructions added by a compiler-applied errata workarounds remains unchanged; however, new macros have been provided to allow the desired encoding of the nop instruction to be conveyed to the compiler. These are:

```
__nopf000() and nopf000 to ensure an encoding of 0xF000 __nop0000() and nopf0000 to ensure an encoding of 0x0000; and nopffff() and nopffff to ensure an encoding of 0xFFFF
```

Deprecation of HI-TECH support (XC8-2958) A future version of MPLAB XC8 will discontinue support for legacy HI-TECH C90 source code and libraries. Beginning with version 2.45 of the compiler, advisory messages indicating that HI-TECH C syntax, libraries, and drivers are deprecated will be issued when appropriate, so that programmers can consider code migration to the C99-compliant syntax and the Microchip Unified Standard Libraries. This message will be issued whenever the xc8, picc, or picc18 legacy drivers are directly executed. Note that this future change will not affect standard C90-compliant code; only legacy HI-TECH code syntax and libraries will no longer be supported.

To prepare for this future change, effective immediately, projects targeting Baseline and Mid-range devices shall by default use the C99-compliant Microchip Unified Standard Library when compiling for C99. Users may revert to the legacy HI-TECH C90 library by using the <code>-mc90lib</code> option; however, this will trigger the advisory message mentioned above.

If code is ported from the legacy C90 HI-TECH language to C99, the following changes are relevant.

- Any components of the HI-TECH library (e.g. functions, types, etc.) that are not defined by the C99 standard will not be available, including the following functions: cgets(), eval_poly(), cputs(), ftoa(), getche(), isascii(), isdig(), itoa(), ltoa(), strichr(), stricmp(), strnicmp(), strrichr(), stristr(), toascii(), udiv(), uldiv(), utoa(), and xtoi().
- The equivalent Microchip Unified Standard Library versions of HI-TECH C90 library functions are typically more feature rich and more accurate, hence they often use more data and code memory. This might mean, particularly for Baseline devices, that use of the functions will exceed the device memory.
- The getch() and getchar() functions are both supported by the Microchip Unified Standard Library; however, the return type for these are an int, compared to the char return type used with the HI-TECH C90 library.
- As the Microchip Unified Standard Library supports dynamic memory allocation, Baseline and Mid-range devices using this library can define a heap and use functions like malloc() and free(). When used, the maximum heap size for these targets will be restricted to the largest available space in one bank. Use of dynamic memory allocation is not recommended, particularly for small-memory devices.
- The internal buffer that temporarily holds the result of each format conversion before printing has been reduced from 80 to 16 characters for formatted output functions, like printf(), when they are used with Baseline targets.

- The internal buffer that temporarily holds an individual sequence of characters related to a single conversion has been reduced from 80 to 16 characters for formatted input functions, like scanf(), when they are used with Baseline targets.
- Baseline devices will not be able to make use of the struct tm type, defined in <time.h>.
- The size of intptr t and uintrptr t will scale, according to the target device.
- The atexit() function will support the registration of only 3 functions, not the 32 functions specified by the C99 standard.
- Baseline and Mid-range devices do not support 64-bit integral types. The intmax_t and uintmax_t types, therefore, are 32-bit integral types and any 64-bit type (for example uint64_t) or macro (for example INT_FAST64_MAX) or function (for example lldiv()) will not be available.

4.5. Version 2.41

- Less cryptic error messages (XC8-3056) The compiler will now issue different error messages when encountering some situations that were previously described with messages, such as Looping around allocGlobals, which have no meaning to the user. The new messages indicates that XC8 has encountered an internal error and must quit and indicates what needs to be done.
- **Misleading diagnostic messages (XC8-2950)** In compiler output diagnostic messages that were not associated with any particular file, a misleading line number might have been shown. Line number information is no longer shown in these situations.
- Inaccurate fma functions removed (XC8-2913) The C99 standard library fma () -family functions (<math.h>) did not compute a multiply-add with infinite precision to a single rounding, but instead accumulated rounding errors with each operation. These functions have been removed from the supplied library.
- Generation of Hex files (XC8-2885) The generation of Hex files from linked object files is now performed by functionality that is part of Hexmate. This duty was previously performed by the Objtohex utility, which is no longer shipped with the compiler. This change should not impact any projects, as the Objtohex utility was only ever indirectly called by the compiler driver.
- More function splitting (XC8-2884) If the code generated for a function is larger than the size of a program memory page, the compiler could use a feature to allow it to span multiple pages. Previously, this feature was tied to the optimization level, even though it is more accurately a work-around for limitations in the hardware. The compiler now uses the function-splitting feature whenever possible, even when optimizations are not enabled. This will reduce the incidence of can't find space errors relating to program memory in some circumstances.
- **Different undefined symbol messages (XC8-2206)** When there were many undefined symbols reported by the linker, they were displayed in a message on one line in a way that was difficult to read. This has been updated so that each undefined symbol is reported in a separate error message.

4.6. Version 2.40

- Better warnings with DFP incompatibles (XC8-2854) The compiler issued warning (1020) regarding unknown attributes when using a device family pack (DFP) that was incompatible with (typically, more recent than) the currently selected compiler. A new message, stating, The selected Device Family Pack (DFP) contains features not implemented in this compiler version; consider using an alternate DFP or a more recent compiler release, will now be issued.
- Code coverage macro availability (XC8-2804) The compiler previously set the __CODECOV macro to __CC_NONE when the code coverage feature was disabled. Now, this macro is not defined at all when code coverage is disabled. Other states of this macro remain the same.
- **Removal of math functions (XC8-2757)** The exp2(), exp2f(), and exp2l() family of library functions have been removed from the standard C library shipped with the compiler. These functions did not always give correct results.
- Warnings with direct header inclusion (XC8-2135) The compiler was not correctly warning if a device-specific header file, for example <pic18f8722.h>, was being directly included into source code. A warning is now issued in such circumstances. If the compiler reports this warning in your projects, ensure you include the top-level header file <xc.h> instead.

4.7. Version 2.39 (Functional Safety Release)

None.

4.8. Version 2.36

None.

4.9. Version 2.35

- Data memory reservation (XC8-2711) Some PIC18F'Q devices have data banks that can be dedicated to a particular function (e.g. page reads and writes of program memory, sending and receiving CAN messages). Previously, such banks might have been included with general-purpose data memory and been available to the compiler for allocation of ordinary objects. These banks are now reserved and no longer available to the compiler. If desired, you may create absolute-addressed variables (using the __at() specifier) in these reserved memory regions.
- errno not being set (XC8-2682) Several <math.h> functions (for example acos()) were not setting the errno object when required, such as on a domain error. Code in your project that made checks on this object might now behave differently. The functions now act in accordance with the C99 language standard.
- Removal of non-standard functions (XC8-2591) The finite, finitef, toascii, and isascii functions are extraneous to the C99 language standard and have been removed from the compiler distribution. These functions were never documented. In addition, the non-standard <conio.h> header has been removed.
- Handling of string-to bases (XC8-2420) To ensure consistency with other XC compilers, the XC8 string-to functions, like strtol() etc., will no longer attempt to convert an input

string if the base specified is larger than 36 and will instead set errno to EINVAL. The C standard does not specify the behaviour of the functions when this base value is exceeded.

Hexmate II The Hexmate application shipped with the compiler is now built from a new code base. In addition, parts of the Hexmate code have been incorporated into the compiler drivers directly, meaning that the compiler no longer needs to execute the Hexmate application when building projects. If you run the compiler in verbose mode, a Hexmate application command line, like that shown here:

```
/Applications/microchip/xc8/v2.32/pic/bin/hexmate @/tmp/hexmate_xcNZD0QKH.cmd [ -W-3 --edf=/Applications/microchip/xc8/v2.32/pic/dat/en_msgs.txt main.hex -E1 -Omain.hex -logfile=main.hxl -addressing=1 -fill=0xffff@0x800:0xfff -ck=800-ffff@20+0w1q2p0r0s0.1 -break=300000 ]
```

will no longer be seen. The stand-alone Hexmate application is still shipped with the compiler and if required can be run explicitly as it had in the past, allowing full access to its options or its use without a compiler. The log file output, when requested, shows more complete information relating to the tasks Hexmate performed.

Microchip Unified Standard Libraries All MPLAB XC compilers will share a Microchip Unified Standard Library. The MPLAB XC8 compiler has shipped with this library for several versions, but with this release, the available functions have been expanded and the operation of some functions has been standardized. The MPLAB® XC8 C Compiler User's Guide for PIC® MCU no long includes the documentation for these standard functions. This information can now be found in the Microchip Unified Standard Library Reference Guide.

4.10. Version 2.32

None.

4.11. Version 2.31

None.

4.12. Version 2.30

Math changes (XC8-2017) There are several things changed in <math.h> relevant for C99 builds.

- The math_errhandling macro value has changed from 2 to 1 (MATH_ERRNO) meaning that all errors are expressed through errno.
- The clock_t typedef has changed from long to unsigned long, to be consistent with the other XC compilers.

4.13. Version 2.29 (Functional Safety Release)

None.

4.14. Version 2.20

Hexmate's search specification (XC8-1883) The order of the bytes in the search value used by the -FIND command have been reversed so as to match the ordering used by the replace value and to make it easier to search for an opcode, for example.

Warning on missing operand (XC8E-607) A warning is now issued if a PIC18 file register instruction does not specify the RAM access bit operand, which indicates a banked or Access bank location, e.g., c. The assembler will attempt to determine the destination if possible, but it is recommended that this operand always be specified with these assembly instructions.

Conversion of assembler controls to directives (XC8E-580) Most of the assembler controls (OPT control) have been changed to assembler directives, to be more compatible with their counterparts in MPASM. The following directives are now supported.

- [no]list
- [no]cond
- title
- subtitle
- [no]expand
- callstack (previously the OPT stack control)
- pagelen
- pagewidth
- include
- asmopt

These will work as they did before, but will no longer require the use of the OPT keyword. So, where previously you might have used OPT TITLE "my Title" for example, you should now use TITLE "My Title". The four seperate ASMOPT_* controls are now a single ASMOPT directive that takes a parameter: ON, OFF, PUSH, or POP, so replace OPT ASMOPT PUSH, for example, with ASMOPT PUSH.

The previous OPT controls will continue to work as they did before, but will trigger a warning message.

Conversion of branch instructions (XC8E-144) The PIC18 assembler will no longer convert a conditional branch instruction to the opposite conditional branch over a branch or a skip instruction over a jump where these occur in hand-written assembly modules.

4.15. Version 2.19 (Functional Safety Release)

None.

4.16. Version 2.10

Individual device INI files Previously, the compiler had two device INI files (one for PIC18; one for the other devices) that defined the architecture for all supported devices. These INI files have been split up so that there is one INI file for each device. This change should not require projects to be modified.

Legacy config/idloc macros The configuration bit macro, __CONFIG(), and ID location macro, __IDLOC(), are no longer supported when building for C99. A warning is issued if you attempt to use them in this way. They are still accepted when building for C90; however, it is recommended that you move to the newer-stye #pragma config, if possible.

4.17. Version 2.05

Removal of macros The <code>_HTC_EDITION_</code> and <code>_XC8_MODE_</code> macros are no longer defined. These macros were defined based on the operating mode of the compiler; however, these modes are no longer recognized. As an alternative, use the macros that define the optimization level, such as <code>__OPTIM_LEVEL</code>.

4.18. Version 2.00

- PIC18 peripheral library support The PIC18 peripheral library was removed from the compiler distribution in a previous release, and it had to be downloaded separately if you needed to use it for legacy projects. The library is now truely defunct if you are using C99 and the Clang front end, and the compiler will reject the option to use this library in that case. To continue to use the library with the C90 compiler front end, the library file must be downloaded separately. If any of the device SFR definitions have changed since the library was built and a redefinition error is produced, the library source files should be added to and compiled with your project.
- **EEPROM routines** Previously, declarations were provided for the memcpyee() and eecpymem() functions when building for some Baseline and mid-range devices. These routines were only intended for internal compiler use, however, it was possible to call these routines from your source code. These routines should no longer be used from your source code and declarations for them are no longer provided. These routines are automatically called when you access objects qualified with __eeprom and the routines to read and write EEPROM are still provided.
- **Mode warning messaging (XC8-1745)** When the compiler built in Free mode, an advisory was always printed, indicating that compilation took place in this mode. This is no longer printed; however, a new message (2051) is issued whenever the compiler has been asked to run with a higher optimization level than that permitted by the compiler licence.
- Non-standard types (XC8-1588) The 24-bit, non-standard integer short long int types must now be defined using the types __int24 and __uint24 when building for C99. The bit type must now be specified as __bit.
- Change in keywords Many tokens that were mandatory only when using the CCI have been standardized when building for C99, even if you are not using the CCI. These include the keywords: near, far, bankx, eeprom, and persistent, which should be changed to near, far, bankx, eeprom, and persistent, respectively, if you are using C99. The use of address to specify an absolute variable or function must now be performed using the at (address) syntax. Interrupt functions that used the interrupt keyword must now be defined using interrupt() and the appropriate arguments.
- **In-line assembly** The #asm ... #endasm form of inline assembly is no longer accepted when building for C99. The asm() form of inline assembly is now the only way to embed assembly instructions inline with C code.
- Small floats If you are building for C99, support for 24-bit float and double floating-point types is no longer provided, and these types will be forced to 32-bits wide. If you need the smaller version of these types with C99, use the C90 libraries (-mc901ib option).

- **Default optimization level** If you build on the command line, the default optimization level has changed from the highest level to none. Ensure you explicitly state the optimization level you need using the −○ option. New projects in the MPLAB X IDE always specify a level and will default to level 0 (no optimizations).
- **Predefined macros** Some macros have been deprecated, such as the _HTC_VER_xxxx_ macros, which define the current version. Note also that there are several new macros defined by the compiler, such as CLANG , which can be used to conditionally compile code.
- **Unused function warning (XC8E-50)** A warning with a unique message number is now issued for unused functions that are specified as inline. This allows these warnings to be suppressed but allowing warnings for regular unused functions to be emitted as usual.

4.19. Version 1.45

None.

4.20. Version 1.44

- Bogus warnings in header file (XC8-1581) Warning (2028), relating to external declarations, was unnecessarily displayed when the status register preservation objects (e.g., __reset_bits) were used and the project was being built for non-PIC18 devices.
- **Hexmate serial option change (XC8-1425)** The Hexmate -SERIAL option now allows the explicit use of 0x before the Code argument.
- **Truncated hexmate fill value warning (XC8-1420)** A warning is now printed if the Hemxate fill value does not wholly fit in the specified address range.
- **Better error reporting in Hexmate (XC8E-172)** Processing of hexmate's --EDF option now occurs sooner, so that descriptive warning and errors can be produced when processing other Hexmate options.

4.21. Version 1.43

- **Local optimization support (XC8E-169)** The compiler now only supports local optimizations for enhanced mid-range and PIC18 devices. An error message will be displayed if this optimization is selected with a device that does not support this feature.
- **Revival of types in <stdint.h> (XC8-1551)** Non-standard 24-bit types, such as int24_t have been restored to <stdint.h>.

4.22. Version 1.42

- **No license check during preprocessing (XC8-141)** A license is no longer checked out when the --pre option is used.
- Warning for incompatible pointer to void assignment (XC8E-140) The compiler was silently allowing the address of a function to be assigned to a pointer to void. This assignment conversion is illegal. The compiler will now warn the user if any such conversions are detected in a program.
- **Removal of types from <stdint.h> (XC8-1551)** Non-standard 24-bit types featured in <stdint.h> are no longer available.

- **Bogus aliases (XC8-1539)** Aliases for SFR bits GODONE (in ADCON0), ADCAL (in ADCON0), and VCFG11 (in ADCON1) have been removed from the PIC18 K40 and K42 device header files.
- Non-standard floating-point macros (XC8-1528) The compiler was defining extra macros for DLB_RADIX and DBL_ROUNDS in <float.h> and these have been removed. The values for these characteristics are fixed for all floating-point types and the FLT_RADIX and FLT_ROUNDS macros should be used instead.
- Warning for external objects (XC8-1521) The code generator has no knowledge of the location of objects defined in assembly code. The compiler will now use any bank specifiers used in declarations for such objects to produce valid and optimal code for the access of these objects. If no specifiers are present, a warning is now generated to indicate that the generated code is suboptimal. It is highly recommended that variables be defined in C code whenever possible.
- Removal of timer macros (XC8-1394) The macros T1RD160N and T3RD160N, defined in <pic18.h>, are no longer supported. Their usage will now result in an "unsupported" warning. To enable 16-bit timer read/write operations, please refer to your device data sheet.
- **Inclusion of interrupts in library files (XC8-123)** In previous versions of the compiler, interrupt functions that were contained in libraries were not included into projects that used the library. The compiler will now use all interrupt functions contained in libraries.
- Change in warning level for implicit conversion (XC8E-109) The warning level for warning 373 (implicit signed to unsigned conversion) has been raised from -4 to -3.

4.23. Version 1.41

- **XCLM expiration messaging (XCLME-16)** Some messaging issued by the license manager regarding the expiration of HPA and the compiler's licence have been suppressed.
- **Retraction of invariant/stable optimization mode** The invariant/stable optimization setting is no longer available and a warning is issued (subject to your set warning level threshold) if this is enabled. This mode has been replaced with a new ocg optimization setting, detailed here.
- **Advisory on function duplication** An advisory is now issued if a non-reentrant function called from multiple call graphs is duplicated by the compiler. There is no change in the generated code for such situations, but you are now alerted to the compiler's response.
- **Response to PIC18 eeprom-qualified variables (XC8-1498)** Previously the compiler would issue a warning if a PIC18 project variable was qualified with eeprom. This is now an error.

4.24. Version 1.40

- Error on overlapping segments (XC8-1499) Previously a warning was issued if two segments (psect collections) overlapped each other in memory. An error is now issued in such situations.
- Removal of legacy EEPROM function calls (XC8E-118) Calls to the legacy EEPROM functions, eeprom_read() and eeprom_write() were previously mapped to the equivalent PIC18 peripheral library functions if EEPROM was supported by the device and that li-

brary was installed. If the library was not installed, theses calls were removed. The compiler now always maps these functions to the peripheral library. If the library is not installed when you build, an error will be triggered.

End of the end_init psect The end_init psect, which was used only for PIC18 projects to hold code which jumped to the main section of the runtime startup code, is no longer used. Code previously contained in this psect is now located in the init psect.

4.25. Version 1.38

Error on extended instruction set (XC8E-97) Attempting to enable the extended PIC18 instruction set will now result in error message (1504). This instruction set is not supported by the compiler.

4.26. Version 1.37

- Unhelpful warning regarding empty structure definition (XC8-1377) Defining a structure with empty braces leads to undefined behavior, but the warning produced by XC8 indicated a misuse of the section specifier and so was of little use.
- Unhelpful error with condition inclusion (XC8E-74) In some instances, a malformed preprocessor #if directive might have caused the compiler to emit a confusing error message indicating illegal characters in the directive.

4.27. Version 1.36

- **Debug optimizations setting inconsistent (XC8E-71)** The operation of the debug optimization setting is now consistent for all device families. It disables all forms of inlining and procedural abstraction (reverse inlining), which can all negatively affect source-level debugging of projects. Enabling this optimization will increase code size, but will enhance the debuggability of projects.
- Was invariant; now stable object The invariant optimization setting referred to in previous compiler versions has been renamed in this compiler version to stable-object mode, to better reflect its purpose. You can now use the stable suboption to the --OPT option instead of invariant, and the __stable function specifier instead of __invariant.
- **Void issues (XC8E-87)** Using the sizeof() operator on an object of type void will now return the value 1. Code which performs arithmetic operations on void * objects will now issue a warning.

4.28. Version 1.35

Removal of PIC18 peripheral libraries The PIC18 peripheral libraries and their associated header files and documentation are no longer shipped with this compiler. The MPLAB Code configurator (MCC) can be used to generate routines that perform similar tasks to those supplied by the peripheral library, and can generate code for many devices, not just the PIC18 family. The MCC is available as an MPLAB X IDE plugin and can be downloaded from the IDE under the **Tools > Plugins** menu. If you need to use the peripheral libraries that were formerly shipped with the compiler, an archive of these are available as a separate download and will need to be installed over the top of your compiler installation. The archive was built for v1.34 of the compiler. If you encounter any inconsistencies be-

tween the archived libraries and projects compiled with a more recent compiler, you can copy the relevant library source modules into your project.

- **New floating-point libraries** Replacement libraries have been supplied that contain updated routines to perform 32-bit floating-point operations. These routines produce more accurate results than the previous 32-bit library routines; however, they have a 'relaxed compliance' and obey the following guidelines.
 - Tiny (sub-normal) arguments are interpreted as zeroes.
 - NaN arguments are interpreted as infinities.
 - NaN results are never created in addition, subtraction, multiplication, or division—where a NaN would be created, an infinity of the proper sign is created instead. Square root of a negative number will return the "distinguished" NaN (default NaN used for error return), as in the "non-relaxed" IEEE-754 libraries.
 - Infinities are legal arguments for all operations and behave as the largest representable numbers; for example, +inf + -inf yeilds zero.
 - Tiny (sub-normal) results are flushed to zero.

The results obtained from these new libraries might differ to those produced from the 32-bit libraries supplied with previous compiler versions, especially for tiny (sub-normal) values.

The function __fpnormalize() can be called to convert any literal, 32-bit, floating-point value so that it conforms to the relaxed guidelines above, that is is will remove negative zeros and sub-normal values. The assembler operator NORMALIZE32() can be used to perform the same task for literals in hand-written assembly code.

The (default) 24-bit implementation of the floating-point routines have not changed in this compiler version. These new routines might lead to an increase in code size, but they typically execute faster. Advisory messages are output when they are in use.

Device oscillator calibration Oscillator calibration using --RUNTIME=+config will not work with new devices that obtain their calibration constant from a calibration word stored in flash program memory, such as the MCP19114/5 devices. Disable this runtime sub-option if you plan to swap to one of these new devices. Refer to the device data sheet for instructions on reading this data.

Application command lines To better accommodate long command lines, the compiler driver now passes a command file to all compiler applications when building, rather than passing a list of options on the command line. The command file is a temporary file that holds the options for the relevant application. If you select a verbose build, you will see the command file name being passed to the applications after the @ character, for example:

 $/ \texttt{Applications/dev/XC8/v1.35/bin/hexmate @/tmp/hexmate_xcwst2geN.cmd} \\$

If you wish to see the content of these files and the specific options passed to the applications, use the verbose options twice, e.g. -v -v, for example:

```
/Applications/dev/XC8/v1.35/bin/hexmate @/tmp/hexmate xcwst2geN.cmd [ --edf=/Applications/dev/XC8/v1.35/dat/en msgs.txt main.hex -Omain.hex -logfile=main.hxl -addressing=1 -break=300000 ]
```

- Relaxed linking of stringtext psect (XC8E-76) For enhanced mid-range devices, the stringtext psect is no longer restricted to being linked at an address that is a multiple of 0x100. This will make it easier to allocate code to memory and might suppress some can't find space errors.
- Conditional assembly directive (XC8-1266) An error is now issued if the number of ENDIF directives does not match the number of IF/ELSIF directives in each psect. Previously these situations were silently ignored.

4.29. Version 1.34

- Use of XC8 in MPLAB IDE v8 is now deprecated (XC8-1228) As of MPLAB XC8 v1.34, the use of MPLAB 8 IDE is deprecated, and the installation of the DLL files that the IDE used to interface to XC8 are removed from the compiler installer.
- Reentrant main (XC8-937) If the reentrant stack model is selected for a project, the main () function in that project will be compiled using the software stack and be reentrant, as per other functions. Previously main () was always compiled using the compiled stack regardless of project stack model. Interrupt functions are aways compiled in a non-reentrant manner.
- **Disabling C libraries** It is no longer possible to request that linking of the standard C libraries is not performed. Previously attempts to do so often resulted in compilation errors. The clib suboption to the --RUNTIME option can be turned off, but it will result in a warning and have no other effect.
- The exit and abort macros The abort() library routine is now a macro that expands to be exit(). The exact behaviour of exit() is dependent on the selected device and whether the executable is a debug or production build. For debug builds, exit() will consist of a software breakpoint instruction followed by a reset instruction, if possible. For production builds, exit() will consist of only a reset instruction, if possible. In both cases, if a reset instruction is not available, a goto instruction that jumps to itself in an endless loop is output.
- User assertions The ASSERT() macro depends on the implementation of the function
 _fassert(). The default _fassert() function, built into the library files, first calls the
 printf() function, which prints a message identifying the source file and line number
 of the assertion. Next, _fassert() attempts to terminate program execution by calling
 abort() (see above point).
- **New license installers and messages** During compilation you will now receive a warning when your are within 14 days of the end of your HPA subscription or demo period. The XC Network License Server is now a separate installer and is no longer included in the single-user compiler installer.
- Merged library source files (XC8-1210) The source code for the baseline/mid-range ftdiv and fldiv floating-point library routines, formerly located in the sources/pic directory of your compiler, has been merged with the equivalent source code for the PIC18 devices.

 The new merged source files are ftdiv.c and fldiv.c, located in the sources/common directory of your compiler. These source files and the ftarith.h and flarith.h header

files can no longer be found in the sources/pic directory. There is no function change to the operation of these routines.

- The sizeof operator with pointers (XC8-1019) Changes have been made to ensure that if the sizeof() operator with a pointer operand has to be evaluated by the preprocessor, a warning is given. If the sizeof() operator with a pointer operand has to be evaluated by the code generator and the code generator cannot determine the result, an error will be output.
- Warning with packed auto (XC8-1111, XC8-1156) A new warning (level -5) is now produced for attempted use of the __pack specifier with auto structures. This specifier is ignored for auto structures.

4.30. Version 1.33

None.

4.31. Version 1.32

Renamed devices The following indicates devices that have had their names changed. This release uses the new device names.

16F18323	->	16F18323A
16LF18323	->	16LF18323A
16F18313	->	16F18313A
16LF18313	->	16LF18313A
MCV082A	->	16F18313
MCV142A	->	16F18323

Function pointers simplification (XC8-1002) For enhanced mid-range devices only, function pointers are now always 16-bits wide and represent the full address of the target function. The compiler no longer uses a jump table when making indirect calls for these devices. No change is required for C code that uses function pointers, but any assembly code that accesses these will need to be modified.

4.32. Version 1.31

None.

4.33. Version 1.30

Psect names (XC8-865) The names of psects used to hold absolute const objects have changed from xxxx text to xxxx const, where xxxx is the name of the object being defined.

Parameter passing (XC8-914) For PIC18 devices the first byte-sized argument to a function was not passed in WREG in Free or Standard modes. (It was passed in WREG in PRO modes.) This has been changed so that WREG is used regardless of the operating mode. Note that in the new software stack, argument passing is performed in a different way.

New warning level (XC8-151) The warning level of message 368, array dimension on "*" ignored has been reduced from 0 to -1.

New library source file locations (XC8-939) Note that the location of some of the library source files have changed since the previous release. Library source files that are specified to a target device family are located in either the pic or pic18 subdirectory in the

sources directory of the compiler. Source files that are identical across all device families are located in the common subdirectory.

4.34. Version 1.21

None.

4.35. Version 1.20

- **-G option disable** The option that controlled generation of symbol files has been disabled. This option was always selected in MPLAB IDE and there was never a need to disable this feature. Symbol files are now always produced. You can continue to specify this option in builds, but it will be silently ignored.
- C listings disabled by default C listing files are no longer produced by default. See the <u>New listing option</u> (in New Features) entry for more information.
- **Space number for EEPROM changed** The space number used by psects that hold EEPROM data has changed from 2 to 3. This only affects PIC10/12/16 devices. This will not affect most projects, but if you see an error indicating memory space redefined: 03/02, then look for hand-written assembly that defines a psect used to hold EEPROM data and change the space value.
- Warnings for absolute local objects (XC8-652) Previously the compiler would silently ignore any local (defined inside a function) object which the user had attempted to make absolute. The compiler will now issue a warning to say that the address specification will be ignored.
- Warnings for qualified local objects (XC8-670) Objects which are local to a function (including autos and static local objects) cannot be qualified as far or near. The compiler was not indicating that the specifier was being ignored. A warning is now issued for such definitions.

4.36. Version 1.12

- Access of multi-byte SFRs When writing literal values to multibyte volatile SFRs, the compiler will write high order byte first, then the low order byte. This conforms to the requirements of some PIC SFRs, such as the NCO register, which must be written in a particular order. This write order is not guaranteed for other expressions.
- Watchdog configuration bit Some devices have had their configuration bit setting change from WDTEN to WDT. For these devices you will need to update any #pragma config directives that specify this setting.
- Implicit function in-lining The implicit in-lining of function performed as an assembler optimization is now disabled by default. The assembler optimizer has, in the past, in-lined small assembly routines as part of its optimizations. You can re-enable it using the driver option <code>-A-auto_inline</code>. This change does not affect in-lining of C functions, controlled using the inline specifier.

4.37. Version 1.11

Inline SFR names When referencing SFR names specified in <xc.h> from in-line assembly code, do not use a leading underscore character with the symbol. So, for example, use the

- symbols PORTA or RAO_bit in in-line assembly code. (The same is true for SFR symbols in assembly modules that include <xc.inc>; however, the bit symbols have different names, for example, PORTA and RAO.) See the user's guide for more information on assembly code and accessing SFRs.
- **Compiler banner information** The information shown in the compiler banner printed with each compilation has changed. The compiler operating mode is no longer printed, but you can still find this information in the list file. The license manage will now return and print the license type.
- **Unused symbol inclusion** Unused symbols are no longer included in intermediate p-code files. This should not affect most customers. See the What's New section for information on the new --PARSER option which allows unused symbols to be included in the final link step.
- **Pointer comparison warning** Warning number 1413 "*" is positioned at address 0x0 and has had its address taken; pointer comparisons may be invalid should now only be issued for symbols that are user-defined and not for temporary variables, such as "ROM" or "RAM".
- **Specification of config pragma** The arguments to the #pragma config can now be quoted. You may prefer to quote the setting-value pairs to ensure that the preprocessor does not perform substitution of these tokens, e.g., #pragma config "BOREN=OFF"

4.38. Version 1.10

- **Re-activation of the compiler** As of version 1.10, the license files used by the XC compiler license manager are installed in a different location. This is automatically handled by the installer; however, if you plan to use an older license file with v1.10, you will need to reactivate the v1.10 XC8 compiler with your activation key before you can use it. Previously, the installers could find older license files and did not require re-activation. Re-activation will not be necessary in future when updating compiler versions.
- PIC10/12/16 Assembly Header Files The names of some of the assembly header files have changed. Provided code included the generic and recommended xc.inc> assembly header file, then this will be transparent. Specifically, changes relate to using the extension .inc instead of .h for assembly-domain header files; the names of device-specific assembly header files now match their C-domain counterparts.
- **Deprecation of in-line assembly header files** The PIC10/12/16 header files that were usable from assembly that was in-line with C code have been remove. These header files were previously included via the generic file <caspic.h>. The content of these files will be included once you include <xc.h> in your C source code.
- **Removal of single-letter bit definitions** The definitions for SFR bits that used a single letter identifier have been removed, for example the SSP1CON register bit s. These register bits are still available in the corresponding SFR structures, for example SSP1CONbits.S. The absence of these very poorly chosen identifiers should not be missed.

4.39. Version 1.01

Missing SFR definitions There have been changes to the header files to ensure correlation with the data sheet. This may resulted in some SFR definitions being no longer available. If you

see undefined symbol errors or other build errors relating to SFR names, please refer to the appropriate device-specific header file and update your code.

The inline pragma The much misused inline pragma has been changed. What was the inline pragma is now known as the intrinsic pragma. Since the inline pragma was not intended to be used with user-defined routines, this should have no impact on existing projects. Use of the inline pragma in this compiler version will be ignored; however, future versions may implement a user-operable inlining feature.

Filling unused values The --FILL option, which is used to fill unused memory locations, now assumes the value specified is a 2 byte word. Previously the size of this value was the same as the target device program memory addressability i.e. 1 for PIC10/12/16 devices and 2 for PIC18 devices. The width of the value can always be specified with the option. See the user's guide section relating to Hexmate.

4.40. Version 1.00

Library functions removed The following library functions and macros are now longer supported and have been removed from the libraries and header files.

- device id read
- idloc read
- idloc write
- config read
- config write
- checksum8 and the macro CHECKSUM8
- checksum16 and the macro CHECKSUM16
- checksum32 and the macro CHECKSUM32

Any attempt to use these will result in a compiler error.

- **Memory functions replaced by peripheral library equivalents** Flash and EEPROM functions and macros have been removed from the compiler libraries and header files. They have been replaced with those in the peripheral library.
- **Compiler drivers** While you may continue to call the picc or picc18 command-line drivers, it is recommended that projects be swapped to use the unified xc8 driver. Future compiler releases may discontinue the device-specific drivers or additional functionality may be added to xc8 that will not be usable if you continue to use the device-specific drivers.
- **FN-type directives** All FN-type directives are no longer supported and should not be used. Such directive include: FNBREAK, FNSIZE, FNROOT etc. The FNCALL and FNROOT directives are still issued by the compiler, but it is recommended that these not be used in handwritten assembly code.

5. Fixed Issues

The following are corrections that have been made to the compiler. These might fix bugs in the generated code or alter the operation of the compiler to that which was intended or specified by the user's guide. The version number in the subheadings indicates the first compiler version to contain fixes for the issues that follow. The bracketed label(s) in the title are that issue's identification in the tracking database. These may be useful if you need to contact support.

Note that some device-specific issues are corrected in the Device Family Pack (DFP) associated with the device. See the MPLAB Pack Manager for information on changes made to DFPs and to download the latest packs.

5.1. Version 2.50

- **Bad inline assembly translations (XC8-3432)** When targeting enhanced mid-range devices, the use of bra instructions in inline assembly might have resulted in a linker fixup error after the instruction was transformed. Such transformations of inline assembly are no longer performed.
- **Read failure of buffers (XC8-3413)** The compiler does not include CAN and other special buffers in the GPR (General Purpose Register) data RAM available for the allocation of objects. However, if a pointer is assigned an integer value, assumed to be the address of such a buffer, dereferencing that pointer might read from program memory, not data memory. This issue might have been encountered when using memcpy(), for example, and it only affects PIC18 projects.
- Calls to NULL pointers (XC8-3407) The improved pointer analysis performed by this release allows the compiler to more accurately determine when function pointers might hold a NULL value and correctly refrain from generating code for function calls made using such pointers. However, in very specific circumstances where the compiler previously issued the advisory (2098) indirect function call via a NULL pointer ignored and optimized away the function call, the message will no longer be emitted and the call will be encoded. This might mean a slight increase in code size, but with more reliable operation.
- Function duplication (XC8-3408) The improved pointer analysis performed by this release might result in the compiler now duplicating some compiled-stack functions and issuing the advisory (1510) non-reentrant function * appears in multiple call graphs and has been duplicated by the compiler where it previously did not. In some rare instances, this action might be redundant; however, the compiler will err on the side of caution.
- **Bad pointer comparison (XC8-3386)** Some projects targeting PIC18 devices might have produced "can't generate code" errors for expressions comparing pointers. In rarer instances, such comparisons might have compiled but produced code that corrupted memory.
- **Data corruption when shifting (XC8-3371)** For projects targeting enhanced mid-range devices, the compiler might have omitted a bank selection instruction when building expressions that shifted SFRs operands. This might have caused data corruption of an object at the same address offset in a different data bank.

- **Crash with const members (XC8-3364)** The use of const with structure members where the structure has been initialized via compound literal expressions might have caused the Clang frontend to crash.
- Omission of indirect call (XC8-3356, XC8-3155) The compiler was omitting some calls made indirectly through a function pointer. The message indirect function call via a NULL pointer ignored was emitted in this situation. The compiler is now correctly generating the function call graph, allowing code to be generated for all valid calls.
- **Crash on missing argument (XC8-3272)** Where the source code contained a function that had been prototyped with at least one parameter, and the function was called according to that prototype but then later called without any arguments, the compiler might have issued an internal fatal error.
- Looping in allocation (XC8-3183) In rare circumstances, enhanced mid-range projects that indirectly accessed an object larger than a bank might have triggered an Internal error Looping around allocGlobals() error when being built.
- **Bad assignment of shifted value (XC8-3172)** In PIC18 projects that contained an assignment of a multiplication by 2 (which the compiler optimizer converted to a left bitwise shift), and if the assignment was to an object larger than a bank, the result might have been written to the wrong location.
- Memory error when const caching (XC8-2983) When building large projects that contained const arrays of pointers to const and the cache const feature was active, the compiler might have exited with a can't find space memory error.
- Bogus warning when reserving memory (XC8-2482) When an entire region of memory (such as a data bank) was reserved (e.g. using the -mram option) and an externally defined object was located in that reserved region, the compiler was always issuing the warning, 2028 external declaration for identifier "*" doesn't indicate storage location, despite the usage of the appropriate storage specifier.
- More allocation looping (XC8-2324, XC8-1964) In projects using enhanced mid-range or PIC18 that called functions with a pointer as a parameter, the code generator might have encountered an issue and exited, displaying an Internal error Looping around allocGlobals() error message.
- **Crash on recursion (XC8-2309)** Programs that contained recursion and used the compiled stack might have caused the code-generator to crash.
- Viewing pointer targets in the IDE (XC8-1758) When debugging enhanced mid-range projects that included structures with members that were pointers, the MPLAB X IDE might have shown incorrect values for the member pointer targets in its debugger views.
- **Corrupted return value** (**XC8-1646**) In projects targeting enhanced mid-range devices that included a function that took a single byte-sized parameter and returned a type larger than a byte, insufficient memory might not have been reserved for the return value, which could then have become corrupted.
- Yet more allocation looping (XC8-1607) PIC18 projects that made heavy use of pointers and that enabled the local optimization feature might have triggered an Internal error Looping around allocGlobals() error when being built.

- **Pointer made too small (XC8-1450, XC8-1287)** Projects targeting enhanced mid-range devices with more than 16 banks of RAM and that used structure members that were pointers to other structures linked at an address requiring a two-byte pointer, might have failed to run correctly due to the structure pointer being made one byte in size.
- Error with interrupt pragma (XC8-1303) Projects that targeted enhanced mid-range devices and that made use of the interrupt_level pragma might have triggered an internal error when being built, indicating Internal error no stack allocated to function.
- Call expression as argument (XC8-1055) Projects targeting enhanced mid-range devices might have encountered issues when being built. Specifically, if a project contained function calls with arguments that were themselves function calls or calls to an internal library routine, an Internal error no stack allocated to function might have been triggered.

5.2. Version 2.49 (Functional Safety Release)

None.

5.3. Version 2.46

- **Removed instructions acting on BSR (XC8-3253)** For projects targeting enhanced mid-range devices that had assembly optimizations enabled, where there were consecutive instructions in hand-written assembly modules or inline assembly that had BSR as an operand, the assembler optimizer might have incorrectly removed one or more of these instructions.
- **Tris oversight (XC8-3216)** The internal compiler assembler and PIC-AS incorrectly reported that the tris instruction was illegal for enhanced mid-range targets. This instruction is now permitted with these devices.
- Temps moved the long way (XC8-3217) The lowdata psect flag was missing from the compiler-supplied temp psect when building for PIC18 devices. This meant that any movff pseudo instructions that operated on any temp objects (btemp symbol) might have been transformed into the long-form movffl instruction, unnecessarily increasing code size.
- Headers removed from DFP (XC8-3167) The <__at.h>, <builtins.h>, <cci.h>, <errata.h>, <htc.h>, <language_support.h>, <xc.h>, and <xc.inc> header files are no longer included in Device Family Packs (DFPs). These headers are not relevant at the DFP level and are more specific to a compiler version. This change will not affect most projects; however, it might correct situations where building with a new compiler but an old DFP prevented access to new compiler features.

5.4. Version 2.45

- **Roaming license failure (XCLM-235)** Roamed licenses failed to work correctly on Linux platforms using glibc versions later than 2.28.
- Fixup on GOTOs (XC8-3147) The PIC Assembler was not always processing the operand to the GOTO instruction correctly. This might have resulted in hand-written assembly code for Mid-range and Baseline devices that used this instruction triggering fixup errors. One consequence of the fix for this issue is that instructions like GOTO \$+offset\$ will trigger a fixup error if this instruction is located in any but the lowest page of memory. The operand for this instruction would need to be masked to avoid the error. Fixup errors like this can also

- be avoided entirely in hand-written assembly code by using the -Wl, --fixupoverflow option.
- Crash when generating SHA (XC8-3146) When the compiler was instructed to write summaries to a file and compute a SHA hash of the generated HEX-file, it might have resulted in the driver crashing. Now, the compiler will write any computed SHA1 or SHA256 to a separate file (using .sha1 or .sha256 extensions respectively).
- **Undefined symbol on indirect call (XC8-3124, 3085)** In certain circumstances when using the compiled stack, making an indirect function call using an unassigned function pointer that is a member of a structure, might have caused a compiler error for an undefined and unrecognizable symbol.
- Hexmate range restriction gives error (XC8-3123) In some cases, an input HEX file range restriction specified with unqualified hexadecimal addresses starting at zero (for example, r0-b, input.hex) could have been misinterpreted by Hexmate, resulting in an error, cannot determine start address.
- **Limited irq arguments (XC8-3122)** The compiler did not allow all forms of C-style integer radices for values given to the __irq() argument to __interrupt(), for example 31 was accepted, but 0x1F was not. All usual radices can now be used for this argument.
- **Crash on unterminated macro (XC8-3113)** The PIC Assembler might have exited with an out of memory error if processing assembly source that defined a macro without an ENDM end macro directive.
- Indirect calls ignored (XC8-3096) For code that involved indirect calls using function pointers defined in structures, the compiler might have issued an indirect function call via a NULL pointer ignored message and erroneously omitted code to perform the function call.
- **Bogus warning with library code (XC8-3094)** In certain circumstances, the compiler unnecessarily warned about indirect function calls via a NULL pointer for some standard C library code, such as atexit().
- Error with byte parameters (XC8-3084) When building PIC18 projects that defined a function with a byte-sized parameter, compilation might have stopped with an error 5 (or (703) bad GN error).
- Assembler errors badly handled (XC8-3082) When converting the object code of a program to a HEX file and there was a clash in text data, the resulting error messages from the PIC Assembler might have been incorrect and the driver might not have halted execution of the toolchain. The errors have been improved to more accurately describe the cause of the clash, and the assembler will flag that it has failed.
- Error when excluding startup files (XC8-3065) In special cases where no startup files were requested (-W1, -nostartfiles), some linker options were not being specified, resulting in psect "*" was never defined, or is local link errors, for example.
- **Trivial Clang inconsistencies (XC8-3058)** The Clang (C99 parser) generated printf/scanf usage pragmas in a non-deterministic order. This did not adversely affect the generated code in any way, but might have resulted in inconsistencies across builds.

- Errors when restricting RAM (XC8-3052) When restricting the amount of RAM available for PIC18 devices that implement special RAM memory at high addresses, such as that memory used for CAN, the compiler might have issued undefined symbol errors for the symbols __smallconst and/or __mediumconst.
- Unaccepted interrupt base addresses (XC8-3051) The compiler issued the error (1318) invalid argument to attribute/specifier "__interrupt" when using a high value of base address specified in the __interrupt() construct, which was being treated as a signed value. These base addresses are now permitted.
- Incomplete VA functions cause error (XC8-3028) Functions with variable argument lists that did not use va_start() in the body of the function might have caused the compiler to exit with a looping around allocGlobals() error.
- **Cryptic message (XC8-2922)** The Clang frontend issued a cryptic default: Empty message when encountering a null statement located outside a function definition. This message has been suppressed.
- Clang crash (XC8-2883) The Clang frontend might have crashed when processing expressions where a string was placed in brackets, for example, char c[100] = ("Hello World");
- Advisory when option is repeated (XC8-2705) When more than one instance of some options were issued, the compiler either generated an error or silently ignored all but the last instance. For relevant options, the compiler will now issue an advisory message (2101), alerting you to the fact that the option has been specified multiple times. Note that some options, like the -mreserve option, were intended to be used more than once. Their repeated use does not present conflicting information and will not trigger such an advisory.
- Array fails to build (XC8-2445) A const array with exactly 0x8000 elements failed to build when using C99, yielding the error, (740) array dimension must be larger than zero.
- Erroneous pointer error (XC8-2300) Mid-range projects that defined two structures that differed only in name and with one structure qualified __eeprom might have triggered error (1402) a pointer to eeprom cannot also point to other data types if a pointer was assigned the address of the structure in EEPROM.
- Case ranges in C99 (XC8-1855) In previous compiler versions, the C99 Clang front end silently ignored case ranges in a switch() statement. Clang now accepts and generates code for case ranges. If the CCI is enabled, a warning is issued, although valid code will be produced.
- Truncated IDLOCx values (XC8-1570) For some PIC18 devices, the IDLOCx values specified using the #pragma config directive were being truncated from 8 to 4 bits wide. The full IDLOCx value will now be programmed, provided you are using the latest DFP.
- Incorrect conflicting structure definition error (XC8-1407, 3097) Code that defined a structure based on another structure type that was incomplete due to it being located in a different module, might have caused the compiler to exit with a conflicting declarations error (1098).

5.5. Version 2.41

- **Dongle issues on Ventura (XC8-3088)** Dongles used to license the compiler might not have been properly read on macOS Ventura hosts, resulting in licensing failures. Changes to the XCLM license manager correct this issue.
- **Configuration programming of new devices (XC8-3072)** The configuration registers for new devices that had these registers located in Data Flash Memory were programmed in such a way that an extra byte was located outside the configuration memory area. This extra byte will no longer be programmed.
- Linker error with unused absolute functions (XC8-3068) The compiler might have issued a linker error indicating that the psect associated with an absolute function was never defined when that absolute function was only called from a function that itself was never used. The names of such psects consist of the function's assembly-domain name sufficed with _text, so for example an absolute function rv() will be placed in a psect called rv text.
- **Bad memmove() code (XC8-3067)** For projects targeting PIC18 devices, invalid pointer comparisons between addresses in the memmove() library function might have ignored overlapping source/destination array addresses. This code might additionally have triggered a can't generate code error. The memmove() library routine has been updated to ensure that memory is correctly copied for PIC18 devices.
- **Linker crash (XC8-3042)** The linker might have crashed when the object file it was linking contained linker classes that had no name.
- Bad manual relocation of software stack (XC8-3033) The runtime startup code generated for PIC18 programs using a software stack initialized the mainline-code stack pointer with a constant literal value (calculated by the compiler) instead of a relocatable symbol associated with the stack psect. As a result, any manual relocation of the stack psect would have reserved memory for the stack in the desired location, but the stack-pointer would not have been initialized to point to this memory. The runtime startup code has been modified so that any manual relocation of the stack psect is correctly honoured. Note that in normal use, where the stack psect was linked using the default linker options, there was no code failure. Additionally, the stack pointer was correctly setup using the appropriate symbols when entering interrupt functions.
- Undefined symbols when shrouded (XC8-3032, 2880) When using the -mshroud option, the compiler might have failed to build the project, issuing 'undefined symbol' errors. This option can now be used for all projects.
- Wrong assembly debug lines (XC8-3027) The MPLAB X IDE would indicate the incorrect source line when stepping through code or stopping at breakpoints set in code contained in absolute, (abs flag) overlaid (ovrld flag) psects.
- **Temp files not unique (XC8-3001)** Windows versions of the compiler might have created and tried to simultaneously use temporary files with the same name but that were meant to hold different information. This would have caused the build to fail, possibly with the error (398) output file can't be also an input file.
- Watching what? (XC8-2980, 2371) The type information of const-qualified objects was being incorrectly indicated in the MPLAB X IDE watch window. This would have impeded project debugging. The code being generated was not adversely affected.

- Better clean up (XC8-2962) The compiler might have left behind temporary directories and files after executing. This behavior was dependent on the exact host operating system under which the compiler was being executed.
- **Assembly EE data misplaced (XC8-2953)** The edata psect definition provided in the device-specific assembly include files for PIC18 devices incorrectly specified a delta value of 2 instead of 1. This would have resulted in any assembly output placed in this psect being located outside the valid address range of EEPROM data.
- **Truncated vsprintf() output (XC8-2952)** In certain circumstances, the C99 vsprintf() library function would truncate formatted output in the supplied buffer to an empty string.
- **Misleading diagnostic messages (XC8-2950)** In compiler output diagnostic messages that were not associated with any particular file, a misleading line number might have been shown. Line number information is no longer shown in these situations.
- **Bad access of absolute booleans (XC8-2930)** Access of a _Bool variable positioned at an absolute address in PIC18 projects might have been to the wrong address, resulting in potential code failure.
- Missing errata indicators (XC8-2929) The compiler-supplied header <errata.h> was missing definitions for the following PIC18 errata: ERRATA_BRKNOP2, ERRATA_NVMREG, and ERRATA_BSR63; and the following mid-range PIC errata: ERRATA_CLOCKSW and ERRATA_BRANCH. These are preprocessor macros that can be checked to see if an errata is in effect. The actual code work arounds were implemented correctly by the compiler.
- Warnings in library code (XC8-2926) When building C99 projects, the compiler parser might have issued warnings relating to compiler library code. These warnings have been suppressed.
- Incorrect indication of memory allocation (XC8-2925) Attempting to allocate SIZE_MAX bytes (or a value close to this) of memory using the standard library memory management functions (malloc() et al) incorrectly succeeded. It did not take into account that extra bytes were needed in addition to the block requested when using the simple dynamic memory allocation implementation. A NULL pointer will now be returned and errno set to ENOMEM in such situations.
- Bad handling of string conversion (XC8-2921, XC8-2652) When a 'subject sequence' for conversion by strtod() contained what appeared to be a floating-point number in exponential format and there was an unexpected character after the e/E character, then where endptr had been provided, it was assigned an address that had it point to the character after the e/E, whereas it should have been pointing to the e/E itself, since that had not been converted. For example, strtod("100exx", &ep) should return 100.00 and set ep to point to the "exx" part of the string, whereas the function was returning the correct value but setting ep to point to the "xx" part of the string.
- **Ignore-assignment flag ignored (XC8-2915)** The return value of C99 standard library formatted input functions such as scanf() etc., ignored the assignment-suppression flag(*) relating to their return value.
- Wrong values for pointer macros (XC8-2914) The values of the standard library macros PTRDIFF_MAX and PTRDIFF_MIN (<stdint.h>) were incorrect.

- Inaccurate fma functions removed (XC8-2913) The C99 standard library fma()-family functions (<math.h>) did not compute a multiply-add with infinite precision to a single rounding but instead accumulated rounding errors with each operation. These functions have been removed from the supplied library.
- **Bad comparisons with NaN (XC8-2911)** The C99 standard library floating-point comparison macros, for example isgreater() and isless(), with the exception of isunordered(), might have given incorrect results if one or both of their arguments were NAN.
- **Bad infinite() results (XC8-2910)** The C99 standard library floating-point classification function, isfinite() produced incorrect results for most arguments.
- Warning on nonexistent construct (XC8-2909) The compiler was in some circumstances incorrectly warning about a constant conditional branch due to the possible use of "=" instead of "==" where it was obvious that no such usage was present. In these instances, the warning issued by the compiler was in response to an internal representation of the optimized code. These warnings have been suppressed.
- Read failure with no white space (XC8-2906) If a white-space directive (space character(s)) was present in the format string used with the C99 library scanf() functions and no white-space characters were present in the input string, the input would not be correctly read. For example, the expression sscanf("99", " %d", &val) was incorrectly returning 0 and not assigning the value 99 to val.
- Error requesting byte hashes (XC8-2904, 2905) When compiling for word-addressed PIC devices (mid-range and baseline) and using the driver's -mchecksum option, if the width suboption was set to 1, for example -mchecksum=0-7ffd@7ffe, offset=ff, width=1, algorithm=1, an assertion error might have been triggered.
- Not honouring zero precision (XC8-2903) The C99 printf-family conversion-specifiers u, d, o, and x would print one digit instead of none when zero precision has been specified in the conversion specifier. For example, the expression sprintf (buf, "%.0u", 0) should print no characters to the buffer, but was instead printing a 0 character.
- No point in output (XC8-2902) Some floating-point values printed with the C99 %a conversion specifier would omit the decimal point in the output. For example, printing the value 1.0 using the conversion specifier %.4a should yield the result 0x1.0000p+0 but was instead producing 0x10000p+0.
- **References to <strings.h> removed (XC8-2901)** The <strings.h> header is a non-standard header that is not supported by XC8. Residual references to this header have been removed from the C99 standard library.
- **Bad assignment of NULL (XC8-2895)** When building PIC18 projects, assigning NULL to a function pointer might have assigned something other than zero in some instances.
- **Syntax error with NULL comparison (XC8-2882)** The compiler might have generated a syntax error for expressions that compared a function pointer with the NULL value.
- Incorrect integer addition (XC8-2878) When baseline, mid-range or enhanced mid-range projects included an expression with the form A = B + C, where A was a 24- or 32-bit in-

- teger, and B and C were integers, for certain values of B and C, the result assigned to A might have been incorrect when compiled at optimization levels 0, 1 or 2.
- Incorrectly formatted zero output (XC8-2703) The C99 standard library formatted printing functions attached a hexadecimal prefix $(0 \times \text{ or } 0 \times)$ when the # flag was used with hexadecimal format specifiers (x or X) and when printing a value of zero, for example #x should print 0, not 0×0 .
- Bad conversion of hexadecimal floats (XC8-2626) Functions in the strtof() family and scanf() family always converted a hexadecimal floating-point number missing an exponent part to zero. So for the statement f = strtof("0x1.1", &endptr); instead of assigning f the value 1.062500, it would assign 0. The floating-point formatted input conversions of scanf() were similarly affected.
- **Pointer mismatch with structures (XC8-2444)** For enhanced mid-range projects, in some rare circumstances that involved pointers to structure members or member pointers, there may have been a mis-match in pointer sizes resulting in runtime failure.
- Errors with IO helpers (XC8-2164) When building using the C99 standard, conflicting declaration error messages were emitted when attempting to use the getch() and putch() IO helper functions. These functions are only implemented as stubs by the compiler, but their prototypes are now included by <stdio.h>.
- Response to conflicting static usage (XC8-1961) Functions that were declared as static but that were defined without using the static qualifier (external linkage) might have caused an undefined symbol error. The compiler now builds without error such functions, treating them as having internal linkage.
- Undetected undefined symbol (XC8-1938) Depending on the order of the input C source files, an undefined symbol error might or might not be generated for situations where a function was defined as static in one source file and another function with the same name was used and declared extern in another file. As the extern declaration was missing a definition, an undefined symbol error should have been issued at link time.
- **Erroneously taking a pee** (**XC8-1790**) The C99 scanf-family conversion specifiers A, E, F, and G would erroneously consume p and P characters in decimal number sequences present in the input. This issue did not affect the value converted for these specifiers, but subsequent conversions would not process the extra input characters already consumed and might assign incorrect values.
- **Special numbers not recognised (XC8-1789)** The C99 scanf ()-family functions' A, E, F, and G conversion specifiers did not recognize strings representing infinity or NaN, for example "inf" or "nan". These values are now correctly interpreted.
- Missing character set specifiers (XC8-1785) The C99 scanf()-family functions did not support the %[c] character-set conversion-specifiers, which allowed matches of a nonempty sequence of characters from a set of expected characters. These have now been implemented.
- Error not set for string conversions (XC8-1782) The C99 strtod() family of functions (including strtof() and strtold()) did not set errno to ERANGE for values outside the representable range. This action is now performed.

- **Bad conversion of hexadecimal floating-point (XC8-1781)** The C99 scanf () -family functions' A, E, F, and G conversion specifiers were only converting the leading zero of any hexadecimal floating-point constant. This resulted in an assignment of zero, and the remainder of the string from the x/X character was scanned according to the remainder of format string.
- Indirect calls removed (XC8-1368, 1947, 2658, 2669, 2738, 2782, 2837, 2981) The compiler was being overly strict when comparing potential function pointer targets with a pointer's defined type. In some situations, insignificant albeit mismatching qualifiers used with function prototypes resulted in the internal assignment of some pointer targets (function addresses) being dismissed. This might have resulted in the compiler treating pointers as though they had no targets and contained NULL. In such cases, indirect calls using the pointer might have generated no code. The comparison rules have been refined and indirect calls to functions now take place as expected.
- Can't generate bit operations (XC8-1286) When building enhanced mid-range projects, the compiler was occasionally unable to generate code that assigned the result of a bitwise operation between 1-bit-wide bitfield operands to a 1-bit bitfield destination.
- Clearing of volatile objects (XC8-1261) Global variables qualified volatile that were written to before being read were not being zeroed by the runtime startup code. Although this did not affect the value read by the program, any side effects resulting from the zeroing performed by the startup code were not realised. This optimization will no longer occur for volatile objects.
- **ICE support macro clash (XC8-1223)** When using a Microchip ICE debugger, the compiler might have defined macros with names that were in the programmer's name space. This might have caused the build to fail due to a clash in definition.
- **Bogus warning on comparison (XC8-1185)** In certain expressions that compared a signed integer with a literal value of zero, the compiler may have incorrectly issued a degenerate unsigned comparison (765) warning. This warning has been suppressed.

5.6. Version 2.40

- **Bad printing (XC8-2861)** The compiler failed to detect usage of some C99 printf flags and length modifiers in conversion specifiers when the format string passed to the formatting function was not a string literal and the types of the arguments to be printed were analysed. This might have resulted in incorrectly printed output.
- **Bogus warning for absolute far objects (XC8-2839)** The compiler issued a bogus warning, stating that objects were outside available data space, for the definition of __far-qualified objects that were made absolute using the __at() construct. The warning will no longer appear.
- **Bad access of const array** (**XC8-2836**) Access of const-qualified arrays where the index expression consisted of the subtraction of a literal value from a variable might have accessed data memory instead of program memory.
- **Printf-style space flag ignored (XC8-2829)** The space (' ') and zero ('0') flags were ignored when used with the %e, %f, or %g specifiers with printf-style IO functions, and space and zero padding was omitted from the output.

- Printf-style space flag ignored (XC8-2828) The space flag (' ') was ignored when used with the %d or %i specifiers with printf-style IO functions, and space padding was omitted from the output.
- Errors printf hexadecimal floating point (XC8-2827) Various issues relating to character counting, field widths, space and zero flags were present when using the %a or %A floating-point specifiers with printf-style IO functions, resulting in incorrect output.
- **Bad branch targets silently encoded (XC8-2824)** For enhanced mid-range projects, the linker did not correctly identify when the operand to the bra instruction was out of range. This situation was most likely to affect hand-written assembly code. An error is now issued if erroneous branch code is encountered.
- Wrong interrupt entry point (XC8-2823) For PIC10/12/14/16 based projects, the intentry psect, which contains the interrupt entry point, might not have been linked at the appropriate address when the interrupt function was defined in hand-written assembly code.
- **Build error on trace macros (XC8-2795)** An undefined symbol error might have resulted when attempting debug builds of enhanced mid-range device projects that used any of the RE-ALICE/ICE4 __TRACE() or __LOG() macros. These macros may now be used.
- Wrong memory access with PIC18 pointers (XC8-2781) Pointers in PIC18 projects that were assigned the address of objects in program memory as well as objects in specialty GPR banks (such as CAN or Buffer RAM areas) when dereferenced would incorrectly access those GPR locations from program memory. This issue could affect library functions like memcpy().
- Error with compiled stack directives (XC8-2759) Use of the FNARG, FNBREAK, or FNINDIR assembler directives in hand-written assembly code incorrectly caused the error unknown FNREC type to be issued.
- **Bad remainders** (XC8-2751) Certain combinations of floating-point arguments to the remquof() and remainderf() library functions gave an incorrect result.
- **Too many traces (XC8-2741)** Using TRACE() or LOG() macros in more than one call graph in PIC18 projects resulted in the underlying trace functions being unnecessarily duplicated. This did not affect the program's or debugger's functionality, but did waste program memory.
- Error with structure initialization (XC8-2736) Initializing a pointer to uint8_t as part of a designator-list that assigns a static local object resulted in a post-compilation error Unable to find referred Decl in SymTab.
- **Quote characters stripped from options (XC8-2708)** The compiler driver was removing quote characters, even if they were escaped, from command line options that might need a quoted string argument, for example, when using the -D option. The user's guide has been updated to show how quoted strings can be used with this option.
- Unwarranted conflicting declaration error (XC8-2663) The compiler might have erroneously produced a conflicting declaration error when encountering identical structure declarations in seperate modules and where one of these declarations was still incomplete.
- **Indescribable error messages (XC8-2656)** On selecting a new DFP that was released after the compiler version being used, error messages stating that an error/warning as been generat-

- ed but that no description is available might have been produced. The message description file is now shipped as part of the DFP so that new messages can be emitted in full.
- Can't generate code with structure copy (XC8-2643) For projects targeting Baseline or (non-enhanced) mid-range devices, some expressions assigning one structure to another might have triggered a, can't generate code or registers unavailable error message.
- Error with array initialization (XC8-2594, XC8-2595) The compiler erroneously issued a too many initializers error then crashed when encountering an array of structures with static storage duration that was initialized using a initializer list that did not initialize all the elements in the array, for example:

```
static const struct
 { uint8_t id; const char * name; uint8_t voltage_threshold; }
struct_params[] = {
 [1] = {4u, "test", 128u}
};
```

- Weird non-digit characters printed (XC8-2586) When printing certain floating-point powers of 10 with the %f specifier and C99 printf-style functions, the value might not have been displayed correctly, using non-digit characters such as a colon (:).
- %F specifier ignored (XC8-2583) If not used alongside the %f specifier, the C99 version of the printf-style conversion specifier %F was ignored by the compiler, resulting in output being missing for that specifier.
- **Bad structure copy** (**XC8-2579**) For projects targeting PIC18 devices, code that assigned one structure to another via pointers was copied in an incorrect order when the size of the structure was between 5 and 128 bytes, the source structure was located in program memory, and the destination structure was stored in RAM.
- False cant-find-space error (XC8-2488) The compiler might have incorrectly reported a can't find space error relating to psects destined for common/Access bank memory for project code that defined one or more functions that took a byte-sized argument passed via the W register and where that argument did not need to be stored to memory.
- Checksum option ordering (XC8-2441) An error was issued when providing a code specification to the driver's -mchecksum option in any location other than at the end of the option's specification list.
- Crash with array access (XC8-2403) The compiler might have crashed when encountering code where a bit type was being used as an index to an array.
- Warning when using shrouded libraries (XC8-2375) When building projects that linked libraries (*.a) created using the -mshroud option, the warning, use of the opt control "nolist" is deprecated; use the corresponding directive was emitted. The compiler front end has been corrected to prevent producing the output that triggered this message.
- Pointer warning incorrectly issued (XC8-2315) When indirectly writing to an object via a pointer, the compiler may have incorrectly emitted the warning, pointer used for writes includes read-only target "*" when there was never any address of a read-only target assigned to the pointer.

- **Bad array subtraction** (**XC8-2286**, **XC8-2742**) For PIC18 projects, an incorrect result might have occurred in expressions where one element of an array that spanned more than one bank and is subtracted from another element of the same array and where the array indexes were constants.
- Errors when using assert() (XC8-2191) Use of the C90 implementation of the assert() macro in compound statements might have resulted in inappropriate "else" errors being erroneously triggered.
- Error on absolute far access (XC8-2063) The compiler issued can't-generate-code type errors for expressions that accessed __far-qualified objects that were made absolute using the __at() construct. Such access is now permitted.
- Internal error disabling duplication (XC8-1845) In programs where the #pragma interrupt_level had been used to prevent function duplication, an internal error might have been issued.
- Stricter parameter checking (XC8-1815) When the number of arguments passed to a function does not match its prototype, the compiler might have output a warning to this effect but might have subsequently output a looping around allocGlobals error. Except for externally defined functions, the compiler will now treat a mismatch in argument number as an error and output the message number of arguments passed to function "%s" does not match function's prototype.
- Warning with absolute functions (XC8-1808) When positioning the __at() construct after a function's name for C99 projects, the compiler may have given the warning, GCC does not allow 'address' attribute in this position on a function definition [-Wgcc-compat]. This form of absolute function definition was and remains valid, and it is now accepted without warning.
- Bad code access config words (XC8-1592) Some expressions in PIC18 projects that involved accessed the configuration words using the TBLPTR registers might have resulted in a truncation of operand value warning being issued and incorrect code being generated.
- Warning with variable argument lists (XC8-1535, XC8-2139) Use of the va_start() macro might have incorrectly caused the compiler to emit the warning, arithmetic on pointer to void yields Undefined Behavior.

5.7. Version 2.39 (Functional Safety Release)

None.

5.8. Version 2.36

None.

5.9. Version 2.35

Hexadecimal stack size ignored (XC8-2697) The driver silently ignored the -mstack option when the stack size was specified using the hexadecimal prefix 0x. Now, the driver will strictly enforce that the number be a decimal format. If it is not, a warning will be issued and the size will default to auto for the relevant stack.

- errno not being set (XC8-2682) Several <math.h> functions (for example acos()) were not setting the errno object when required, such as on a domain error. These functions now set errno when required by the C99 language standard.
- Automatic reservations (XC8-2676) If a size has not been specified for either the reentrant stacks or the heap, the compiler will silently reserve all remaining memory for this purpose. Now an advisory message is emitted to indicate that this has taken place.
- **Software stack reservation (XC8-2675)** For projects targeting enhanced mid-range devices, if there are reentrant functions that are called only from an interrupt (not from main-line code), memory will be reserved for the software stack using by main-line code but not for the software stack using by interrupt code.
- Restricted call destinations (XC8-2665) The PIC Assembler was encoding the call instruction with its operand XORed in an expression that ensured it could not be used to call a destination in a different page. This was the intended operation for calls generated from C code, but not for hand-written assembly code written for the PIC assembler. The call instruction is now encoded exactly as specified in the assembly source. To call destinations in another page, use the PAGESEL directive and mask the address. A new PAGEMASK() direction can do this. Alternatively, use the fcall instruction.
- Bogus warning for corruption (XC8-2659) The compiler may have unnecessarily issued warning message 1481 (call from non-reentrant function, "*", to "*" might corrupt parameters) for functions that were not be affected by this issue.
- MB_CUR_MAX macro undefined (XC8-2657) The MB_CUR_MAX macro (the maximum number of bytes in a multibyte character in the current locale) was undefined. It is now defined to be the value 1.
- **Bad optimization of single instruction (XC8-2655)** For projects targeting PIC18 devices and that used optimization level 3 or s, any functions that were called from an interrupt and main-line code and that used the compiled stack and contained code that could be compiled to a single instruction (for example, return 5;), the compiler might have performed optimizations that result in the application not functioning correctly.
- **Lack of warnings (XC8-2654)** No preprocessor #warning warning messages were issued for PIC-AS assembler source files using the C preprocessor.
- **Bad assembly debug information (XC8-2645)** When building assembly projects targeting PIC10/12/16 devices, the linker would miscalculate the address associated with some lines of code within a psect that appears in more than one module. This would only affect debugging (such as setting breakpoints) and not the functionality of the assembled code.
- **LIST lacking processor option (XC8-2625)** The assembler's LIST directive was not allowing the processor to be specified using the p=device argument. This is now permitted.
- Errors when building for REALICE (XC8-2623) For projects using the C99 language standard and targeting an enhanced mid-range device, use of the -mdebbugger=realice option might have triggered multiple errors relating to trace functionality.
- Align directive breaking debugging (XC8-2618) Usage of the ALIGN directive in a PIC-AS project might have caused incorrect line number information to be included in the ELF/DWARF file. This issue only affected debugging and did not result in any runtime failure.

- **Invalid instruction accepted (XC8-2614, XC8-1956)** The assembler incorrectly allowed a destination register to be specified with the movwf instruction for all devices, for example movwf 0x70, w. This is no longer permitted.
- Extra trace macro (XC8-2610) When compiling for a PIC18 device and the -mdebugger=realice option was used, the compiler defined the __IT macro. This macro should only be defined by the IDE.
- **Missed warning on extended instruction set (XC8-2609)** The compiler failed to detect and emit an error when the PIC18 extended instruction-set bit had been enabled by default configuration register programming. The enabling of this mode has always been reported when it was programmed explicitly through the configuration bits.
- Unnecessary bank selection (XC8-2606) Code for mid-range devices that directly accessed SFRs located at address 0x0 or 0x1 (e.g. INDF = 0x44), might have triggered the inclusion of unnecessary bank selection instructions.
- **Incorrect string conversions (XC8-2598)** The standard C99 library functions in the strtol family incorrectly converted strings beginning with 0x followed by non-alphanumeric characters.
- **In-line SFR bit macros (XC8-2592)** The SFR bit access macros previously supplied in the device-specific C header files (.h files) were unusable with in-line assembly code. This has now been corrected. For example:

```
#include <xc.h>
asm("bsf " RB4 bit);
```

- Inconsistent ptrdiff_t definition (XC8-2585) The type represented by ptrdiff_t for C99 builds has been changed from a long type to an int. This is then consistent with C90 builds but also with how the compiler performs pointer subtraction. The result of any subtraction not representable in an int object constitutes undefined behaviour.
- vsprintf not customized (XC8-2581) The compiler generates the code for many IO functions, based on how they are used in a program. The compiler was not properly customising the implementation of the vsprintf() function, resulting in the excess code being generated for this function. As part of this fix, the compiler now calls vfprintf(), rather than vsnprintf(), to perform the bulk of the printing operation.
- **regsused pragma** (**XC8-2550**) In some instances, the #pragma regsused might not have worked as expected when building C99 based projects.
- **Confused integer scan specifier (XC8-2506)** The %i conversion specifier when used with the C99 scanf family of functions was being incorrectly processed, as if it was %d.
- **Incorrect encoding of move instruction (XC8-2504)** When using the ,0 or ,1 syntax to specify access or banked memory for a PIC18 movwf instruction (e.g. movwf EECON2,0), the assembler might have encoded it as a movf instruction.
- **Misplaced absolute objects (XC8-2502)** When using the -nostartfiles option, absolute objects defined in C source might not have been linked at the specified address.
- **Bogus error when using macro (XC8-2489)** The assembler might have shown an error for code that used an assembler macro with an argument beginning with SET or EQU.

- **Defunct SFR aliases present (XC8-2486)** The device-specific headers and include files for PIC18FxxK42 devices contained incorrect SFR bitfield aliases. These have been removed.
- Relaxed parsing of config directives (XC8-2485, XC8-2599, XC8-2615) To avoid interaction between the arguments of the PIC Assembler's CONFIG directive and definitions in device-specific header files, either the setting or value tokens or the setting = value expression can be surrounded by either double or single quotes to protect them from any macro substitution performed by the preprocessor, for example, CONFIG "FOSC = ERC". The preprocessor will not alter anything inside the quotes.
- Incorrect configuration programming sizes (XC8-2476) Some newer PIC18 devices now have their configuration settings located in DFM (Data Flash Memory), which are programmed as individual bytes. The compiler assumed that all PIC18 configuration settings were programmed in words and so padded or programmed with a default value an odd number of configuration bytes. For new devices that had an odd number of configuration bytes, a warning was issued when the padded bytes were programmed into the device. The new programming characteristics of configuration and user-id memory that is programmed using the #pragma config directive and the assembler CONFIG directive has been recorded in the device INI files.
- **Bad interrupt context switch (XC8-2474)** When building enhanced mid-range projects that called reentrant functions from an interrupt routine, the compiler generated context save/restore code that might have been incorrect and could potentially cause data corruption.
- Config values misinterpreted (XC8-2464) When building PIC-AS projects, named configuration values that begin with a digit (e.g. 8MHz) would be incorrectly interpreted as a constant literal numeric value. The assembler now checks config values against all named values before trying to interpret them as a numerical value.
- **Unimplemented option removed (XC8-2463)** The -### option was selectable for assembler projects targeting PIC devices but generated an error. This option can still be selected for AVR projects, but is no longer a valid option for PIC projects.
- Errors where they aren't (XC8-2443) The use of macros that contained file/line directives (which may result from it containing preprocessor directives) may have caused any warning or error messages emitted by the assembler to reference the wrong file or line number.
- Unimplemented symbols (XC8-2412) The compiler generated __size_of_xxx symbols (shown in the map file) that were assigned inaccurate values. These symbols are no longer generated.
- **Broken branches** (**XC8-2378**) When building PIC-AS projects targeting enhanced mid-range devices, the use of the bra instruction with an operand that was not a constant might have resulted in incorrect encoding of that instruction.
- Unwelcome page selection (XC8-2346, XC8-2604) For PIC-AS projects targeting mid-range and Baseline devices, page select instruction(s) may have been inserted prior to call or goto instructions that were located immediately after skip instructions, such as btfsx.
- Missing watchdog delay builtins (XC8-2345, XC8-2394) The definitions for the watchdog variants of the timed delay builtins, those being __delaywdt_us and __delaywdt_ms, were missing when building for mid-range and Baseline devices.

- **Redefining assert** (XC8-2325) It was not possible to redefine the assert () macro, which should have been performed each time <assert.h> was included and based on the current state of the NDEBUG macro. This is now possible.
- **Bad branches not detected (XC8-2322)** No error was issued by the assembler when building PIC18 projects that contained branch instructions specifying a destination label that was not defined.
- **Silent overlap of absolute objects (XC8-2268)** The compiler did not warn if an absolute object (defined using __at()) was positioned such that it overlapped with any addresses that were used internally by the compiler. A warning is now issued in such circumstances.
- Unoptimized interrupt routines (XC8-2179) The interrupt functions defined for projects targeting Baseline devices might not have been optimized. Optimization of interrupt functions are now enabled for all devices that support interrupts.
- Unnecessary bank selection (XC8-2159) When targeting Baseline and mid-range devices, unnecessary banking instructions may have been generated when accessing absolute objects located within unbanked memory.
- Wrong line information in messages (XC8-1962) Code-related errors and warnings from the assembler might have indicated an incorrect C source line for some code sequences.
- **No members? No build (XC8-1924)** In situations where a structure had been defined with no members, the compiler might have crashed.
- Bogus warning with character classification (XC8-1803) Use of some C99-standard library character classification functions (viz. isalpha(), isdigit(), isgraph(), islower(), isprint(), isspace() and isupper()) caused the compiler to emit the warning expression generates no code. This was a side-effect of their implementation, and did not affect the code's operation. This warning will no longer occur.
- **FLT_ROUNDS** macro undefined (XC8-1791) The MB_CUR_MAX macro (the floating-point rounding mode) was undefined. It is now defined to be the value 1, which implies rounding to the nearest representable value.
- Errno triggers scanf fail (XC8-1786) If errno was non-zero before calling any of the scanf family of functions, then any of the a, d, e, f, g, o, s and x conversion specifiers would have failed to correctly read in valid input.
- Bad config ignored (XC8-1771) The compiler was not detecting or warning against situations where a literal numerical value to a #pragma config directive had trailing garbage, for example #pragma config CONFIG2L=0sillybilly. An error will now be issued in such cases.
- **Undefined assembly routines (XC8-1318)** In some instances, referencing a function that is defined in a separate assembly module in C source might result in an undefined symbol error.

5.10. Version 2.32

Breaking builtins broken (XC8-2407) The __builtin_software_breakpoint(),_de-bug_break() and __conditional_software_breakpoint() builtins did not use the correct instruction coding for traps when used with K42 and Q PIC18 devices. A nop instruction has also been added after the trap to account for debugger skidding.

- Second access of library fails (XC8-2381) Invoking the Windows version of the xc8-ar.exe library archiver a second time to access an existing library archive may have failed with an unable to rename error message.
- **Incomplete expansion of assembly macros (XC8-2334)** Assembly macros (from either PIC-AS source or in assembly modules when using the C compiler) were incompletely rendered in MPLABX's disassembly view, showing on the first instruction in the sequence. This issue did not affect code operation, and all instructions in the macro should now be displayed in the IDE.
- Consistency check for target device (XC8-2327) The linker will now check the extended ident record (where present) to ensure that all object files passed to it were built for the same device architecture. Extended ident records are produced by the Microchip PIC-AS assembler.
- **Assembly division by zero failure (XC8-1960)** The assemblers were not detecting a division by zero in constant assembly expressions, which would result in a build failure but no reported error.
- Long built times (XC8-1930) Programs containing recursion could have taken an inordinate amount of time to build. Better tracking of the call graph will now decrease the built times for such programs.
- Bogus warning with absolute functions (XC8-1809) Absolute functions located above the highest RAM address on PIC18 devices that implement an interrupt controller module would have caused the compiler to erroneously warn that the function lies outside available data space. The warning did not affect the operation of the code.

5.11. Version 2.31

Unexplained compiler failures (XC8-2367) When running on Windows platforms that had the system temporary directory set to a path that included a dot '.' character, the compiler may have failed to execute.

5.12. Version 2.30

- Missing linker options (XC8-2333) The PIC Assembler driver was not issuing several linker options. With these options missing, the delta value of classes contained in program memory on Baseline and mid-range devices were not being correctly set, and for devices that implemented EEPROM the EEDATA class was missing entirely. This issue would not have affected the generated code, but not all of the available memory areas would have been usable, and premature can't find space or other errors might have resulted. The XC8 C compiler driver was not affected by this issue and C programs built as expected.
- **Debugging assembly source (XC8-2319)** Stepping through assembly source code that included other files might not have worked correctly due to the incorrect interpretation of embedded debug information.
- **Debugging with structures (XC8-2303)** The DWARF debugging information for programs that contained a mixture of complete and incomplete structure/union types might have been incorrect. When the MPLAB X IDE encountered such errors, it would have stopped reading the remaining debugging information, thus affecting the debugability of the program.

- Missing stdint.h types and macros (XC8-2302) The following 24-bit integer types were unavailable in <stdint.h>: int_least24_t, int_fast24_t, uint_least24_t, and uint_fast24_t.
 - The following macros related to 24-bit integer types were also unavailable: INT24_MIN, INT24_MAX, UINT24_MAX, INT_LEAST24_MIN, INT_LEAST24_MAX, UINT_LEAST24_MAX, INT FAST24 MIN, INT FAST24 MAX, UINT FAST24 MAX, INT24 C(), and UINT24 C().
- Wrong assembler device support list (XC8-2301) The pic-as driver option -mprint-devices incorrectly reported AVR devices as being supported, which was not the case.
- No chip lists for old driver (XC8-2297) Using the --chipinfo option of the legacy xc8 driver might not have found the device information and issued an error.
- **Not so fast (XC8-2296)** The fast 16-bit types and macros provided by the C99 version of <stdint.h> incorrectly used 32-bit types.
- **Target option not following GCC style (XC8-2291)** The xc8-ar library archiver utility did not accept an equal sign after the --target option, as with the GCC implementation of this utility. If the option was used in this way, the archiver might not have functioned correctly. You may now use either --target=chipname or --target chipname.
- Warning, warning (XC8-2289) When the generation of an assembler listing file was enabled for C99 builds, some warning messages might have appeared twice.
- Nul characters not printed (XC8-2285) Formatted printing functions in the C99 standard library would fail to print characters using the %c format-specifier if that character was '\0'.
- Wrong function sizes (XC8-2284) In the generated map file, under module information, the size indicated for functions might have been 1 greater than the function's actual size.
- Missing SFR access bits (XC8-2282) Using the bit-access SFR macros (for example btfsc TMR0IE) supplied in the device-specific assembler include files resulted in the warning RAM access bit operand not specified, when the assembly instruction did not specify the access bit. The macros now define the access bit so this does not need to be specified in project assembly source code.
- **Crash with GOTO in inline assembly (XC8-2266)** For PIC18 projects that enabled assembler optimizations and that used a goto instruction without a symbolic destination operand (i.e. it was a constant address) in inline assembly, the compiler might have unexpected terminated.
- Incorrect library macro (XC8-2265) The definition of SIZE_MAX in the C99 <stdint.h> standard library header was incorrectly defined to be UINT32_MAX. This has been made coherent with size_t and is now defined to be UINT16_MAX.
- Math changes (XC8-2017) The following fixes have been made to the C99 <math.h> functions.
 - The log10, log2, and log families of functions now generate a domain error should their argument be negative.
 - The log1p family of functions now generate a domain error should their argument be less than -1.

- **Invalid library creation (XC8-2015)** When building a PIC-device library using the -r option to xc8-ar, if the named library file did not exist, an invalid library was created that would produce errors when it was later used.
- **Bad address shifts (XC8-2013)** For Baseline and mid-range projects, expressions that took the address of an object, cast that to an integer, and right shifted the result, might have produced incorrect values.
- **Undetected fixup errors (XC8-2009)** The linker was not detecting that fixup of some assembly operand expressions was overflowing and hence did not produce a fixup overflow error. Although this affected all PIC devices and could lead to code failure, the expressions that triggered this situation were extremely rare.
- Unable to build pointer conversion (XC8-2008) The compiler might not have been able to build expressions involving a conversion from a 1-byte wide const pointer to a 24-bit integer, in PIC18 projects, failing with the error: registers unavailable for code generation of this expression.
- **Fixup error with large-RAM devices (XC8-1996)** For PIC18 devices with more than 4K of data memory, the compiler would in some instances use a movff instruction where a movffl instruction was needed. This would have resulted in a fixup error stopping the build.
- **Bad comparisons** (**XC8-1994**) For Baseline and mid-range devices, expressions that compared integers that were greater than 2 bytes in size, were comprised of objects allocated to different banks, and yielded certain values, the result might have been incorrect due to a missing banked selection instruction.
- **Incorrect abstraction of non-identical code (XC8-1978)** In PIC18 projects, the assembler optimizer did not correctly recognize that instructions that accessed the same file register address but that specified different access bits were different instructions. As a result, instruction sequences were being factored out as common, even when there was this small discrepancy in their functions.
- Floats printed badly (XC8-1972) Formatted printing functions in the C99 standard library failed to take into account that rounding a float to be printed may increase that value's power of 10 and hence the number of significant digits to print.
- **Crash when using hybrid stack model (XC8-1955)** Programs for enhanced mid-range devices that used the hybrid stack model caused the compiler to crash if that program contained functions that used the compiled stack and accessed 64-bit integer objects.
- **Looping around allocGlobals error (XC8-1943)** Building projects that used a compiled stack and had functions that were called reentrantly and that defined pointer parameters or pointer auto objects might have result in a "looping around allocGlobals()" error.
- Unnecessary memory allocation for statics (XC8-1942) When optimizing PIC projects at level 3 or level s, in some instances, functions that were never called and that defined static local variables may have had memory allocated for those variables even though the function itself was removed.
- Multi-line pragmas failing (XC8-1916) Any #pragma directives in C99 projects that were split across multiple lines using a line continuation character might have triggered an error.

- Lack of no space error (XC8-1865) The compiler did not issue an error when a region of memory was entirely consumed by absolute objects and a memory-specified object (used in conjunction with -maddrqual=require) had to be located in that same region.
- Crash with pointers to incomplete type (XC8-1863) In certain circumstances where a program used pointers to an incomplete structure type, the compiler attempted to generate code for expressions that accessed members from that type rather than from the complete type, which was properly defined and available, resulting in a compiler crash.
- Bad call to subtype for indirect call (XC8-1859) Indirect function calls that appear to have been made using a NULL pointer trigger a warning and are replaced with a constant expression of zero. However, the compiler did not also convert that expression to the return type of the replaced function call and in some cases this resulted in the error message bad call to typeSub.
- Can't find space error (XC8-1843) For projects targeting PIC10/12/14/16 devices that are using optimizations and have const-qualified absolute objects, the compiler may have issued a can't find space error, even though there may have be sufficient program memory available.
- **Too large arrays undetected (XC8-1827)** The Clang front end (used by C99 projects) was silently truncating the size of very large arrays. If the number of array elements now exceeds the maximum allowable, an error will be issued.
- Bogus warning in library code (XC8-1814) Some C99 programs that used formatted printing elicited the warning pointer in expression may have no targets for files in the standard library. These warnings will no longer be issued.
- **Pointers truncated when printed (XC8-1241)** Pointers printed using the %p printf format specifier were truncated to 2-bytes before printing, resulting in the upper byte being absent when the pointer was 3 bytes wide.
- **Arithmetic overflow (XC8-1429, XC8-1122)** When converting a constant expression type to a smaller type as part of an assignment, the code generator would emit a warning, even when an appropriate cast was used.

5.13. Version 2.29 (Functional Safety Release)

Bad labels in powerup stub (XC8-2011) The powerup assembly source provided to customize project startup sequences was missing colons on labels, which is now mandatory and which would have led to syntax errors. This issue did not affect projects built for PIC18 devices. Note that the C99 powerup source files now use a .S extension, and the C90 source files are present with a .as and .S extension. Use the .as version of these files only if you are using the older compiler driver, xc8.

5.14. Version 2.20

- **Undependable dependency files (XC8-1991)** When using the driver's -Mx options, a dependancy file was not being generated in all instances.
- **Preprocess-only builds not stopping (XC8-1989)** If the -E option (preprocess only) is used with assembler source files, the compiler or assembler may exit with error 141, stating that it is unable to open an object file.

- Wrong destination assumption (XC8-1986) If a movwf instruction did not specify an addressing mode (banked or the Access bank) the assembler assumed the Access bank was to be used if it could determine that the address of the file operand was in the SFR portion of the Access bank, or the file operand was prefixed with c:; otherwise, it assumed banked addressing. Now, if the assembler can detect that the file operand addresses the GPR portion of the Access bank, it will assume the Access bank. It is recommended that you always use the appropriate operand (e.g. , a or , b) to indicate the desired addressing mode in handwritten assembly code rather than reply on defaults.
- **File-creation errors (XC8-1985)** When building MPLAB X IDE projects that invoke Hexmate to perform non-standard operations, such as merging for bootloaders, there might have been file creation errors relating to Hexmate temporary files.
- **Unknown rfPIC devices (XC8-1981)** The compiler was not able to find the device INI file when building for any of the rfPIC12C509AF, rfPIC12C509AG, rfPIC12F675F, rf-PIC12F675H, or rfPIC12F675K devices.
- No output for -dM option (XC8-1974) When a source file was provided on the command line together with the -dM option, no output was produced. This has been corrected, and a list of defined macros is output as expected.
- **Wrong escaped character constants (XC8-1971)** In C99 PIC projects built using the macOS compiler, escaped hexadecimal character constants greater than 0x7F were being stored as 0xFF.
- Extraneous call graph heading (XC8-1968) In some instance a call graph heading may have been shown in the map file even though no call graph should have been produced.
- **Bank selection with long objects (XC8-1967)** In PIC18 projects, the bank of 32-bit wide integer objects that were a member/element of an aggregate type larger than a bank might not have been selected prior to that object being used in expressions involving basic math operations.
- **Broken assembler LIST control (XC8-1958)** Some valid arguments to the LIST assembler control may have triggered a syntax error. Note that assembler controls have now been made directives, see Migration issues for more information.
- Looping around allocGlobals (XC8-1851) PIC18 projects using the C90 standard and libraries might have generated a looping around allocGlobals () error message in rare instances.
- **Library search order (XC8-1936)** When searching for a symbol that was present in more than one library, the linker might have linked in the module from the wrong library. The library search order is now followed under all circumstances.
- Cromwell crashes with F* filenames (XC8-1933) When a project had multiple static functions with the same name and these functions were defined in a source file whose name begins with 'F', the cromwell utility might have crashed.
- **Missing keywords (XC8-1921)** The compiler did not recognize the __software and __compiled keywords when building for C99 projects.
- Code generator crash (XC8-1905, XC8-1806, XC8-1923, XC8-1954) When compiling for the C99 standard, the compiler's parser (Clang) would fail to ensure that the initializing ex-

- pressions for const-qualifed local objects were a compile-time constant. The compiler's code-generators assumed that check has already taken place, and might have crashed when encountering erroneous intermediate code from the parser.
- Wrong constant propagation in duplicated functions (XC8-1903) In some instances, constant propagation optimizations were being incorrectly applied to auto variables in duplicated functions.
- **Incorrect initialization (XC8-1887)** For enhanced mid-range projects, the data used to initialize large objects whose address had been taken, might have been incorrect.
- **Looping error** (**XC8-1876**) Programs containing calls to unprototyped functions that had not been defined resulted in a "looping around globalAllocs" error.
- **Bad rotate code (XC8-1868)** At level 2 or higher optimization levels, the compiler would generate erroneous code or be unable to generate code for some expressions that implemented a left bit-rotate.
- Unnecessary conversion of branch instruction (XC8-1866) The PIC18 assembler might have unnecessarily converted a conditional branch instruction to the opposite conditional branch over a branch or a skip instruction over a jump when the target of the branch was specified using the location counter, \$.
- Unnecessary use of movffl instruction (XC8-1856) For projects targeting PIC18 devices with more than 15 banks of data memory, the compiler used a movffl instruction to access some objects (e.g. objects with automatic storage) allocated to banks 0-15 whereas a smaller movff instruction would have sufficed.
- **Bad timer reads** (**XC8-1854**) The device-specific headers of some PIC18 devices (e.g. PIC18F'K42) do not provide definitions of joined timer registers (e.g. TMR0, TMR1, etc.). In such cases, the READTIMERx() macros expanded into invalid code and potentially with no indication that this was the case. In such circumstances, the compiler will now emit a warning message that the macro is not supported by the current device.
- No sign extension of right shift (XC8-1833) The compiler generated incorrect code for some expressions involving a right-shift of long or long long integer object by 16 bits.
- Bank assumption disregarded when using code offset (XC8-1533) For PIC10/12/16 devices, the compiler generated runtime startup code might not have functioned correctly when the code offset feature (-mcodeoffset) was used and code (typically a bootloader) executed prior to the startup code exited with a bank other than 0 selected.
- **Assembler memory leaks (XC8-1482)** A number of substantial memory leaks were identified and closed in the compiler's assemblers, thereby reducing their memory footprint. These leaks might have triggered out of memory errors for large projects.
- Can't find space error (XC8-1112) When building code for enhanced mid-range devices, the placement of large objects that were less than the size of a bank might have triggered can't find space errors, even though there appeared to be sufficient memory available.

5.15. Version 2.19 (Functional Safety Release)

None.

5.16. Version 2.10

- **Bogus warnings relating to structure sizes (XC8-1900)** Warnings stating incorrect sizes of structures might have been issued when building C99 projects. This issue did not affect the generated code, which used the correct sizes and which would execute correctly.
- **Ineffective switch pragma (XC8-1893)** #pragma switch directives placed inside a function body did not affect switch statements within that function.
- **Interrupts not linked from libraries (XC8-1888)** In projects where an interrupt function (ISR) was provided in a library and other modules in that library located before the ISR module were required by the program, the ISR module was not correctly linked into the program.
- **Unwatchable reentrant autos (XC8-1878)** The ELF/DWARF output for some PIC18 projects (e.g. those for PIC18 K42 devices) had the wrong address of the frame-pointer register encoded. This prevented auto variables within reentrant functions from being watched in the MPLAB X IDE.
- Assertion failure for absolute objects (XC8-1870) When a region of PIC18 memory is entirely consumed by absolute addressed objects and a program requires that an object with the corresponding memory-specifier be located in that region, the code-generator reported an assertion failure.
- **Broken Mirrors (XC8-1862)** In the device-specific C header files for 18(L)FxxK42 parts, many of the macros that describe the address of register-mirrors in the DMA space were incorrect.
- **Too much information (XC8-1861)** Clang might have produced extraneous log output under Windows 7.
- **Bit-fields not promoted (XC8-1832)** For non-PIC18 devices, operations on a structure bit-field may not have correctly promoted the bit-field value to a larger type, resulting in an incorrect result.
- rand() out of range (XC8-1823) The C99 standard library function rand() could have returned a pseudo-random number outside of its stipulated range of 0 to RAND MAX.
- Wrong serial values in Hexmate (XC8-1820) Hexmate serial values that had leading zeros in the -serial option might not have been processed correctly, resulting in the wrong value or wrong number of values being inserted into the hex file.base
- **32-bit installer component** (**XC8-1794**) One component of the installer application was not a 64-bit application, resulting in a warning message being issued by macOS.
- config pragma error undetected (XC8-1747) The compiler failed to detect some syntax errors, such as missing assignment values, in the arguments provided to the #pragma config directive when more than one setting was specified in the one pragma.
- **Bogus pointer warning (XC8-1685)** For PIC16(L)F devices that support eeprom-qualified objects, the compiler, in certain circumstances, may have incorrectly issued error 1402, a pointer to eeprom cannot also point to other data types.
- Wrong file in error message (XC8-1603) If a syntax error was encountered on a preprocessed assembly source file, the compiler may have referenced an intermediate source file in its error message rather than the source file.

- **No error for bad codeoffset (XC8-1571)** Using an invalid value for the codeoffset feature might have resulted in the compiler exiting without an appropriate error message.
- Code size fluctuations with formatted printing (XC8-1556) Standard printing functions (e.g. sprintf) that were referenced but not ultimately used in the project might have influenced the encoding (hence the code size) of other printing functions that were linked into the final program output.
- Can't find space (XC8-1553) For mid-range devices that have large amounts of common memory, the compiler may have produced a can"t find space error rather than allocating large objects to that space.
- Bogus warnings from library code (XC8-1552) In some cases when compiling for C90, library code from formatted output functions, like printf(), would emit warning 373, implicit signed to unsigned conversion
- **Illegal instructions permitted (XC8-1489)** The mid-range assembler failed to detect illegal instructions if the destination argument was supplied with the instruction.
- **Illegal initialization not detected (XC8-1457)** The compiler did not detect when absolute-addressed variables located in RAM were initialized with zero. Initializing such objects is not permitted and an error message is now emitted should such an initilization be found.

5.17. Version 2.05

- **Two too small (XC8-1816)** For PIC10/12/16 devices, the size of the used program memory displayed in the memory summary might have been 2 words less than the actual usage. This issue only affected the memory summary printed by the driver; the linker map file was accurate.
- **No abstraction of inlined (XC8-1813)** When compiling for space, procedural abstraction optimizations might not have been applied to code inside functions that had been inlined.
- **Clang hanging (XC8-1798)** The compiler hung when building for C99, it encountered code that declared an incomplete array and later redeclared a complete version of the array in the same translation unit.
- Multiplication errors (XC8-1770) For PIC18 projects being built for speed, expressions involving multiple instances of 16-bit multiplication that used certain operands might have produced an incorrect result due to the PROD register being clobbered mid-calculation.
- int\$flags undefined (XC8-1768) The compiler might have issued an undefined symbol error for the symbol int\$flags when building small PIC18 projects that used interrupts.
- **Redefinition errors with library interrupts (XC8-1766)** When linking libraries that contained interrupt functions, a conflicting declaration or redefined symbol error might have occurred.
- Errors with C99 interrupts (XC8-1764) Macros passed as arguments to the __interrupt() specifier might not have been expanded when building for C99 PIC18 projects, resulting in a compilation error.
- EI-DI-O (XC8-1719) The ei() and di() macros, which enable and disable, respectively, the global interrupt enable bit, were not defined for some enhanced mid-range device. The affected devices have the identification PIC14EX in the compiler's chipinfo.ini file. In

- addition, these same devices were missing the prototype for the _delay3() builtin function, which would have resulted in a an error if that function had been used in a project. All these macros and functions are now available for these devices.
- **Return value clobbers other objects (XC8-1709)** In some cases when a function returned a pointer to a structure type that contains a function-pointer member, the compiler may not have allocated space on a compiled stack for the return value, resulting in it clobbering other objects.
- Can't generate code with Free license (XC8-1660) Case label values that used expressions involving the conditional (ternary) operator might have triggered can't generate code errors when using an unlicensed compiler or the optimizations were disabled.
- Can't generate code with Free license (XC8-1600) In some instances, initialization of constqualified objects with a complex constant expression might have issued a can't generate code error when using an unlicensed compiler or the optimizations were disabled.
- **Bad conversion of pointer return value (XC8-1590)** In some enhanced mid-range projects, incorrect code was generated for the conversion of a 1-byte RAM pointer to a 2-byte pointer. Specifically, in the case where the 1-byte pointer contents was a return value that was used immediately by the return statement of another function which returned that pointer.
- Can't generate code for pointe dereferences (XC8-1579) Can't generate code errors might have been produced for complex projects that defined structures that contained function pointers members.
- Can't generate code in if() (XC8-1384) In instances where an if() statement in a mid-range project had no body statements and the controlling expression had volatile identifiers, a Can't Generate Code error might have been produced.
- **Too positive (XC8-1244)** Code in PIC18 projects that used a reentrant stack was printing negative floating-point values as positive rather than negative values. This only affected those projects using the C90 libraries.
- **Incorrect stack allocations (XC8-1105)** Projects assigning incompatible function addresses to a function pointers might have experienced memory allocation issues with the indirectly referenced functions' stack-based objects.

5.18. Version 2.00

- **Timer values (XC8-1743)** When comparing timer registers with a constant value, the compiler might have avoided reading the lower byte of the timer register, which would result in the entire timer register not being updated correctly. This optimization is no longer applied to objects specified as volatile.
- Negative zeros (XC8-1694) The compiler had not been capable of generating a negative zero floating-point constant. This has been corrected, and the constant -0.0 will be encoded with the sign bit set.
- Unwelcome degenerates (XC8-1684) In expressions where a compiler optimization replaced the use of a variable with a literal constant zero, the compiler might have warned about the variable no longer being used or being degenerate in comparisons/relational expressions.

- **Delay errors and inaccuracies (XC8-1677)** If the parameter to the built-in delay routine was not a constant value (e.g. a constant expression), the compiler might have issued undefined symbol errors, or generated an inaccurate delay. An error will now be issued if the delay argument is not a constant value.
- **pic.h rejected** (**XC8-1676**) When building for non-PIC18 devices, errors might have been produced for code in the pic.h header file when the --ADDRQUAL=reject option was specified.
- **Inaccurate device memory report (XC8-1675, XC8-1650)** For some devices, the total available program or data memory reported in the memory summary after compilation might not have been accurate. This issue did not affect the reported amount of memory used.
- Function pointer holding data address warning (XC8-1672) Assigning ((void *)0) to a function pointer might have incorrectly generated a warning sating that a function pointer cannot be used to hold the address of data. This issue will be corrected when building with the C99 standard and the Clang front end.
- **Bogus Arithmetic overflow warnings (XC8-1671)** Certain complex constant expressions might have produced arithmetic overflow warnings for valid code when compiled with level 0 optimizations.
- Can't generator code for case label (XC8-1660) When compiling with a non-zero level optimization, the compiler might have issued a Can't generate code error for case label expressions in switch() statements involve the? : operator. This has been corrected; however, the error still exists with level 0 optimizations.
- **Data corruption with free mode context save (XC8-1638)** When operating in Free mode, the compiler might have saved context to btemp registers that were never defined. This issue will no longer occur, and additionally, the list of registers saved by Free mode more closely matches that of PRO mode.
- **Librarian crash (XC8-1634)** When extracting modules from a library under Windows, the librarian might have crashed when creating a directory.
- Can't find space (XC8-1609) For PIC10/12/14/16 projects using non-default linker options and where one or more regions of program memory were quite small, a can't find space error might have occurred, even though there was sufficient remaining space.
- No type match error when shifting (XC8-1606) When building PIC18 projects with level 2 optimizations, expressions involving right shifts by 8 bits and a conversion of the result to a smaller type might have produced a no type match error.
- Context save corruption with reentrant stack (XC8-1604) When building for enhanced midrange devices in Free mode and using the reentrant stack, the interrupt context save code was not correctly mirrored by the context restoration code, resulting in data corruption. This issue will no longer occur, and additionally, the list of registers saved by Free mode more closely matches that of PRO mode.
- **Unterminated macro definitions (XC8-1514)** The parser was compiling without error preprocessor macro definitions which were missing closing parentheses. This issue will be corrected when building with the C99 standard and the Clang front end.

- Can't find space errors (XC8-1596, XC8-1273) When building for enhanced mid-range projects, a can't find space error might have been emitted where an absolute linear-memory object was positioned in the same bank as another absolute non-linear memory object, even though their addresses did not overlap.
- **Bogus signed to unsigned warning (XC8-1586)** In some instances, when an integer expression used as an array index was promoted to an int, the generation of a implicit signed to unsigned conversion warning might have occurred. This issue will be corrected when building with the C99 standard and the Clang front end.
- **Bad intermediate code** (**XC8-1560**) In some cases, where a member of a structure had a typedef'd type, that was used in a previous definition before the structure, the code generator emitted the error message "bad intermediate code". This issue will be corrected when building with the C99 standard and the Clang front end, but for legacy projects an error is now emitted and the issue can possibly be worked-around by ensuring that the structure is the first definition to use the typedef'd type.
- **Syntax error reported for conditional operator (XC8-1536)** In complex expressions involving the ternary operator, the compiler might have incorrectly issue a expression syntax error. This issue will be corrected when building with the C99 standard and the Clang front end.
- **Incorrect structure initializer not detected (XC8-1530)** Code which initializes a structures with an integer type was not detected. This issue will be corrected when building with the C99 standard and the Clang front end.
- **Crash over include paths (XC8-1527)** When compiling for C90 and using relative paths involving forward slashes in include statements, the compiler might have experienced a crash on some platforms. This issue will be corrected when building with the C99 standard and the Clang front end.
- **Array argument conflict (XC8-1467)** Some arrays of pointers when passed to a function might have triggered an argument conflict with prototype error, even thought the type of the argument appeared to match that required by the prototype. This issue will be corrected when building with the C99 standard and the Clang front end.
- Valid declarations marks as conflicting (XC8-1466) Declarations for an object using the static specifier that were accompanied by definitions of the same object but that omitted the static specifier produced a warning and error, stating that there had been a redeclaration of the object with a different storage class. This issue will be corrected when building with the C99 standard and the Clang front end.
- Incorrect parsing of backslash in comments (XC8-1460) The handling of the backslash character when compiling for C90 was incorrect when used within comments. This issue will be corrected when building with the C99 standard and the Clang front end.
- **Debugging line issues (XC8-1438)** Using a macro to represent the header file of a #include preprocessor directive resulted in incorrect line number information being contained in compiler debug output files (ELF or COFF). This issue will be corrected when building with the C99 standard and the Clang front end.
- **Macro expansion** (**XC8-1413**) The preprocessor did not correctly expand preprocessor macros whose replacement text required several levels of subsequent macro expansion. This issue will be corrected when building with the C99 standard and the Clang front end.

- Can't find space for large const objects (XC8-1404) When building for enhanced mid-range projects, const objects placed at an absolute address (using either @ or __at()) had their maximum size incorrectly limited to the size of a program memory page.
- **Malformed hex constants (XC8-1393)** Non-zero digits preceding the x character in what was intended to be a hexadecimal integer constant (e.g. 1xFF) might have been incorrectly accepted by the compiler. This issue will be corrected when building with the C99 standard and the Clang front end.
- **Fixup error with __IT_INT_MASK (XC8-1382)** On rare occasions, PIC18 projects building with the REALICE debugger enabled, might have experienced fixup errors for the symbol __IT_INT_MASK.
- Can't generate code with offsetof macro (XC8-1374) mid-range projects might have produced can't generate code errors when using the offsetof macro.
- **Undetected redefinitions** (**XC8-1373**) In some instances, multiple definitions of the same local variable (which is not permitted by the C standard) was not detected by the parser. This issue will be corrected when building with the C99 standard and the Clang front end.
- **Crash when processing assembly source (XC8-1342)** If an assembly module contained an empty psect that was positioned via an ORG directive, the driver might have crashed.
- Code generator crash (XC8-1338) In PIC18 projects, initialization of arrays of structures containing array members using complex macros, might have caused the code generator to crash. This issue will be corrected when building with the C99 standard and the Clang front end.
- Invalid array dimensions (XC8-1336) The compiler might not have issued an error when the dimension of an array was a constant expression with a negative value (e.g. 0 ? 1 : -1). This issue will be corrected when building with the C99 standard and the Clang front end.
- **Unhelpful error (XC8-1325)** An error message resulting from an unterminated #if[n] [def] block might not have mentioned the name of the file in which the error was present.
- **BASEM undefined with printf (XC8-1296)** Using the (s)printf format specifiers %#081x might have resulted in an error for the undefined symbol BASEM.
- **Error with enumeration value (XC8-1284)** Setting an enumeration value to be the size of a structure (using the sizeof operator) might have generated an error. This issue will be corrected when building with the C99 standard and the Clang front end.

5.19. Version 1.45

- **Bad initialization of linear-memory objects (XC8-1601)** For enhanced mid-range projects that define multiple large objects that have been allocated to the linear address space, the initialization or clearing of those objects might not have been accurate.
- **Device information tables incorrect (XC8-1597)** Macros in the device-specific headers that defined the address of entries in the "Device Information Area" and "Device Configuration Information" tables were incorrect.
- **Bad access to members after a pointer (XC8-1559)** In projects built for enhanced mid-range devices, where a pointer was a structure member and that structure was located in and accessed via linear memory, access of the members following the pointer might not have

worked as expected. This problem was only occur for some pointers, most likely pointers that only referenced a small number of data objects.

5.20. Version 1.44

- **Missing bank selection (XC8-1573)** In PIC18-targeted projects that used an expression involving a 2-byte value in one bank added to a 3-byte pointer in a different bank, the bank of the destination might not have been correct selected and the upper-byte of the result was written to the wrong bank.
- **Crash on prototyping error (XC8-1572)** Non-conforming programs that should have ordinarily emitted error (277) (relating to function prototyping), were instead causing the compiler parser to crash.
- Warning on large Hexmate arguments (XC8-1426) Hexmate can now warn you if an argument read in via its options is too large. Previous, the option value might have been misread and led to unexpected results.
- **Incorrect fill (XC8-1423)** Using Hexmate to fill unused locations with a four-byte fill value did not work as expected.
- **Undefined symbol in reentrant mode (XC8-1337)** For PIC18 projects compiled using a reentrant model, the assignment of a 2-byte object to a 3-byte pointer might have resulted in a "plusw1" (or similar) undefined symbol error.
- Wrong char specification macros (XC8-1322) The macros in limits.h> relating to the sizes of char types were defined as if a char was signed. The char types are unsigned and the CHAR MAX and CHAR MIN macros have been updated with the correct values.
- Wrong memory sizes displayed (XC8-1313) The size of the memory spaces reported in the compiler's memory summary did not reflect the use of --ROM or --RAM when these options used arguments that subtracted from the default memory (e.g. --rom=default, -0-3ff).
- Missing read macro (XC8-1309) The _READ_OSCCAL_DATA() macro was not defined for those devices that used a oscillator calibration constant.
- Unruly unlock sequences (XC8E-101) Source code which performed unlocking of peripherals, such as EEPROM or PPLSOCK unlock sequences, were not output in strict accordance with the device data sheet, resulting in the correct registers being written but not with the correct timing. This occurred most commonly in Free mode. Optimization of such sequences are no longer performed, and C source which performs the sequence should work as expected.

5.21. Version 1.43

- Wrong ROM size for 18LF47K42 (XC8-1583) The compiler's chipinfo file indicated that there was less program memory present than on the actual device. The available memory now matches the device data sheet.
- Wrong ROM size for 16(L)F19185 (XC8-1580) The compiler's chipinfo file indicated that there was more program memory present than on the actual device. The available memory now matches the device data sheet.

- Variation in locally optimized code output (XC8-1575) Due to inconsistent bank-selections or banked access in the generated code, the instruction sequence could vary between builds that employed localized optimizations. The instruction sequences were functionally correct, but not consistent with the intent of localized optimizations.
- **Bogus pointer-conversion warnings (XC8-1567)** The compiler produced erroneous warnings for pointer conversions that were entirely legal.
- Bad flash macros (XC8-1566) Some PIC18 devices (viz. K40s, K42s and Q10s) were missing flash block write and erase sizes in the chipinfo file, resulting in flash macros (e.g. _FLASH_WRITE_SIZE) with bad values.
- **Syntax errors when copying structures (XC8-1562)** When compiling for enhanced mid-range targets, the compiler generated code with assembly syntax errors for statements that copied a source structure located in program memory and a destination structure located on the software (reentrant) stack.
- **Linker errors from function pointer use (XC8-1558)** Projects for mid-range and especially baseline devices that used function pointers might have produced can't find space messages resulting from the functab psect being linked in a restrictive location. The linker now has more freedom in placing this psect and is less likely to generate memory errors.
- **Bad optimization around branches (XC8-1557)** In some rare instances the PIC18 assembly optimizer factored out instructions common to both execution paths of a branch instruction even though these instructions affected the status flags checked by this branch instruction. This is no longer performed if status is affected.
- **Registers clobbered by interrupts** (**XC8-1555**) PIC18 projects that used either the hybrid or reentrant stack model and which contained code in interrupt functions might not have correctly saved all the temporary registers used in the interrupt routine, resulting in potential code failure in main-line code.
- **Bogus psect overlap message** (**XC8-1545**) When building projects that used user-defined linker options to locate psects, there could have been psect overlap error messages (596) produced by the linker when the requested arrangement seemingly look valid.
- Global variables not cleared (XC8-1544) In very rare circumstances, the entry point of the PIC18 runtime startup code was missing a bank selection instruction, which resulted in initialization of the wrong bank of memory before the main-line program was invoked. The conditions to trigger this situation were that the objects to be cleared or initialized were in a bank other than bank 0, this bank was the same as the bank that was selected when generation of the remainder of the program concluded, and there were no other variables to clear or initialize in the runtime startup code in any of the lower banks.
- Incorrect signed right shifts (XC8-1543) The compiler produced incorrect code for signed right shifts by 1 bit for signed long or signed short long variables. PIC18 projects were not affected by this issue.
- **Bank selection error (XC8-1526)** Code following some 3-byte pointer assignments in PIC18 projects might have been missing a bank selection instruction.
- **Compiler crash (XC8-1495)** The compiler might have crashed when building PIC18 projects that defined a function that was never called but was referenced in hand-written assembly code.

Long free-mode build times (XC8-1428, XC8-1525, XC8-1554) For PIC18 projects, typically operating in Free mode, the assembler might have taken a inordinate amount of time to build when the source code contained while (1) loops at the end of other loop constructs.

5.22. Version 1.42

- Missing PIC18 instruction from assembler (XC8-1550) The PIC18 assembler used a bnv instruction instead of bnov, as documented in the device data sheet. Both instruction mnemonics are now accepted.
- Wrong coverity layout (XC8-1546) The coverity files supplied with the compiler were in the wrong directory layout.
- **Missing local optimizations (XC8-1540)** When local optimizations were selected, these optimizations were not applied to functions that specified a return type of pointer to function.
- **Sloppy detection of conflicting function types (XC8-1538)** The compiler did not detect conflicts between a function declaration and function definition when the definition was in a separate module and there was a difference in the return type specified.
- Wrong bank selection after bit operations (XC8-1532) In PIC18 projects, the code following an \mid = or &= operation that used bit operands (including single bit bit-fields) might have accessed an operand in the wrong bank, resulting in code failure.
- **Incorrect initialization of linear-accessed objects (XC8-1529)** enhanced mid-range projects that defined several initialized objects that were large enough to be accessed via linear memory might have initialized the objects with incorrect values.
- Incorrect floating-point characteristics (XC8-1528) Macros in <float.h>, which describe the floating-point characteristics (e.g. FLT_EPSILON), were incorrect when the float type was set to 32-bits. See also Migration Issues.
- **Better handling of external objects (XC8-1521)** The compiler was not using bank specifiers in declarations for externally-defined objects to determine the required bank when accessing these external objects. See also Migration Issues.
- Wrong bank selection after large-object access (XC8-1520) In PIC18 projects, code following that which accessed large, multi-bank objects, might have been missing bank selection instructions if the bank selected before accessing the multi-bank object was the same as that required after accessing the multi-bank object.
- **Bogus overflow warning (XC8-1519)** Expressions which involved subtraction of the result of the sizeof() operator might have produced an arithmetic overflow warning when this was not expected.
- **Incorrect memory layout for enhanced mid-range devices (XC8-1518)** There were errors in description of banked and common memory for some enhanced mid-range devices that might have triggered unexpected memory-related errors or warnings. The following devices and their LF counterparts in the PIC16F191xx range, where xx is 55, 56, 75, 76, 85, 86, 95, 96 and 97, were affected.
- Overzealous assembler optimizer (XC8-1511) When optimizing a code involving a bit-skip over a GOTO and subsequent conditional code, the PIC18 assembler optimizer might have

- incorrectly removed an instruction (such as MOVLW, BSF, BCF, MOVWF or CLRF) in addition to the GOTO instruction.
- **Disregard of regsused pragma (XC8-1503)** The compiler would not honor the #pragma regsused directive when used without a list of registers. The compiler subsequently assumed that the specified function would use all device registers rather than none.
- **Pointer believed to be unitialized (XC8-1492)** When assigning to pointers inside structures that are themselves within other structures, the pointer target information was occasionally not propagating to the destination of the assignment. In such situations, the compiler assumed that the destination pointer was NULL and dereferencing this pointer would have produced the incorrect result.
- **Driver not handling off-chip code offsets** (**XC8-1481**) The compiler was not able to correctly handle situations where a code offset higher than the top of internal (on-chip) memory had been specified, as is possible for PIC18 devices with the external memory interface.
- Bogus warnings in library code (XC8-1476) Building projects that contained interrupt functions that called standard library routines might have produced inappropriate warning messages, such as warning 1496, arithmetic on pointer to void yields Undefined Behavior.
- **Unable to find space for const objects (XC8-1469)** For an enhanced mid-range devices, all constants were grouped into a single psect, which potentially could have grown to exceed the size of the largest contiguous block of free space. Const objects are now allocated to individual psects so that they can more easily be allocated memory.
- **Pointer truncated (XC8-1449)** For enhanced mid-range devices, in some circumstances pointers that are members of structures and that point to objects located in bank1 or higher addresses might have incorrectly been dereferenced.
- Can't generate code error (XC8-1448) In rare instances, a function that returned a void pointer in memory shared by one of that function's parameter variables might have triggered a looping around allocGlobals() error.
- Bogus errors regarding function type checks (XC8-1446) Where a pointer to an incomplete structure type was referenced in a function declaration, the compiler incorrectly reported that the function declaration conflicted with the function's definition.
- **Huge objects not properly initialized (XC8-1445)** In PIC18 projects, const arrays that were defined with more than 32768 elements and that were required to be assigned zero at start-up were not properly cleared.
- **Truncated pointers to void (XC8-1443)** For PIC18 projects that made use of pointers to void and function pointers, the pointers to void might have been made smaller than required and were therefore unable to correct dereference some objects.
- **Incorrect error message (XC8-1440)** If an attempt to initialize an absolute eeprom-qualified object was made, the error message for this illegal operation incorrectly referred to RAM instead of EEPROM.
- Code generator hangs processing loops (XC8-1433) Some projects that continued more than one non-nested infinite loop might have caused the code generator to hang.

- **Incorrect function return value (XC8-1416)** For projects targeting any device, excluding PIC18 devices, and in rare situations where a function returned one of its parameters and the memory allocated to that parameter and the return value partially overlapped, the return value of that function might have been invalid.
- Corruption when copying zero bytes (XC8-1409) Projects targeting enhanced mid-range devices and that used the memcpy() library function might have experienced data being corrupted when a zero size was passed to this function.
- **Incorrect results for expressions with indirect-access (XC8-1408, XC8-1487)** Expressions in PIC18 projects that involved an operand that indirectly accessed RAM objects, e.g. array access, and that also involved a constant operand might have produced incorrect results due to corruption of the WREG by the code that loaded the FSR register.
- Wrong bit values shown in the MPLAB X IDE (XC8-1312, XC8-1418) Absolute-addressed bit variables might not have been accurately displayed in the MPLAB X IDE debugger. This affected SFRs as well as user-defined bits.
- Memory error when using absolute variables (XC8-1301) In rare cases, the compiler might not have been able to allocate space for RAM-based variables in projects that also defined absolute variables, even when there appeared to be adequate memory for all objects.

5.23. Version 1.41

- **Missing errata workarounds (XC8-1512)** The default errata workarounds applied for the PIC18LF6585/6680/8585/8680 devices, did not agree with their PIC18F counterparts. The DAW and FETCH workarounds might not have been applied for these devices.
- Improved internal sorting of symbols (XC8-1494) Part of the compiler's internal sorting of symbols was dependent on a variable's name. Recompiling source code where the only change was the names of variables might have resulted in those variables being allocated to different memory locations and hence a variation in the final output file. This reliance has been removed.
- **Bad pointer comparisons** (**XC8-1414**) A Can't Generate Code error might have been issued for mid-range device projects that compared two pointers referencing RAM objects.
- **Incorrect access of pointer parameters (XC8-1411)** In rare circumstances when building PIC18 projects, the compiler incorrectly interpreted the location of function parameters that were pointer objects, and it produced code which accessed the pointer in the wrong bank.

5.24. Version 1.40

Bogus error with interrupts in CCI mode (XC8-1435) For PIC18 projects built in CCI mode and that contained a low- and high-priority interrupt function defined using the __interrupt () specifier, the compiler erroneously reported that there were multiple interrupt functions defined at interrupt-level 2.

5.25. Version 1.38

Can't generate code errors using hybrid stack model (XC8-1431) For PIC18 projects using the hybrid stack model, can't generate code messages might have been produced for func-

- tions using the compiled stack that had a function pointer parameter and that pointer had function targets which were compiled using the reentrant model.
- Incorrect pointer content shown in MPLAB X IDE (XC8-1415) For projects that targeted non-PIC18 devices and that defined a 1-byte-wide pointer that included NULL as one of its targets, the MPLAB X IDE debugger might not have shown its contents correctly.
- **Incorrect indirect addition (XC8-1402)** enhanced mid-range projects that performed a 16-bit addition of two dereferenced pointer values might have seen corruption of an SFR register resulting in an incorrect result.
- **Registers unavailable error when accessing SFRs (XC8-1391)** In some circumstances for projects using a PIC18 device that is affected by the BSR15 errata and that have SFRs in bank15, accessing these SFRs might have resulted in a (1466) registers unavailable for code generation error.
- **Assembler hang (XC8-1390, XC8-1396)** In some circumstances for PIC18 projects when the compiler is operating in Free mode with assembler optimizations enabled, the assembler might have hung.
- **Faster Hexmate (XC8-1385)** The time required to merge HEX files using the Hexmate utility has been significantly reduced.
- Section intcode overlap (XC8-1381) Projects compiled using PIC18 devices affected by the FETCH or 4000 errata, and which defined both low- and high-priority interrupt functions, might have produced the compiler message (596) segment "intcode" overlaps segment "intcodelo". This was due to a miscalculation in the size of the psect which contained the high-priority interrupt code.
- **Speedy multiplication failure (XC8-1372)** For PIC18 projects which have speed optimizations enabled, an incorrect bank selection might have produced a 16-bit multiplication error.
- **Upper pointer byte corruption (XC8-1369)** In rare circumstances in projects targeting PIC18 devices in which there is a function that returns a 24-bit pointer, the upper byte of this pointer might be corrupted.
- **Incorrect variable startup clearing (XC8-1320)** In rare circumstances for mid-range and baseline projects that had an object located immediately before the compiler temporary variables and this object had to be zeroed by the runtime startup code, and the runtime startup code had to perform other variable initialization, the zeroed object might have been corrupted.

5.26. Version 1.37

- **Reentrant specifier ignored (XC8-1379)** The __reentrant function specifier might have been ignored and subsequently the function may not have been made reentrant. A warning would have been issued if this situation was encountered.
- **Local object overlap with invariant functions (XC8-1376)** For PIC18 projects using stable-object (invariant) functions, there might have been an overlap in local objects between main-line and interrupt code resulting in data corruption.
- **Incorrect bank selected for external bits (XC8-1375)** In some circumstances the compiler generated incorrect bank-selection code, when accessing external bit variables located in

- the banked memory of PIC10/12/16 parts. This only affected bit variables defined outside C code, the most notable examples being the __powerdown and __timeout bits used to identify causes for reset.
- **Parameter corruption (XC8-1362)** For extremely complex expressions involving function calls (including implicitly called library routines) a call to one function might have corrupted an already loaded parameter for another function.
- **Bogus warning with offsetof macro (XC8E-88)** Use of the <stddef.h> macro offsetof might have resulted in the compiler emitting an unnecessary warning regarding arithmetic overflow.

5.27. Version 1.36

- Variables incorrectly shown as program memory objects in the IDE (XC8-1370) Some absolute, non-const variables were being shown as program memory objects in the MPLAB X IDE watch window. These will now correctly appear as data memory objects.
- Const parameters incorrectly accessed (XC8-1365) For PIC18 projects, functions that had parameters specified with const might not have been accessed correctly.
- Wrong bank selection when right shifting by four (XC8-1364) For Baseline and mid-range devices, an incorrect result might have been obtained for expressions that shifted a 16-bit-sized object right by 4 bits and assigned the result to an object that was located in a different bank.
- Code generator crash (XC8-1363) In some rare situations involving the intensive use of function pointers, XC8 might have crashed.
- Access to const array incorrect in stable-object mode (XC8-1361) In some circumstances for PIC18 project when stable-object mode (formerly called invariant mode) is used, const objects may not have been accessed correctly via a pointer.
- **Unavailable global variables (XC8-1359)** In projects where functions have been inlined by the compiler, some variables unrelated to those functions might appear as "Unavailable" in the MPLAB X watch window.
- **Code generator crash (XC8-1357)** Certain questionable code sequences were causing the code generator to crash. An internal error message is now issue instead.
- Output changes with each build (XC8-1345) Code that uses structures with pointer members has, on rare occasions, resulted in some pointer target lists that vary with each build. This manifested itself in build sizes that varied with each build when using identical source code.
- **Unsigned macOS installer (XC8-1343, XC8E-79)** The MPLAB XC8 installers for macOS were not code signed, requiring the macOS security level to be lowered to allow installation of the compiler. All macOS installers are now signed.
- **Incorrect pointer assignment (XC8-1341)** In some situations with PIC18 projects, the upper byte of a 2-byte pointer might have been incorrect assigned.
- **The hanging of Cromwell (XC8-1339)** In some situations, possibly when using user-created libraries, the cromwell application might have hung if it was unable to resolve relative file names.

- **Apparent reset when using inline functions (XC8-1335)** In some instances where a function using the inline specifier were not inlined, the function was incorrectly being removed. This resulted in a call to address 0x0, which would have appeared like a software reset.
- **Incorrect bit-field assignment (XC8-1334)** For some mid-range and baseline projects, assignments to a 1-bit wide bit-field variable of an integer might have stored an incorrect value in the bit-field.
- Corrupted page-selection bits on entry to interrupt (XC8-1333) This issue affected enhanced baseline devices with interrupts. The page-selection bits in the interrupt's STATUS register might have been in an unknown state upon entry. Any code that relied on these bits might have been adversely affected.
- **Illegal directive warning (XC8-1329)** The C preprocessor was emitting a warning when it encountered an unrecognized preprocessor directive that was excluded from compilation by an outer preprocessor conditional directive.
- **Errors when using EEPROM features (XC8-1324)** The compiler did not support EEPROM access for those devices which used the NVMREG register interface. This has been added a new feature in this release, see New Features.
- Local variables marked as 'out of scope' (XC8-1323) On some rare occasions, some local variables would appear as 'out of scope' in the MPLAB X IDE watch window.
- Wrongly formatted Messages from OBJTOHEX (XC8-1317) The compiler utility OBJTOHEX did not format its messages according to that specified by the driver options --er-rformat, --warnformat, and --msgformat.
- **No error for multiple interrupt functions (XC8-1316)** The compiler was not detecting multiple instances of an interrupt function at the same interrupt priority.
- **Bogus NOPs placed after labels in data space (XC8-1315)** Compiling code for PIC18 devices that are affected by an errata workaround that require NOPs to be inserted after labels might have had NOPs added after labels in some data space psects. This might have triggered a message (944) data conflict at address....
- **Bad indirect bit-field access (XC8-1314)** The wrong bank might have been selected when indirectly accessing a 1-bit wide bit-field in a structure and converting/assigning to a byte sized object in PIC18 projects. This issue was likely to only occur where the structure involved was greater than 128 bytes in size.
- **Bad copy of large structures (XC8-1311)** The code generated to copy structures greater than 128 bytes in size might have corrupted data memory and not correctly copied the upper structure members.
- **Assembler hangs with trivial ISR (XC8-1308)** PIC18 projects that defined an interrupt function that contained only an infinite loop might have caused the assembler to hang when optimizing this code.
- Misleading data usage in the MPLAB X IDE (XC8-1305) Programs that used the software stack may have shown an unusually large data usage in MPLAB X IDE that did not match the data usage reported by the compiler.
- **Incorrect allocation of local objects (XC8-1304)** For projects using the compiled stack for auto objects and where function duplication was prevented using the #pragma interrup-

- t_level, stack allocations of that non-duplicated function might have overlapped with that of other functions in the main-line call-graph.
- No warning given for invalid floating-point specification (XC8-1302) The compiler was mistakenly permitting the floating-point suffix, f, to be applied to decimal integer literal constants.
- Fletcher 8 checksums (XC8-1297) Projects that used publicly-available or written-in-house algorithms to perform the Fletcher 8 checksum algorithm (8-bit calculation; 16-bit result) might have seen that the checksum generated by their code did not match that produced by Hexmate due to an overflow issue. The algorithm implemented by Hexmate has been updated and its result confirmed to match that produced by the code now published in the MPLAB XC8 User's Guide. If you do require the old value produced by Hexmate for legacy projects that are being recompiled with no code changes, use algorithm #9.
- **Parser crash (XC8-1283)** In certain circumstances for extraordinary long C source lines, the compiler was crashing instead of exiting gracefully.
- Code generator crash (XC8-1275) In rare circumstances, projects that used the compiled stack and defined a function called only indirectly from both main-line and interrupt code might have crashed the code generator.
- No warning given for redundant pointer access (XC8-1274) The compiler was not given any notification that some expressions involving pointers with no targets were being optimized away by the compiler. Unassigned pointers might now trigger messages 1498, 759 or 760.
- **Missing logical operation (XC8-1271)** For PIC18 projects that contain expressions involving a right shift by 8 bits and a logical OR with a constant, the resulting expression might have erroneously been optimized away. This only affect projects compiled in PRO mode.
- CMF error (XC8-1257) Some programs that have multiple user defined psects of the same name may produce the error (1437) CMF error: segment (text) already defined.
- Too much warning (XC8-1231) In some circumstances, message (1467) read-only target may be indirectly written via pointer was displayed excessively.

5.28. Version 1.35

- MPLAB X IDE update If you encounter the MPLAB X IDE error The program file could not be loaded for projects that use the compiler's (default) ELF output, please update your IDE to at least version, 2.30. There was an issue in the ELF loader that triggered this error and prevented projects from being debugged, but which has been resolved. If you cannot update the IDE, switch your project settings to COFF output.
- Limited comment lines in listing file (XC8-1294) The assemblers were limiting the number of lines of comments in the assembly listing files to around 5000 lines. All subsequent comments were not output. This issue did not affect the generated code.
- Crash with invariant functions (XC8-1285) For enhanced mid-range projects that contained at least one function qualified as invariant, expressions involving a comparison with a pointer that had never been assigned a value might have cause the code generator to crash.

- Non-functioning error format option (XC8-1282) The -E option, when used without specifying a filename, was not toggling the compiler warning and error message formats to the machine-readable form. This issue did not affect use of this option when a filename was specified.
- Incorrect data sizes in PIC18 memory summary (XC8-1277) The total number of data bytes shown by the memory summary was higher than the size used by the program. This affected only PIC18 projects and might have resulted in a summary showing more than 100% utilization of the available data space.
- **Conditional assembly directives (XC8-1266)** The PIC18 assembler would have produced an error if the assembler optimizers were enabled and the ELSIF directive was used in inline assembly.
- Can't Generate Code message initializing multi-dimensional array (XC8-1265) Code for baseline and mid-range projects that defined multi-dimensional const auto arrays might have triggered a can't generate code error.
- **Incorrect assignment of constant to bit-field (XC8-1259)** When assigning a constant to a multi-bit structure bitfield in a PIC18 project, the value might have been assigned to an address in the wrong data bank.
- Using ternary operator with bit-fields (XC8-1258) PIC18 projects using the ternary operator (?:) whose condition expression tested a single-bit bit-field and whose result was assigned to a different bit within the same structure might have giving an incorrect result, e.g. bit-s.out = bits.in ? 0 : 1;.
- Alert system configuration not working (XC8-1256) The --ERRORS driver option, which limits the maximum number of errors per application, and the use of environment variables that specify the message formats, were not working correctly.
- Incorrect bank selection in functions passed a byte (XC8-1255) If the first instruction generated from the first statement in a function was a MOVFF instruction, and that function's first parameter was a byte that was stored in WREG, the compiler output following the MOVFF instruction might have been produced based on incorrect knowledge of the currently set bank. This might have caused code failure in the code following the MOVFF instruction in that function or in the code following a call to that function.
- **CPP crash, primarily under Windows 7 (XC8-1253)** In rare and specific circumstances, the preprocessor (CPP) might have crashed. This was only been reported under some variants of Windows 7.
- Can't generate code error calling external reentrant functions (XC8-1251) C code calls to external (hand-written assembly) functions that are declared as reentrant would have triggered a Can't Generate Code message in PIC18 projects.
- **Undefined symbol error (XC8-1249)** In rare circumstances the PIC18 assembler optimizer might have incorrectly removed some code labels. This might have resulted in an undefined symbol error from the linker.
- **Phase error (XC8-1248)** A phase error might have been produced if the assembler optimizers were enabled and a psect contained so much hand-written assembly or special instructions

- (like NOP etc.) as to fill a program memory page on the device. A more accurate Can't find space message is now issued in such (rare) circumstances.
- Missing register definitions (XC8-1239) Declarations for the PLUSWX, PREINCX, POSTINCX and POSTDECX SFRs were missing from the device-specific header files for PIC18FxxJ9x parts. Attempts to use these symbols in hand-written assembly code would have resulted in an undefined symbol error. The missing definitions would not have affected code produced by the compiler.
- **Inability to set breakpoint on first statement (XC8-1232)** In some situations it was not possible to set a breakpoint on the first executable statement inside main().
- **Fixup error access bits (XC8-1230)** In some mid-range PIC projects, comparison of bit objects may have resulted in a fixup error.
- **Right shift clobbering operand (XC8-1224)** Code in PIC18 projects that right shifted the value held by a signed char variable by 2 or 3 bit positions might have clobbered the variable operand.
- No .dep file produced (XC8-1220) The --scander option was not producing a .dep file in addition to the .d dependency file. The .dep file contains both user and system header file information (unlike the .d file, which contains only user header file information).
- **Long subtraction bank selection issue** (**XC8-1219**) Code that performed a long subtraction and assigned the result to a temporary variable might have failed if the bank of the left subtraction operand was in the same bank as the temporary result location, and the bank of the right subtraction operand was in a different bank. This only affected non-enhanced midrange PIC devices operating in PRO mode.
- **Bogus pointer target message (XC8-1192)** For those PIC devices which allow eeprom-qualified variables, a bogus error might have been issued if assigning both eeprom-qualified structure members and non-eprom-qualified structure members to an object.
- (U)INT64 type defined but not supported (XC8-1189) The GenericTypeDefs.h header allowed objects to be defined with the INT64 or UINT64 types. These types defaulted to a 32-bit C type, which was misleading. These types are no longer defined by the header.
- Failure to break after inline delay (XC8-1186) Attempts to break at, step over, or run to the source line immediately following an inline delay built-in function (e.g. __delay_ms()) might have failed. This is a silicon issue which affects the ability of some devices to stop execution at a hardware breakpoint that is placed immediately following a branch instruction that branches to that breakpoint location. Such an instruction was sometimes used by the compiler's inline delays. The compiler will no longer use this instruction in delays when compiling for a device that is known to exhibit this issue. This issue will affect any BRA instruction with the operand described. See also new errata workaround.
- **Bad Bit-field assignment (XC8-1184)** Code in PIC18 projects that performed an assignment, assignment-OR, or assignment-AND of a one-bit-wide bitfield to another one-bit-wide bitfield might have failed if the bit-fields were part of a structure in an array.
- Can't generator code error with const initialization (XC8-1171) When trying to initialize a const-qualified object with a value expression that also contained a const-qualified object, a Can't generate code error message might have been issued.

Indirect calls from mainline and interrupt code (XC8E-30, XC8-132) A function was not able to be indirectly called from both main-line code and interrupt code when compiling for PIC18 targets. This previous known issue has been corrected and is now longer pertinent.

5.29. Version 1.34

- Code warnings with library code (XC8-1227) With the warning level set to -3 or lower, an expression generates no code warning might have been displayed for the printf() (or other library) functions. These warnings are no longer emitted for code that is part of a library function.
- **Incorrect structure addresses used (XC8-1218)** In baseline or mid-range projects, code that accessed a member of an absolute structure might have used an incorrect address.
- **Interrupt routine may clobber temp (XC8-1217)** When compiling reentrant functions for enhanced mid-range projects, the compiler was inadvertently setting a temporary flag in memory that had not been allocated memory. This could have corrupted other temporary variables. Use of this flag with the software stack was not necessary and is no longer performed.
- Wrong stack frame estimate (XC8-1208) In some instances, particularly when invariant optimization was turned on, the code generator did not detect if the stack frame for a function was too large. This may have resulted in assembler operand errors.
- Bad call to subtype when disabling libraries (XC8-1205) Using the compiler option to disable C libraries resulted in the error bad call to subtype. The compiler requires these libraries to be linked in at all times and the option to disable this feature has been removed. See also Migration Issues.
- **Bad bank selection (XC8-1196)** Expressions involving indirect assignments and comparisons might have evaluated incorrectly due to the wrong bank being accessed. This only affected PIC18 devices.
- Switch statement failure in lined functions (XC8-1187) Functions which were successfully inlined and which contained <code>switch()</code> statements might have failed. This would have affected only mid-range devices and only when the chosen switch strategy (as indicated by the assembler list file) was <code>direct_byte</code> or <code>jumptable</code>. Functions that contain <code>switch()</code> statements implemented with these strategies are no longer inlined.
- Checksums not matching (XC8-1183) When requesting a checksum for PIC18 projects, the checksum value might not have agreed with runtime calculation of this value if there were unused locations within the memory over which the checksum was calculated. The option to fill unused memory is now automatically applied when using the checksum option. This makes the checksum consistent with that calculated for other devices.
- **Inaccurate memory summary with absolutes (XC8-1179)** The memory summary of data usage printed by the compiler was too large when there were absolute variables that partially overlapped each other in memory.
- **Outside data space messages (XC8-1177)** In some circumstances PIC18 projects using an SFR might have resulted in a warning that the SFR lay outside of available data space.

- **Too many symbols error (XC8-1176)** The parser may have run out of space for symbols when compiling complex modules. The number of symbols the parser can handle has been increased.
- **Programming ELF file for PIC18F6410 fails (XC8-1175)** Programming a PIC18F6410 might have failed when using the ELF/DWARF compiler output, particularly when the --run-time=+config option was enabled.
- Can't generate code error using memcpy (XC8-1173) A can't generate code error message was sometimes emitted for calls to memcpy () when compiling for enhanced mid-range devices.
- **Assembler crash (XC8-1172)** In some circumstances, the PIC10/12/16 assembler could have crashed when processing a REPT directive that contained a bit skip instruction.
- Incorrect address argument passed to variadic function (XC8-1169) If there are more than one variadic functions that each pass their argument list to the same additional function and the argument list references pointers to objects in different memory space, these pointers may be incorrectly passed.
- Wrong %p printf output (XC8-1167) When using the %p printf() placeholder to print an address and the address was 3-bytes wide, the top byte of the address might not have been printed and subsequent printf() arguments misread and misprinted. This only affected projects compiled for PIC18 targets.
- Out of bounds message (XC8-1165) Building PIC18 projects that used the --ROM option together with the --CODEOFFSET option may have produced in an error stating that the ROM ranges were out of bounds.
- **Driver crash with unusual file name (XC8-1164)** On Windows platforms the XC8 driver might have crashed when an input file name had no extension.
- Incomplete support for _CLEAR_EEIF macro (XC8-1163) Use of the _CLEAR_EEIF() macro for PIC18Fx7K90 devices resulted in compilation errors. This macro now correctly supports these devices.
- **Missing bank selection with absolute arrays** (**XC8-1162**) When an array defined at an absolute address is indexed with a variable that is also absolute, a bank selection instruction might have been omitted, causing the wrong location to be accessed. This only affected compilation for PIC18 targets.
- **Incorrect address initial value (XC8-1161)** For mid-range PICs, where the address of a const object was required during initialization of another object, the calculated address might have been malformed.
- **Incorrect compliment/subtraction (XC8-1160)** Expressions in PIC18 projects that involved a complement, or possibly a subtraction (most often in Free mode), might have produced incorrect results due to a badly-positioned, bank-selection instruction following an INCFSx instruction.
- Incorrect relational comparison of pointers with addresses (XC8-1158) Relational comparison of some pointers with addresses might have failed for PIC18 targets when the address had a different size to the pointer.
- **Inconsistent preprocessor operations (XC8-1155)** The results of preprocessor right shift, division and modulus operations when the operands are signed are implementation defined, but

- did not match the result of the equivalent operations when performed by the code generator. Expressions in the #if preprocessor directive may have produced unexpected results. The results from such preprocessor and code generator expressions now agree.
- **Functions called from interrupts not inlined (XC8-1153)** Functions defined with inline and that were called from an interrupt function might not have been inlined when this was possible.
- **Linker output in wrong directory (XC8-1152)** The 1.obj temporary object file was always being placed in the current working directory, and its location could not be changed by the compiler's --OUTDIR option. It is now output in the same directory used by other temporary files.
- memcpy copies incorrect number of bytes (XC8-1151) For enhanced mid-range devices, calls to the memcpy() function that were encoded to use the inbuilt memcpy routine (speed optimizations enabled) may have failed to copy the required number of bytes if the count argument was a variable rather than a constant expression.
- **Incorrect memory savings report (XC8-1150)** When building for PIC18 devices in Free Mode, the estimated savings of using PRO mode were sometimes calculated incorrectly.
- Bad const object access when using code offset (XC8-1149) The code produced for PIC18 projects using the --codeoffset option with an offset above 0xFFFF might have incorrectly accessed any const objects defined in the project.
- **Inaccurate delays (XC8-1148)** For older PIC18 devices that use the 4000 errata workaround, the inbuilt _delay() routines did not delay long enough.
- **Incorrect long intialisation (XC8-1145)** PIC18 projects built in Free mode might not correctly initialize long objects if the initial value requires performing a 16-bit multiplication.
- Bad pointer comparison with NULL (XC8-1144, XC8-1159, XC8-1170) In cases where a pointer containing NULL was assigned to a larger-sized mixed-target pointer, the resulting pointer might have had not compared equal to NULL.
- **Bad indirect assignments (XC8-1142)** Expressions that involved cascading assignments and where the source and destination operands were accessed indirectly via a pointer might have been incorrect when compiling for an enhanced mid-range device.
- Bad code produced for indirect access of arrays in structures (XC8-1141) The code produced for complex controlling expressions in if() statements that indirectly accessed a structure member that that was an array might have not correctly loaded the W register, causing code to fail. This only affected PIC18 devices.
- **Bad shifts** (**XC8-1140**) Shift operations performed for mid-range devices might have failed due to the WREG being clobbered during the operation.
- **Bad pointer deference (XC8-1139)** In PIC18 projects where the generated code loaded the FSR register with an address that was obtained via a pointer deference plus an offset, it might have clobbered a previously loaded value of WREG and led to code failure. This might have occurred for code that accessed an array/pointer inside a structure, for example.
- **Cromwell crash (XC8-1137)** Programs that contained absolute variables whose name began with _B, _H, _I or _L might have cause the cromwell application to crash.

- **Incorrect boolean assignment (XC8-1136)** In situations involving an assignment of a boolean expression to a single-bit bit-field, the wrong value might have been assigned.
- Undesirable psect created using __section (XC8-1135) If a const object was allocated a new section using the __section() specifier, the new psect in which the object would have been located used a psect flag that prevent it from being linked to an absolute address using a linker option.
- **Assembler hangs** (**XC8-1133**) An interrupt function containing only an infinite loop with an empty body might have caused the PIC18 assembler to become stuck in a loop.
- **Incorrect pointer initialisation (XC8-1131)** Initialisation of a pointer object (at its definition) may have been incorrect when the pointer was assigned different targets during subsequent execution of the program and these new targets were in different memory spaces to the initialisation object whose address was taken.
- **Bad indirect call from interrupts (XC8-1130)** For mid-range devices (excluding enhanced mid-range devices), calling a function indirectly from interrupt code but not calling the same function indirectly from main-line code, might have resulted in the wrong address being called.
- **Delays not using clearing watchdog timer (XC8-1128)** The _delaywdt() (and related) delay functions did not use a CLRWDT instruction for some requested delay values or times. A CLRWDT instruction is now always used.
- Wrong branch taken for comparison of decremented value (XC8-1125) For expressions which performed a relational comparison of a decremented variable with another quantity, for example if $(x-- \le y)$, the code may have taken the wrong branch if x was an unsigned char and had the value 0, or x was a signed char and had the value 0x80. Code would not have failed for equality comparisons (== or !=) or for larger operand types.
- **Incorrect access of external objects (XC8-1118)** The compiler might have accessed external objects (for example those defined in assembly code but used in C code) in the wrong bank. This could have occurred in many situations; however, this was unlikely to occur.
- Crash defining large data objects (XC8-1117) In programs with very large amounts of initialized data the code-generator might have run out of memory creating its internal data structures. The way the compiler allocates memory for these internal objects has been refactored and improved.
- **Unused functions trigger CGC errors (XC8-1110)** In rare situations where there was a deep tree of unused functions, Can't Generate Code messages may have been issued.
- **Incomplete cascaded assignment (XC8-1108)** A complex statement that performed multiple cascade assignments to volatile variables might have failed to correctly perform assignments to all the variables.
- **Incorrect branch with inline functions (XC8-1107)** For PIC18 projects that used the inline specifier on functions that generated conditional branch instructions, the destination label of some of these branches might have been incorrect.
- **Incorrect debugging for static objects (XC8-1104)** A deficiency in the compiler's debug information might have resulted in debuggers confusing the displayed information for a static object if there was more than one such object with the same name.

- **Incorrect signed relational comparison (XC8-1103)** Relational comparison of any signed integers with constants, where the leading byte of the constant was 0x80, might have failed.
- Undesirable access of bitfields (XC8-1098) Code that accessed an 8-bit wide bit-field was producing sub-optimal code. This may have caused a failure if this was in a situation where the bit-field was an SFR that must be accessed in a particular way to trigger a hardware event, such as for PMCON2bits.PMCON2 which controls aspects of the flash memory.
- Wrong structure names used in the IDE (XC8-1095) If different structure types that contain equivalent members (in terms of member type, size and order) each contain a structure with the same name but with different member names, MPLAB X might have shown the members of these types using the wrong names.
- Wrong integer-to-pointer conversion (XC8-1090) When integer members of structures were converted to pointers, the MSB of the integer might not have been copied over to the destination pointer. This issue could have affected mid-range devices.
- **Bogus warning with const function parameters (XC8-1086)** When calling functions that had parameters specified as const, there might have been warning #1467 (pointer used for writes includes read-only target "*") produced when there was apparently no pointer in use. This warning has been suppressed.
- **Inaccurate small literal floating-point values (XC8-1083)** 24-bit literal floating-point values below approximately 5.88E-39 were assumed to be the value 0.0. This did not affect calculations involving float-point variables, nor any 32-bit floating-point values.
- **Undefined temp symbol (XC8-1081)** When building for PIC18 devices and using the reentrant stack model, the symbol wtemp might have been undefined when code operated on pointers that only pointed to NULL.
- **Bogus unused variable warning (XC8-1080)** If all dereferences of a pointer variable with only one target were optimized to direct memory accesses of that target, the compiler would have misleadingly warned that this pointer was not used.
- Corrupted printf output (XC8-1079) For PIC18 projects that made heavy use of the string functions atof() and printf(), the formatted output from printf()'s %s placeholder might have had corrupted characters if the strings used by these function were represented by a mix of 16- and 24-bit addresses.
- Software stack not correctly unwound after call (XC8-1078) A reentrant function stores its return value on the stack. If this return value was used by some calling expressions and not used by other calling expressions, then the value was not removed from the stack for those cases where it was not used. This only affected the functional integrity of the generated code when such calls occurred within a loop. This behavior could also have affected debugging, such as watching variables with automatic storage that were stored on the stack.
- Can't find space for large object (XC8-1074) The PIC18 code-generator might not have been able to allocate space for a large aggregate object containing pointers if there were any absolute variables or memory reservations in general-purpose banked memory.
- **Bad managed-stack call (XC8-1068)** The code-generator might have generated the wrong code for a managed-stack function call (enabled with --runtime=+stackcall), resulting in the

- error (800) undefined symbol "entry__functionName, where functionName is the called function. PIC18 devices were not affected by this issue.
- **In-line assembly not preserved (XC8-1063)** The PIC18 assembler was not correctly preserving hand-written in-line assembly code. The code might have been modified by some compiler optimizations.
- **Wrong access of equated symbol (XC8-1054)** The first use of an equate (or set) symbol in PIC18 assembly code might have produced an instruction with the wrong RAM access bit. This was only ever likely to affect hand-written assembly code.
- Incorrect assignment-add (XC8-1028) Expressions in PIC18 projects performing an assignment-add (+=) of a signed char to a signed short and where these operands were in different banks might have accessed the wrong address and produced an incorrect result.
- Large addresses with __at() not accepted (XC8-1025) The compiler did not permit using values greater than 0x7FFF with __at() in CCI mode. This limitation has been removed and large addresses can now be used.
- **Unable to write flash memory (XC8-1020)** The assembler's procedural abstraction optimization may have interfere with the flash write unlock sequence used by mid-range PIC devices that can write to their own flash program memory. This would have only been seen in PRO mode.
- Free mode failure of multiply called functions (XC8-1018) Expression containing multiple calls to the same function, especially the functions associated with division or multiplication, might have failed for PIC18 projects in Free mode.
- Error issued for printf %p placeholder (XC8-989) In some instances, using the printf() %p format specifier might have incorrectly caused the compiler to issue message #975.
- Warning for absolute object overlap (XC8-988) The compiler did not produce a warning if an absolute object was defined at an address that overlapped with other absolute objects. A warning is now produced.
- **Wrong ID location sizes shown (XC8-987)** The number of bytes of ID Location memory shown in the memory summary was less than that used by the project.
- **First byte-sized parameter to reentrant function (XC8-980)** For reentrant external functions, passing a 1-byte argument as the first parameter may have produced incorrect results or an inability to generate code. enhanced mid-range devices resolve this by passing such an argument via the software stack, not in WREG. Argument passing for PIC18 devices still operates the same way, but changes were made to ensure it works correctly.
- **Inaccurate small floating-point results (XC8-971)** Operations that produced floating-point results whose IEEE-format exponent value prior to packing were small (approximately less than 14 for 24-bit doubles; 22 for 32-bit doubles) may have been corrupted by the floating-point pack routines.
- **Wrong offsetof() result (XC8-952)** For enhanced mid-range devices, the offsetof() macro might have truncated its result to a single byte when used on members of large (> 255 byte) structures.

- **Driver crash with malformed options (XC8-948)** When compiling on Windows platforms, if chip= was omitted when providing the chip name (i.e. the chip name was listed without the option wrapper), the driver might have crashed.
- Compiler crash with pointer conversion (XC8-944) Under some circumstances, code that contained an unsafe conversion between pointer types, would have crashed the compiler.
- Incorrect function sizes shown in map file (XC8-933) Interrupt function sizes reported in the map file were often incorrect if the body of the interrupt function was located away from the interrupt vector. Inaccurate sizes might also have been reported for ordinary functions if the psect that contained their code was split into several smaller psects. A more accurate means of obtaining function sizes has been employed.
- **Incorrect conversion of pointer to integer (XC8-628)** In some cases where a one-byte pointer is cast and assigned to 2-byte integer the compiler would generate incorrect code.
- **Failure to extract modules (XC8-465)** Using LIBR to extract modules from library files produced an error when the modules were originally stored with path information.
- **Incomplete structure initialization (XC8-280)** If the first members of a non-auto structure was written to by an assignment in a function, the remaining members might not have been cleared (or initialized if they are assigned a value at their definition).
- Warning issued when buddy function is called (XC8-246) The compiler now warns of potential code failure when it detects that a function has called one of its 'buddies'. Compiled-stack functions that can be called indirectly by the same function pointer are known as buddies. All buddies have their parameter memory aligned so that their parameters can be loaded without knowing exactly which function was called. A function calling a buddy will corrupt its own parameters. This does not affect functions that use the software stack.
- Variables not initialized (XC8-228, XC8-1168) If the first use of a variable is in a switch () controlling expression and there were no conditional branches prior to this statement in the function, the variable might not have been initialized (either cleared or assigned a non-zero value) at startup.
- Error produced for empty initialisation list (XC8-225) The compiler was producing an error for initial value lists that consisted solely of an empty pair of braces. A warning is now issued in such situations and the initial values are assumed to be zero.
- No warning for absolutes out-of-bounds (XC8-186, XC8-187) Absolute objects positioned at an address that did not exist in the device did not elicit a warning from the compiler.
- **Pointer arrays in COFF not shown correctly (XC8-178)** Arrays of pointers, in certain circumstances, appeared incorrectly in MPLAB's (X or 8) watch window when using COFF output. The functionality of code was unaffected. The representation of pointers in COFF still has limitations, and it is recommended you use ELF/DWARF output for debugging where possible.
- **Incorrect expansion of macro next to ## (XC8-96)** If the preprocessing token following a ## operator matched a defined macro then the token was being expanded. The C Standard indicates that such tokens must not be expanded.

5.30. Version 1.33

- Wrong bank access in indirectly-called function (XC8-1124) Some functions might not have selected the correct bank when they were called indirectly. This could occur when there was a relatively complex expression to determine the function address. This only affected enhanced mid-range devices devices.
- **Indirect function call corrupts function parameters (XC8-1123)** When performing an indirect call to a function and the function pointer itself had to be read indirectly, a temporary variable might have been allocated memory that had the same address as the already-loaded parameters. This would corrupt the parameters and result in code failure. This only affected enhanced mid-range devices devices.
- **Assembler crashes when inlining code (XC8-1119)** If a function was specified as inline and this function called other functions that were also inline, the assembler may have entered an endless loop. The same symptom may have occurred if the inlined function contained a loop.
- Float/double size in invariant libraries (XC8-1109) The size of float/double types in an instruction-invariant library were those specified when the library was linked with a project, not on the sizes specified when the library was built.
- Instruction-invariant optimizations falsely enabled (XC8-1102) When the all suboption to --OPT was used, the instruction-invariant optimizations were also enabled. This optimization is now only enabled if it is explicitly requested via a +invariant suboption. Note that for some projects, MPLAB X IDE used --OPT=all as the base to the optimizations option. For these projects using the 1.32 compiler, customers would have inadvertently used the instruction-invariant optimizations.
- Incomplete instruction-invariant coverage (XC8-1101) The invariant sub-option of the driver option --OPT, was not forcing all functions to be invariant.
- **Improper access of objects assigned linear-memory address (XC8-1096)** For enhanced midrange PIC devices, code generated for absolute objects that were given an address in the linear address space and whose size was smaller than the size of a bank, may have been accessed incorrectly.
- Can't generate code in switch expression (XC8-1041) For PIC18 devices, the compiler may not have been able to generate code when the first element of a larger-than-a-bank-sized array was accessed in a switch () controlling expression.
- Code generator crashes trying to handle recursive call (XC8-1033) For PIC18 or enhanced mid-range devices, which support reentrancy, the compiler may have crashed in some projects involving recursive function calls.
- Wrong bank selected for comparison statements (XC8-1031, XC8-1040) For PIC18 projects using the compiled stack, an if () statement comparing a signed char variable with a signed int variable may have failed. When the variables being compared resided in a bank different to that used for temporary variables, the bank of the temporary may not have been selected, resulting in the comparison failing. This problem is known to have affected the printf() library routine.

5.31. Version 1.32

- **Incorrect pointer assignment (XC8-1067)** In some cases the code-generator was incorrectly assigning to a 3-byte pointer a 1-byte address that was a member of a structure and which was also accessed by a pointer.
- **Incorrectly initialized structures (XC8-1057)** For PIC18 devices, when initializing structures that contained a char array with a string less than the size of the array, the initialization may have caused structure members following the array to be corrupted.
- Code generator crash (XC8-1056) In rare circumstances, complex projects that made heavy use of function pointers may have caused the code generator to crash.
- **Bad short long addition result (XC8-1052, XC8-1064)** For PIC18 devices, the result of short long additions when the operands were in different banks may have been incorrect.
- **Software UART writes not working (XC8-1048)** The PIC18 peripheral library function WriteUART() was not sending the necessary start and stop bits and also truncated the data sent out to the TX pin.
- **Assembler crash (XC8-1046)** In rare circumstances for baseline and mid-range targets, when procedural abstraction optimizations were enabled, the assembler may have crashed.
- Assembly errors when using LOCAL macro labels (XC8-1043) In rare instances, use of the LOCAL directive in assembly macros may have resulted in a syntax or lexical error. This would affect macros where the LOCAL directive was the first token in the macro definition.
- Wrong bank selected with complement (XC8-1035) In some cases for PIC18 targets the compiler was selecting the wrong bank when performing a bitwise complement of a word-sized object in banked memory.
- **Incorrect memory access (XC8-1023)** In extremely rare instances, code that accessed memory locations may have accessed them in the wrong bank.
- **Bad call to typeSub() error (XC8-1021, XC8-981, XC8-1027)** In rare situations, complicated expressions which indirectly called functions via a pointer and where that pointer was a member of a structure that was passed to a function as an argument, a 'bad call to typeSub' error might have occurred.
- **Bad indirect structure member access (XC8-1006)** Indirect access of pointer members within a structure may have failed if the structure pointer had been previously assigned a function return value. This only affected PIC18 devices.
- **Bad bank selected in addition (XC8-1005)** For PIC18 targets, where an unsigned byte was added to a 2-byte location and the destination and two addition operands were in different banks, the operands might have been read from the wrong bank, which would have corrupted the result.
- **Parser crash after emitting errors (XC8-998, XC8-1037, XC8-982)** Situations, such as where a function declaration was badly formed or there were other errors in the source code, might have caused the parser to crash after generating one or more errors indicating the offending line of code.
- **Can't Generate Code error (XC8-947)** A Can't Generate Code message may have been issued for baseline parts when a single-byte pointer was indirectly assigned to a two-byte destination pointer.

- **Driver crash when using unorthodox memory reservation option (XC8-916)** When reserving memory on an enhanced mid-range PIC, if the reservation range included the device's common memory the compiler's driver might have crashed.
- Undefined symbol errors using interrupt_level pragma (XC8-871) When using the interrupt_level pragma with functions called indirectly, there may have been undefined symbols, such as i0fpbase or fp funcName.
- **Bogus warnings** (XC8-870, XC8-863, XC8-787) Warnings indicating a degenerate or mismatched comparison were sometimes issued in situations where this was not the case. This was most likely when the sizeof operator was used in expressions and an offset was subtracted from this operator's value. In other instances, an unused-variable warning was issued for temporary symbols generated by the compiler.
- **Cromwell crash (XC8-217)** In rare situations, the cromwell application may have crashed for large projects.
- Can't Generate Code error (XC8-176) In some instances, the compiler was not able to generate code for an initializer that implicitly converted an address to an integer type.
- Code generator crash with multiple assignments (XC9-172) Large chains of assignments caused the code generator to crash (e.g. a=b=c=d=...). This has been corrected for the case where the intermediate destinations have no side-effects.
- External memory missing for 18F97J94 (UDBC-740) No external memory was specified for this device in the relevant INI file. This prevented some compiler memory options from allowing you to add extra memory when building.

5.32. Version 1.31

- **Note about Debugging** (MPLABX-2129) Note that an issue in MPLAB X IDE has resulted in poor debugging experiences when using MPLAB XC8 and source code that uses inlined functions. At times, more than one step action is required to advance one C source line, and sometimes stepping might have resulted in jumps to unexpected parts of the program. This has been corrected in version 2.05 of the IDE.
- **Bad address formation (XC8-1017)** For enhanced mid-range devices, the formation of the upper byte of an address might have been incorrect when the target was in banks higher then bank 1. This might have affected increment/decrement of a pointer; loading a temporary variable from a software-stack-based pointer; or indirect assignment of a pointer.
- **Bad pointer assignment (XC8-1015)** For enhanced mid-range devices, where a pointer is assigned to another pointer, the source pointer is byte-wide and on the software stack (reentrant mode), and the destination pointer is 2-bytes wide and is *not* on the software stack, then the upper byte of the destination pointer may be loaded with an incorrect value.
- **Inline delays causing crash (XC8-1009)** In situations where the inline delay routine was used and no code followed in the same function that performed a call or jump to another page, the delay may have jumped to the wrong location and the program crash.
- **No warnings for stack overflow (XC8-1012)** A warning indicating an overflow of the data stack was not produced for some reentrant functions which defined too much stack-based variables. A warning is now issued. Note that the MPLAB XC8 User's Guide incorrectly lists the PIC18 stack limit as 255 bytes. This limit is 127 bytes.

- **Undefined/redefined symbols for reentrant functions (XC8-1011)** For functions compiled using the reentrant model, some assignments may have defined the wrong local symbol for a branch. Errors indicating undefined or multiply defined symbols, or relative branch/call offsets out of range may have been issued by the compiler.
- **Indirect access of structure members (XC8-1010)** In some instances, pointer arithmetic on the address of structure members could be calculated incorrectly.
- **Incorrect pointer size with return statements (XC8-999)** In rare instances, pointers returned by functions might have been made the wrong size.
- Can't Generate Code errors with pointer structure members (XC8-451) Where a pointer is a member of a structure, it may have been made larger than necessary, or code that dereferenced it might have been less than optimal. In some situations, the compiler might have issued Can't Generate Code messages when dereferencing the pointer.
- **Program resets** (**XC8-970**) Under some circumstances inlining nested functions calls might have resulted in a call to reset and program failure.
- **Debug information missing from .asm modules (XC8-1003)** Line number information was missing in generated COF files for assembly files that used a .asm file extension. Files with a .as extension were not affected.
- **Bad labels for switch code (XC8-996)** For PIC18 devices, if a switch statement was used in a reentrant function that was called by an interrupt function, the code generator created invalid label names for the cases.
- **Syntax error with stack-object assignments (XC8-997)** Expressions involving multiple assignments of stack objects in reentrant functions on PIC18 devices, might have resulted in a syntax error from the assembler.
- **Incorrectly merged code (XC8-994)** When a statement in the true part of an if statement and a statement in the false (else) part was the same except for a conversion (cast) of a symbol from signed to unsigned (or vice versa), the compiler might incorrectly consider these statements identical and merge the generated code.
- Overlap of interrupt code (XC8-983, XC8-945) On an enhanced baseline devices with oscillator calibration enabled in the runtime startup code and an interrupt service routine defined, a linker warning (596) about segment overlap might have been issued. The warning would have indicated generated code that was corrupted and could result in code failure.
- Overlap of interrupt code (XC8-979) Programs compiled for PIC18 targets that include a lowand high-priority interrupt function might have had the psects intcode and intcodelo overlap. This was especially the case when compiling in Free or Standard modes.
- **Byte comparison failure (XC8-978, XC8-990)** Comparison of a byte expression with a constant might have failed when compiling for PIC18 devices. This would have only affected expressions whose results were stored in temporary variables. The temporary variable might have been incorrectly accessed in common memory when it was located in banked memory.
- **Bad pointer assignment (XC8-977)** For PIC18 targets, when assigning from one pointer to another and the destination pointer was 2-bytes wide, the upper byte of the pointer might have been cleared rather than assigned the correct value.

- **Syntax error with left shifts (XC8-973, XC8-974)** Some PIC18 expressions involving a left shift of a single bit quantity by a constant value might have produced a syntax error due to a malformed assembler instruction.
- **Bad parameter load (XC8-959)** In rare instances, where a function call is required to obtain the argument to another function, there may be a corruption of the called-second function's parameters.
- **Cromwell crash (XC8-966)** Programs that contain an inline-qualified function that was successfully inlined by the compiler and with no 'outlined' version generated, might have caused cromwell to crash during ELF/DWARF generation.
- **Bad call to typeSub error with pointers (XC8-960)** For code that defined function pointers and these pointers were not assigned a valid address of an object, the error 'Bad call to type-Sub() 'might have been produced.
- **Assembler crash with large routines (XC8-955)** For mid-range PIC devices compiling extremely large routines that would never actually fit on the target device, the assembler might have crashed. A memory error is now reported in such circumstances.
- Ignored __section specifier (XC8-562, XC8-951, XC8-950, XC8-852, XC8-851) In some instances, the use of the __section specifier was ignored, or might have resulted in the wrong section being used. This would have occurred when objects using custom sections were used across multiple source modules. Bogus warnings issued when using this specifier have also been suppressed. The previous limitations associated with use of the __section specifier have been lifted as a result of this fix. You no longer need use the specifier with declarations.
- **Driver crash when adjusting memory ranges** (XC8-936) When complex memory reservation ranges were specified (particularly those that contained duplicate or overlapping ranges) or when hand-written assembly code defined absolute psects, the compiler driver may have crashed.
- Code generator crash when using regused pragma (XC8-928) If the regused pragma was used with with no registers specified, the compiler might have crashed. This only affected compilation for baseline and all mid-range devices.
- **Driver crash when reserving common memory (XC8-1014)** When reserving addresses for an enhanced mid-range device and the addresses were within the common memory range, the compiler driver might have failed an assertion.
- **Looping around allocGlobals error (XC8-832, XC8-991, XC8-946)** In some instances where a structure contained a pointer member, the error 'looping around allocGlobals' may have been issued.
- Non-detection of multiple use of codeoffset (XC8-509) When compiling for PIC18 devices, using more than one --CODEOFFSET option triggered an error; when compiling for all other devices, it was silently ignored. Now, for all devices, the duplicate option is ignored provided it does try to move the origin of ROM lower than it is currently set; otherwise, a warning is produced.
- Seemingly insane can't find space messages (XC8-502) Bogus can't find space errors might have been produced for structure or array objects that contained pointers, even though there was ample memory remaining. The message would have been triggered by objects

- whose size (assuming the pointers were 3-bytes wide) was larger than 256 bytes, but whose final size was less than 256 (after the pointers sizes were determined).
- Missing warning (XC8-491) The compiler was not producing a warning when code applied the sizeof operator to objects of incomplete type e.g. an array with no declared size.
- Error messages referencing inappropriate source code (XC8-490, XC8-207) Some error and warning messages are not related to specific lines of code; however, even in these circumstances the compiler would print a file name and line number (which would typically be the last file and line of source processed). Some messages now include the string "Non line specific message:" instead of a filename to ensure it is clear that there is no single statement that is at fault.
- **Bogus warning when comparing function types (XC8-464)** The compiler might have issued warnings indicating a mismatch in type when comparing a function that has an empty parameter list and a function that has a void parameter (all else being equal). These are now considered equivalent types.
- **Parser crash (XC8-460)** When erroneous code such as the following (attempted use of an incomplete structure definition) was encountered:

```
struct a {
int f;
/* missing close-curly } */;
struct a b;
```

the parser component crashed instead of terminating gracefully.

- Memory errors when using sort function (XC8-449) The buffer size used by the sort function has been reduced for non-PIC18 devices to prevent can't find space messages on some devices. Consider adding the source for this function to your project if you want to customize the buffer size for your application and device.
- **Detection of square bracket misuse (XC8-443)** The compiler will now flag an error if square, array-subscript brackets (as opposed to round brackets) have been mistaken used to call a function.
- In-line assembly degrading debugging (XC8-329) Setting breakpoints on lines of code appearing after #asm ... #endasm blocks was often not possible, or breakpoints did not match the correct assembly instructions. Use of asm() statements did not cause this issue.
- Can't Generate Code when calling functions via initialized pointers (XC8-238) The compiler better handles situations where pointers containing NULL were been used to call functions, or absolute (literal constant value) functions were called. A warning might be triggered if such a call is made.
- **Spurious warnings concerning invalid variable locations (XC8-221)** If the warning level threshold was lowered, spurious warnings about library functions were being printed. Messages appeared similar to "invalid variable location detected: ___aslmul ___aslmul (warning)"
- **Assembly crash with in-line assembler (XC8-182)** In some instances when in-line assembly contained a GOTO instruction, the assembler may have crashed. This affected only PIC18 targets.

- Can't Generate Code messages with comparisons (XC8-164) A Can't Generate Code error might have been issued for complex relational (greater than) comparisons of int types.
- **Failure with indirect comparison (XC8-13)** Code that indirectly accessed any 4-byte object and performed a == or != comparison might have failed. This might be expected when integer or floating point quantities were converted to boolean values.
- **Missing symbol when calling functions indirectly (XC8-968)** When compiling for any baseline or mid-range device, functions that are only called indirectly and only from an interrupt might not have been added to the indirect function calling table. This would have resulted in an undefined symbol error.

5.33. Version 1.30

- **Incorrectly merged code (XC8-924)** When a statement in the true part of an if statement and a statement in the false (else) part was the same except for a conversion (cast) of a symbol, the compiler might incorrectly consider these statements identical and merge the generated code.
- MPLAB X Watch objects in wrong memory space (XC8-935) In some instances, uninitalized (BSS) variables would be reported as being in program memory in the MPLAB X watch window, and the wrong value displayed.
- **Build delay** The compiler's license manager (XCLM) was updated to revision 1.23. This disables the RLM option to automatically query the network for a network server when a node locked file was not found. This will prevent a several-second delay with each invocation of the compiler.
- **Recursive call to function error (XC8-913)** In some instances the compiler falsely reported that a compiler library function was called recursively.
- **Reset to main in debugger (XC8-926, XC8-1008)** The compiler produced a debugging image lacked sufficient information to support the MPLAB X feature that breaks the debugger at main() on restart. Note that changes to resolve these issues were also made in MPLAB X IDE and will be available in the v2.06 release.
- **Bad right shift (XC8-938)** For all devices, some expressions involving a right shift of an unsigned object that was cast to be a signed object, might have produced an incorrect result.
- **Bad pointer access (XC8-908)** Dereferencing a pointer with program and data space targets may have resulted in the wrong value. This issue is known to have caused bad output when using printf().
- **Copying const structures** (**XC8-806**) Code that indirectly copied (via a pointer) a structure larger than 4 bytes in size to another structure may have failed if the source structure was in program memory and the source pointer had both RAM and program memory targets. This affected PIC18 devices only.
- **Duplicate advisory messages printed (XC8-840)** Advisory messages might have been issued twice when compiling code in some situations.
- **Bad code after indirect data memory access (XC8-839)** Code which indirectly accessed RAM using an FSR may have overwritten the content of WREG, resulting in subsequent code failure. This would have only affected enhanced mid-range devices.

- Truncation of Operand Value messages when accessing linear objects (XC8-837, XC8-889)

 For enhanced mid-range devices that accessed objects placed in linear memory, the wrong address may have been accessed. The warning "truncation of operand value" might have been issued for such code.
- Compiler crash when copying structure pointers (XC8-779) When casting a pointer to a structure to another structure pointer, the compiler may have become stuck in a recursive loop (and ultimately crash) if the source and destination structure types both had a self-referential pointer member at the same member position in the structure.
- String labels (STR_x) defined more than once (XC8-527) Some string labels may have been reused resulting in a multiply defined label error from the compiler. String labels look similar to STR 2, STR 10 etc.
- Can't Generate Code errors when casting structure pointers (XC8-722) This error may have been issued when casting pointers to packed structures to other pointer types.
- **Inappropriate pointer warning issued (XC8-599)** The message "a pointer to eeprom cannot also point to other data types" may have been issued in some situations that were not appropriate.
- **Linker errors when adjusting program memory ranges (XC8-522)** If compiling for an enhanced mid-range device and overriding the default program memory with an option similar to: --ROM=0-7ff (options in which the default memory is removed and new ranges are specified), the STRING linker class was not being allocated the specified memory. Linker errors such as 'psect "strings" not specified in -P option' might have resulted and string objects might have be linked at invalid addresses.
- **Undefined symbols using interrupt_level pragma (XC8-535, XC8-133, XC8-3)** If a function was only called in interrupt code and the interrupt_level pragma was applied to it, it was not output at all, resulting in "undefined symbol" errors.
- **Bad Pointer conversion** (**XC8-761**) Implicit conversion of a 2-byte pointer to a 3-byte pointer might have failed in some situations. The upper byte of the destination pointer was always being cleared.
- **Bad pointer comparisons (XC8-604)** In some situations, comparisons of 3-byte pointers with NULL may have been incorrectly performed.
- Errors using ## preprocessor operator (XC8-526) When expanding preprocessor macros whose expansion involved the concatenation operator, ##, and the argument to such a macro was a floating-point number which had a sign character and one and only one exponent digit (e.g. 1.23e+1), the expansion may have failed and generated compile-time errors.
- **Bad Pointer conversion** (**XC8-761**) Implicit conversion of a 1-byte pointer to a 3-byte pointer might have failed in some situations.
- **Driver crash when reserving memory (XC8-688)** The compiler may have crashed if reserving program memory that included all the configuration memory. It is now no longer possible to reserve any of the configuration, idloc, or useridloc memory using the --ROM option. These address ranges are masked from any range specified using this option.

- Can't Generate Code errors and __section specifier (XC8-506) Indirectly accessing objects defined using the __section() specifier may have produced this error for any mid-range or baseline device.
- **Bogus Can't Find Space messages (XC8-85)** In situations (typically when writing bootloaders) where the entire memory which is normally allocated to a linker class is reserved, the linker might have displayed error messages indicating that psects could not be allocated memory, even if those psects had a size of zero. These errors are now suppressed in this situation.
- **Assembler crash with missing labels (XC8-123)** The assembler may have crashed if optimising code that had jumps or calls to labels that were not defined in the assembly code.
- Can't Generate Code errors (General) (XC8-505) The compiler now performs an extra code generation step before issuing these errors. This might suppress such errors for expression that involve (implicit or explicit) function calls and register allocation.
- **Looping Around allocGlobals error (XC8-844)** Some expressions created temporary variables which were not correctly allocated memory. This caused an endless loop which resulted in a "looping around allocGlobals" error to be produced.
- Corruption of const data (XC8-865) The psects that contained absolute const objects were being scanned by the assembler and errata NOPs added after any label in those psects. This corrupted the data these psects held. The names of the psects used to hold these data have changed from ending in _text to ending in _const and they are no longer scanned by the assembler. This issue only affected devices that required the FETCH or 4000 errata workarounds (see table at the end of this document).
- General code failure (XC8-866) Some code sequences involving char and int types may fail, particularly when casting from one type to another. This only affected mid-range and baseline devices. While a general fault, it was unlikely to affect programs.
- Can't Generate Code when indirectly calling functions (XC8-867) This error messages might have been issued when calling functions via a pointer which is initialized only with a literal constant or NULL. This issue only affected PIC18 devices.
- Compilation of source files with the same name (XC8-768) An error was generated when compiling an MPLAB X IDE project that contained two or more C source files with the same filename (but stored in different directories). Such projects are now allowed to compile. Operation on the command-line is similarly less restricted, provided there will be no clash between the intermediate P1 files generated from these source files.
- Complement operator used with boolean results (XC8-167) The complement of a boolean value, for example ~ (! foobar), was returning a boolean type rather than the integral promoted type. This may have produced incorrect values in expressions.
- Error reading CMF (XC8-872) A user defined psect (either in assembly or created with the ___section() directive) that was not associated with a linker class (either in a command-line option or in the psect directive) produced a CMF file that could not be read by the Cromwell application. It caused Cromwell to emit the message "error reading CMF: no token at index 6".

- Arguments to indirect calls not correctly passed (XC8-242) If more than one function was called indirectly via the same pointer and these functions had pointer parameters, in some instances the parameters might not have be passed correctly.
- **Incomplete memory summary (XC8-503)** Psects that are created using the __section() specifier did not appear in the memory summaries issued by the compiler. These are now included in an "unclassed" part of the psect listing.
- Can't Generate Code errors with structure pointer members (XC8-417) In some situations, code involving pointers defined in structures produced Can't Generate Code messages. This was most prevalent when the pointer was passed to a function as an argument.
- **Bank selection issue with bitfield member (XC8-877)** When accessing a bit-field located at position 6 in the structure, and the expression contains another memory object in another bank, a bank selection instruction may have been omitted resulting in the wrong bit-field location being accessed.
- **Incorrect XOR of single bit-field object (XC8-842)** XORing single-bit-wide bit-field objects with the value 1 was always producing the value 1.
- **Incorrect memory reservation with user-defined RAM psects (XC8-466)** The compiler was reserving memory during the C code generation step for psects in hand-written assembly code that were not absolute and overlaid. Only absolute and overlaid psects should memory reserved at the code generation stage, as described in the XC8 User's Guide. This may have resulted in bogus out-of-memory errors.
- Code failure with shift and type conversion in the same expression (XC8-887) Expressions that involve a variable being shifted by multiples of 8 and a conversion to smaller integer type (whether implicit or a cast) may have accessed the variable in the wrong bank and led to code failure.
- Truncation of Operand Value messages with compound assignments (XC8-873) Compound assignments of a constant to objects that are in linear memory, e.g. a=b=100; might have produced a warning "truncation of operand value" message with subsequent code failure. This only affected enhanced mid-range devices.
- Incorrect delays and Truncation of Operand Value messages (XC8-843) When using the inbuilt delay routine _delay() and delay values above 1792, the delay time may have been in error and warning messages indicating truncation of operand value may have been issued.
- **Bad Fill assignment (XC8-890)** In some instances when the --CHECKSUM option was being used, a --FILL option was implicitly created by the driver to ensure consistent checksum results. The fill command passed to Hexmate was not correctly formed and resulted in a Hexmate error: (941) bad "-FILL" assignment.
- **Parser crash on division/modulus by zero (XC8-886, XC8-888)** Some preprocessor expressions involving a division or modulus by a literal value of zero were not being detected and crashed the parser. The parser now issues an error message for such situations.
- **Illegal sized arrays accepted (XC8-898)** Array declarations that specified an array size and the size expression involved the sizeof() operator were not flagged as an error if the size expression evaluated to be a negative value. An error is now issued for such code.

- Missing warning or error messages (XC8-899) Some warnings issued by the compiler may have been lost and not appear during a build. It is possible that builds with this compiler release will produce more warnings than with previous builds.
- Address of objects returning NULL (XC8-76) For programs with less than 256 bytes of const data (const objects being placed in the smallconst psect), taking the address of a const object may have compared equal to NULL. The first byte of the space allocated to the smallconst psect is now reserved so that this situation can no longer occur.
- Error when using booleans in integer expressions (XC8-131) The unary + and operators may now be used with either bit variables or operators that produce a boolean value (such as ==, ! and >). The boolean values are promoted to an int then used in the usual way.
- **Negative signs with negative floating-point values (XC8-135)** In some instances, the negative sign was not being printed for negative floating-point values. Note that the printf code is customized with each build based on the placeholder your program uses, so not all programs would have been affect by this issue.

5.34. Version 1.21

- **Incorrect indirect access of absolute objects (XC8-847)** Pointers assigned the address of absolute objects might have been too small to correctly access the target object. This only affected PIC18 devices.
- Wrong pointer sizes (XC8-824, 791, 830) In some situations pointers may have assumed incorrect sizes which lead to code failure.
- **Bad code after addition (XC8-823)** Code which required the addition of an stack-object address with a small literal constant may have clobbered the value in held in WREG. Any subsequent code relying on WREG may have failed. This only affected enhanced mid-range PIC devices.
- Over-enthusiastic optimization of goto to branch instructions (XC8-808) Regardless of the state of the optimization option, the PIC18 assembler would always consider changing GOTO instructions to branch instructions for hand-written assembly modules (this did not affect in-line assembly code).
- **Assembler crash with GOTO instruction (XC8-805)** In some instances, the use of a constant literal address as the operand of a GOTO instruction caused the PIC18 assembly optimizer to crash. This is only likely to have affected hand-written assembly code.
- **Syntax errors with bit expressions (XC8-810)** Assigning the result of an AND between two bit types to a bit type destination, may have resulted in syntax errors. This only affected PIC18 targets.
- Compiler crash with assembly-only projects (XC8-822) For projects that contain only handwritten assembly code, the compiler driver may have crashed. This only affected compilers running under the Window OS.
- **Spurious message when building (XC8-783)** Programs containing functions with identifiers ending in alt or nosup could have caused the compiler driver to emit messages making reference to process_nosup_syms. The messages relate to a "mistaken identity" of symbols used by the linker to convey specific linking information; they do not indicate wrongly generated code.

- Assembly optimizer alters code sequences affecting volatile SFRs (XC8-798) The assembly optimizer can partially abstract code sequences. Typically, this is of no concern, but for time-sensitive instruction sequences (e.g. special instruction sequences to initiate a flash write), this may cause unexpected behavior. The compiler has been updated to ensure that access of all volatile special function registers are not abstracted. This only affects midrange PIC devices.
- Assembler optimization produces bad code for if() statements (XC8-825) When an if() expressions involved two tests for equality and the body of the if() was an assembly sequence that was only 1 instruction long, an assembly optimization may have corrupted this code sequence causing code failure. This only affected PIC18 devices where assembler optimizations were enabled.
- Wrong bank access with shift code (XC8-828) Code involving right shifts of long objects, where the object being shifted and the variable containing the shift amount are in different banks, was not correctly registering the bank selected. Subsequent code may have accessed the wrong memory location. This only affected PIC18 target devices.
- **Crash when using large command lines (XC8-845)** Executing the compiler with command line arguments totaling more than 8192 characters in length may have caused the compiler driver to crash.
- **Wrong bank access in code loops (XC8-567)** For some code sequences that contained loops, tracking the currently selected bank when it was changed inside the loop may have failed. This would have caused wrong variable locations to be accessed on subsequent iterations of the loop.
- Wrong pad values used with download option (XC8-760, 762) The download suboption to the --RUNTIME option pads certain records in the HEX file. The pad values used for midrange and baseline devices were specified using the wrong byte order. This may have led to programming errors. This issue did not affect the operation of the code in any way.
- Crash when using #fi directive (XC8-771) The #fi preprocessor directive is valid when using C18 compatibility mode. Outside of this mode, use of this directive should flag an error. Instead, the preprocessor was crashing when this directive was encountered.
- **Incomplete initialization of absolute const arrays (XC8-770)** When compiling for PIC18 devices, the uninitialized elements or members of partially initialized absolute const array or aggregate objects, may not have been zeroed. This issue did not affect objects that were not absolute.
- Incorrect byte return value from functions (XC8-769) For functions that returned a byte and which did not use the regular call stack (this implies that the stackcall suboption to -- RUNTIME was enabled), expressions that used this return value may have read it from the wrong location. This would have resulted in incorrect results from expression that used the return value.
- **Recursive function call error (XC8-437)** Code using the modf () library function may have triggered the error message *recursive function call to* "____ftpack". The source code for this function has been modified so that this message is no longer generated.
- Function return value corrupts other data or is corrupted by other code (XC8-344) Insufficient memory was allocated for a function's return value if that value was greater than the

- size of the auto-parameter block for that function. Specifically this issue only affected PIC18 functions which returned a pointer type and when the size of this pointer was larger than 1 byte in size. This return value may have corrupted other memory locations or have been corrupted itself by other functions or interrupt routines.
- Incorrect pointer size calculated for duplicated function's return value (XC8-461) If a function returning a pointer was duplicated because it was called from more than one call graph, there were instances where the size of the pointer returned by the function were incorrect.
- Inlined code crashes (XC8-804) If code that was inlined (specified inline) contained more than one jump or more than one call to the same destination label, then only the first jump or call instruction was fixedup to use the new inlined label. If the execution path in the inlined code took any of the latter jump or call paths, this would have caused execution to crash. This issue has been corrected and inlined functions may contain multiple jumps or calls to the same destination label.
- **Failure to load ELF file in MPLAB X IDE (XC8-784)** If inline functions where used in a program, the ELF files produced may not have loaded into the Windows version of MPLAB X IDE.
- Can't find space for zero bytes message (XC8-800) The use of some bit SFRs on 16F1xxx enhanced PIC devices (for example SEG43COM3 on the 16F1947) may have resulted in a compiler error indicating that it couldn't find space for zero bytes.
- **Missing errata workaround NOP instructions (XC8-803)** The assembler failed to insert a NOP instruction at the entry point of an assembly function defined for PIC18 devices that suffers from the FETCH or 4000 errata issues.

5.35. Version 1.20

- **Bad conditional code** (**XC8-640**) An error in an assembler optimization that dealt with a bittest-and-skip instructions and FSR manipulations caused the sense of some conditional control statements to be inverted.
- **Phase errors (XC8-590, XC8-691, XC8-49)** The assembler optimizer was removing redundant page selection instructions, but other parts of the assembler where not taking this into account. This created a mismatch in expected and actual sizes of some jump instructions which led to phase errors being produced. This issue affected hand-written and compiler-generated assembly code.
- **Absolute function placement (XC8-203)** The address specified for functions made absolute was rounded down to the nearest 0x10 value. So, for example, if you attempted to place a function at address 0x56, it was actually located at address 0x50. This only affected programs compiled for PIC18 devices.
- Missing errata NOP instructions (XC8-692) The assembler was not correctly adding in NOP instructions that form part of the fetch errata workarounds for some PIC18 devices. (See the user's guide --ERRATA option section for more information.) Delay routines that required these instructions were known to run too fast. A consequence of this fix is that code size will increase for devices that require the fetch errata workarounds.

- Wrong UINT24_MAX value (XC8-565) The value for this <stdint.h> macro was higher by 1 than it should have been.
- **Bad variable access after calls (XC8-694)** The compiler was, on occasion, placing a bank selection instruction before the call to a routine. This bank selection was not properly being tracked and may have resulted in incorrect access of objects once in the called function.
- **Assertion failure using --ROM or --RAM options (XC8-517)** When attempting to reserving memory that was outside your target device's on-chip memory, these options may have caused an assertion failure.
- **Invalid access via pointer (XC8-643)** In some situations, the compiler was not detecting that the upper TBLPTR register was being changed from its assumed state. As a result, code that dereferenced a pointer with both RAM and ROM targets may have corrupted this register and triggered a subsequent failure in the code.
- **Assembler crash with bad options (XC8-510)** If options were passed directly to the assembler application but no file names were present, the assembler issued an error and continued processing. The error produced in this situation is now a fatal error to prevent the crash. This issue would have only affected users driving the assembler directly.
- **Assembler crash when specifying functions as inline (XC8-589)** In some instances, when a function was declared inline the assembler crashed.
- Can't Generate Code message associated with unused objects (XC8-636) In cases where a pointer was not used but was assigned the address of an object, this message may have been emitted. Optimizations associated with such code are now restricted and the message will not be issued.
- Parser crash with enumerated types (XC8-637) The parser may have crashed when scanning code associated with enumerated types. This may have been associated with taking the address of enumerated objects.
- Qualifiers silently ignored for local objects (XC8-670) Objects which are local to a function (including auto and static local objects) cannot be qualified as far or near. The compiler was not indicating that the specifier was being ignored. A warning is now issued for such definitions.
- Absolute addresses silently ignored for local objects (XC8-652) Objects which are local to a function (including auto and static local objects) cannot be made absolute. The compiler was not indicating that the @ or __at() construct was being ignored. A warning is now issued for such definitions.
- **Linear memory allocation of objects (XC8-501)** Absolute objects that specified a linear memory address may not have been allocated correctly if the object's equivalent banked addresses mapped into the common memory. This only affected enhanced mid-range devices and objects that were not large enough to be automatically allocated to linear memory. The compiler now correctly allocates these objects.
- **Identical case label values in a switch statement (XC8-493)** The compiler was not detecting the use of more than one identical case label value inside a switch() statement. This is now correctly identified and will trigger an error.

- __DEVICENAME__ not defined (XC8-659) This predefined macro was not being defined by the compiler. This is now defined unconditionally.
- **Procedural abstraction of in-line assembly code (XC8-660)** The assembler optimizer was performing procedural abstraction on assembly code that was placed in-line with C code. The optimizer should not perform *any* optimization of in-line assembly code. The optimizer has been prevented from performing these optimizations.
- **BSR register not recognized by regsused pragma (XC8-663)** Any attempt to list the BSR register in the regsused pragma would have resulted in an error. This has been corrected and this register may now be used with this pragma for those devices that implement this register.
- Allocation of PIC18 far variables (XC8-582) In some instances, far-qualified variables may have been linked at address 0, not in the memory defined as the far RAM.
- **Indexing array with constant expression failure (XC8-648)** With enhanced mid-range devices only, any operation that involved adding a integer constant to an address (typically this will be an array access with a constant integer index) may have caused subsequent code to fail. Such code was not correctly reporting its use of WREG.
- **Initialization of large objects on enhanced mid-range device (XC8-672)** Initialization of large objects (such as arrays or structures) that contained a pointer may not have been assigned the appropriate values by the runtime startup code. This only affected PIC16F1xxx devices.
- Uninitialized const objects not assigned zero (XC8-553) If const objects were not initialized, they were not being automatically assigned the value 0 by the compiler. These objects had no memory reserved for them at all and this may have resulted in them appearing to overlap with other const objects. This is now corrected; any const object that does not have an initial value is implicitly assigned 0 by the compiler.
- Assertion failure reserving RAM (XC8-662) In some instances, reserving RAM when using any non-enhanced mid-range part using the --RAM option would result in an assertion failure hi >= 10.
- Integers allowed with specifiers (XC8-549) The integer constants usable with specifiers such as __at() were limited to 16-bit values. These values can now be specified as 32-bit values.
- Multiply defined symbols (XC8-516) If code used the __section() specifier with variables, there may have been symbols contained in the runtime startup code that were defined more than once, producing an error. (Such symbols might be clear_ram or clrloop, for example.) This duplication has been corrected.
- __mediumconst symbol undefined (XC8-621) In some circumstances, particularly when using the peripheral library, the compiler may have produced an undefined symbol error for __mediumconst.
- Functions not inlined (XC8-521) When a function qualified as inline was called from main(), it was never inlined and a regular call was made. Inlining should now take placed for any suitably qualified function called from main().
- **Incorrect return instruction (XC8-525)** For some baseline devices (most notably the 12F529T39A and 12F529T48A), the compiler may have attempted to use the non-existent RETURN instruction instead of a RETLW instruction.

- **Partial access to ID locations (UDBC-678)** The compiler did not allow access to the entire ID location for devices that implement this memory as being 14-bits wide (e.g., the PIC16F1503). This has been corrected and you may now program all the bits of these ID locations.
- Code failure accessing absolute objects straddling a bank (XC8-601) The wrong bank may have been selected when accessing absolute objects that straddle a bank boundary. Code may have failed when accessing the addresses in banks following that of the bank of the object's base address.

5.36. Version 1.12

- Compile times and crash (XC8-127) A sorting issue related to pointer variables may have significantly increased the compilation time of projects. Not all projects were affected by this issue. This issue may also have caused the code generator to run out of memory, or even crash in some situations.
- Compile times (XC8-498) A further issue affecting compilation times was corrected. This issue affected the assembler when --ASMLIST was used. (This option is on by default when using the IDE.)
- **Installer operation** The installer program was not correctly setting the write permissions for some files. This was reported on Windows XP, but may have affected other platforms.
- Bank selection issue (XC8-494) In an expression such as:

$$A = B + C;$$

where A and C are unsigned 16-bit objects in different banks and B is an unsigned char, a bank select instruction may have been omitted resulting is the wrong value being assigned to the destination variable.

5.37. Version 1.11

- Compilation times (XC8-441) Large projects, particularly those targeting PIC18 devices, may have experienced increased compilation times. This was due to the compiler processing more symbols. A new option has been added, and enabled by default, to limit the symbol list. The new option is --PARSER. See the New Features section for more information.
- **Looping around pointGraphComplete()** Error (XC8-442) A non-deterministic pointer-related issue was causing this error to be printed, and terminating compilation.
- **Debugging absolute objects (XC8-447)** Some SFRs and absolute addressed objects residing in RAM would appear as being located in program memory during a MPLAB X or v8 debugging session. The content of these values would, thus, be incorrect. Absolute symbols should now appear to be located in their correct memory space and their contents shown correctly.
- Parsing of config pragma arguments (XC8-452) The parsing of arguments to the #pragma config directive was erratic when it came to quoted arguments. The quote character ' " ' is now a token delimiter and you may quote the arguments to this pragma, e.g. "WDTEN=ON" Doing so will avoid any macro substitutions by the preprocessor. If you have defined macros for ON, OFF or any other token used by the config pragma, consider quoting the pragma arguments or moving the pragmas to a module that is not exposed to your macros.

- **Incorrect access of array of strings (XC8-454)** Code which used a variable to access an element of a string array may have failed when the index was non-zero.
- Unsupported short long message using CCI (XC8-429) When using the CCI, a warning may have been issued indicating that the short long type was not supported. The header files that referenced this type have been updated and use a plain long type when compiling for the CCI.
- Undefined symbols with bitwise operations (XC8-424) Some bitwise operations, for example | or &, when used in functions that were in the interrupt call graph, may have produced code that contained references to undefined temporary symbols. Such symbols would look similar to i2u49 41.
- Can't Generate Code with printing floats (XC8-108) For some placeholders associated with float types, a Can't Generate Code error may have been triggered with (s)printf. This has been corrected.
- **Detection of incomplete types (XC8-109)** The parser was not detecting definitions using incomplete types, for example:

```
typedef struct foo foo_t; \ // where foo has not been defined foo t x;
```

Code which is defined in such a way will now trigger an error from the parser.

- Can't Generate Code for library string routines (XC8-413) Some string library functions may have caused "Can't Generate Code errors". These have been adjusted to ensure correct compilation.
- Assignment to volatile bytes (XC8-427) In some operating mode, when assigning '1' to a volatile byte variable, it may not have been updated atomically (with one write rather than clear and increment instruction). This problem did not affect absolute objects and may have only caused runtime problems if the byte was accessed from main code and interrupt.
- **--ROM option** The --ROM option was not processing its arguments correctly which may have resulted in it not reserving the memory specified.

5.38. Version 1.10

- Using far with Functions (XC8-337) If the far qualifier was used with functions, it confused the compiler into thinking the function identifier was that of a variable destined for RAM. This may have triggered an error, if no far memory was defined, or caused a runtime code failure.
- **Non-functional --ADDRQUAL option** (**XC8-293**) The reject suboption of this option was not working correctly for PIC10/12/16 device. The require and request suboptions were not working correctly for PIC18 devices. This option should now work as expected for all devices.
- Conversion of integer to bit-field (XC8-353) The compiler was treating single-bit bit-fields as a boolean rather than an integer quantity when it came to assignment. Code that assigned a byte or larger integer to a single-bit bit-field may have failed.

- Can't Generate Code for Duplicated Functions (XC8-358) The compiler may have issued Can't Generate Code error messages in situations where a function was duplicated in interrupt and main-line code and this function used pointers.
- Handling of incomplete types (XC8-374) The parser was producing incorrect type information where a type used in a declaration was, at that point, incomplete, e.g. if you used a structure tag in a declaration, but that tag had not been defined. The code generator would subsequently crash if such incomplete type information was encountered. types should always be defined before they are used, but the compiler will no longer crash on such situations.
- Testing of volatile bytes (XC8-388) The code that tested volatile bytes variables for (in)equality was using a MOVF x, f instruction. This was not in keeping with the spirit of the volatile keyword and could also play havoc with certain registers, such as the TMR0 register, on some baseline devices, such as the 10F222, which require a read delay after being written. This code sequence is no longer used and access of SFRs will be well behaved.
- **Pointer assignment failure** (XC8-342, XC8-343) In some circumstances, assignment of a structure member address to a pointer may have resulted in an incorrect destination pointer size being determined by the compiler. This would have resulted in subsequent pointer dereferences being invalid. This problem was detected only with assignments to pointer parameters as part of a function call, but could have potentially occurred elsewhere.
- Pointer access failure with duplicated functions (XC8-377) If a function that has a pointer parameter is called from main-line and interrupt code (i.e. it is duplicated by the code generator), the compiler may have issued a "looping around allocGlobals", or "Can't Generate Code" error message. In other situations, the code may have compiled, but accesses to the pointer may have been incorrect. The issue could have affected any device with interrupts.
- **Undefined btemp symbol (XC8-371)** In some circumstances, exacerbated by the use of a debugger and devices with small amounts of RAM, the internal compiler symbol btemp may not have been defined and an error results. This symbol is now correctly defined.
- **Incorrect access of high program memory (XC8-363)** The compiler was not correctly setting the TBLPTRU register for accesses of absolute-addressed const data located above 0xFFFF in PIC18 program memory.
- **Incorrect configuration bit/user ID settings (XC8-385)** Attempts to program the configuration bit or user ID settings may have failed due to a sorting bug that may have resulted in the bits being programmed in the wrong order. The issue was inconsistent, but could affect all devices.
- Improved error relating to IDLOC (XC8-384) If non-hex digits were used in for any nibble in the IDLOC() macro a confusing error was issued. A new message (#1436) has been created for this situation.

5.39. Version 1.01

Looping around allocGlobals error (XC8-318) This error may have been triggered, but is not specific to any particular code sequence. The compiler has been updated to ensure this trigger will not result in this error.

- Access of char arrays (XC8-304) If the index expression used with an array of char consists of a non-constant expression (e.g. a plain variable) from which is subtracted a constant (e.g. myArray[idx-1]), then the index calculation may have been incorrect and the wrong element accessed. This issue mostly affected PIC18 devices and arrays no larger than a bank. It may have affected enhanced mid-range parts with array sizes larger than 256 bytes. The issue has been resolved for all devices.
- Code jumps to wrong location (XC8-295) If the assembler optimizer is enabled, assembly code that directly wrote to the program counter may have been abstracted which may have caused a jump to the wrong location and code failure. C code affected would produce a lookup table of some description, but it unlikely that C code would trigger this issue. Handwritten assembly would only be affected if the option to optimize assembly source files was enabled.
- **Duplicated SFRs (XC8-319)** Some SFR bit-field structures had duplicate entries in the device-specific header files and have been removed.
- **Bit objects on baseline devices** Uninitialized global bit objects may not have been zeroed for baseline devices, and in some instances, the generated startup code may have corrupted other memory locations or caused the device to restart.
- **Call graph inconsistencies** The call depth of some functions was not correctly indicated in the call graph shown in the assembly list file. The total amount of auto, parameter and temporary variable usage was also incorrectly displayed for some functions in the call graph.
- Wide bit-fields in header files (XC8-289) Some header files were being generated with SFR bit-fields that were wider than a byte. This is not allowed by the compiler. Such definitions are no longer contained in the header files.
- Wrong external memory access (XC8-286) The --EMI options was not correctly being processed and this may have meant that access to external memory may have been incorrect. Only several PIC18 devices have such memory.
- Error on assembly directives after including header file (XC8-285) After including the xc8.inc header file into assembly code, some assembly directives, e.g. the DS directive, may have generated an error. This was due to SFR names conflicting with the directive's name. The header files will on longer use any SFR name that conflicts with a directive. This will mean that SFR names may not always match those listed in the device data sheet.
- **Bad access at start of function (XC8-94)** The code at the beginning of function could have accessed the wrong address (bank) for a variable if the compiled stack was built up over multiple banks and WREG was used to pass a function argument.
- **Incorrect RAM ranges with 12F1501 (XC8-274)** The RAM ranges associated with this device did not reserve the memory from 50-6F. Allocation of user-defined objects to this memory may have caused code failure.
- **Bad results with 24-bit expressions (XC8-227)** The code generated for some arithmetic and bitwise operations involving 24-bit integers were missing some necessary bank selections which may have generated wrong results.
- **Compiler crash with conditional operator (XC8-117)** Assigning a pointer the result of an expression using nested conditional statements could have caused the compiler to crash for PIC18 devices.

- **Bad results with long arithmetic (XC8-241)** The results of some long arithmetic expressions may not be correctly assigned due to a bank selection bug.
- Build errors in MPLAB X IDE (XC8-101, XC8-104) Source file paths that contained spaces were being written to the dependency files without the spaces escaped. This resulted in these files containing erroneous targets and dependancies which may have resulted in incorrect builds. In addition, the preprocessor would generating a dependency file for assembly modules incorrectly assuming that the intermediate file to have a ".p1" extension and not ".obj" resulting in the same behavior.
- **Crash with compiler-domain symbols (XC8-18)** User-define variables and functions should never start with an underscore character as such symbols are in the compiler's domain. Inappropriate use of these symbols in a program, however, was leading to a compiler crash. The crash no longer will occur; however, you should continue to avoid using symbols beginning with an underscore.
- **MPLAB X IDE plugin** Previously the XC8 MPLAB IDE plugin overwrote the HI-TECH Universal Plugin such that the universal plugin no longer appeared in the toolsuite list. This is no longer the case. The XC8 v1.01 installer will install and reinstate both the XC8 and universal plugins so that they will both be selectable from the IDE.
- **Bad if() code (XC8-58)** In some instances the assembler optimizer would incorrectly move MOVLW instructions which could cause some logical expressions (such as those used by if statements) to be incorrectly evaluated.
- Not honoring message disable (XC8-62) When compiling for PIC10/12/16 targets the assembler was not honoring the --MSGDISABLE option. Thus, it was impossible to disable warning messages produced by this application. This issue did not affect other applications or any application when compiling for PIC18 targets.
- **Bad call to subtype()** Error (XC8-73) In some instances where a function has a pointer type as its first parameter but the function is never called, a "bad call to typeSub()" error may occur.
- **Incorrect optimizations involving carry bit (XC8-77)** The assembly optimizer may have incorrectly moved instructions that set the carry bit above other code that would subsequently clear carry before it was being used.
- Bad optimization of indirect access (XC8-95) In some situations, expressions with the form *ptr = *ptr op A; may fail. In particular it is the optimization of assignment-operations when the destination is an indirect access which can lead to incorrect results.
- Bad right shift code (XC8-105) In some instances for PIC18 targets, the code generated for right-shift a signed long operand would access the wrong file registers, giving an incorrect result.
- Memory reservation using --CODEOFFSET (XC8-230) This option should have reserved memory in all linker classes associated with program memory. It was only reserving this memory from the CODE class but not for other classes that hold const objects. This was unlikely to cause issues since const objects are typically not allocated to low address; however, all classes are now adjusted.

- **Badly optimized if() code (XC8-75)** The assembler optimizer may have procedurally abstracted code that erroneously contained return-style instructions. This may have caused code such as if() statements to be ignored and fail. This has now been corrected.
- **Redundant MOVLP instructions (XC8-49)** Redundant MOVLP instructions were being produced for some call sequences for enhanced mid-range devices.

5.40. Version 1.00

- **Bogus warning on -B option (XC8-11)** If compiling under MPLAB v8, in some instances a warning indicating that the -B option was defunct was issued. This option is indeed defunct, but the compiler has been adjusted so that this is not produced when compiling under the IDE.
- Parser crash (PICC18-618) If an unexpected attribute was used with function definitions, e.g. __attribute__ ((const)), the parser crashed instead of giving an error. This has now been corrected.
- Parser crash (PICC-684, PICC-688, PICC18-596, PICC18-607, PICC18-616, PICC18-619, PICC18-620, PICC18-621) In some circumstances, the parser would crash when encountering illegal or unusual source code. This has been seen with code that accesses some structure members, passing malformed arguments to functions, or with non-prototyped (K&R) function definitions. Changes to the parser should prevent the application crashing.
- **Bad code associated with negation (PICC-652)** In certain cases, negating a 16-bit integer may have overwritten WREG. This has been corrected.
- **Crash on structure with no members (PICC-597)** If a structure was defined that had no members, the parser application crashed. This has been rectified.
- Arrays of structures in MPLAB not watchable (PICC-544, PICC18-593) In some circumstances, the watch window in MPLAB IDE v8 would show elements of a structure array correctly. Changes have been made to the compiler output to correct this.
- **Redirecting function using psect pragma (PICC-514)** There were instances where use of the #pragma psect would not appear to work as the name of the psect being redirected was changing as a result of psect merging by the assembler optimizer. A new system of identifying mergable and splittable psects was introduced, which will assist in reducing this problem.
- MPLAB IDE popup about source code using #include (PICC18-565, PICC18-566) If you are using any of the printf family of functions, an MPLAB IDE popup may have appeared warning that "The project contains source files that use the #include directive from within a function to include source code". Although this would not have affected normal debugging operations in this particular instance, the trigger for message has been adjusted so that this message will no longer be produced.
- **Zeroing of config bits (PICC18-600)** If you used the PIC18 pragma to program only the lower byte of a configuration location, the compiler may have zeroed the upper byte rather than use the default configuration value. Ideally, all configuration words should be specified in your programs or the --RUNTIME option to program the device with the default config words should be enabled. However, this zeroing of he upper byte will no longer occur.

- Undefined symbol with empty loops (PICC18-524) The compiler an remove some condition code if the state of variables used in the controlling expressions are know. In some instances, where the true or false statements were an empty loop (e.g. while), the compiler may have deleted a label that was still being referenced by other code. This would have produced an undefined symbol, which might look something like 19.
- **Crash with undefined functions (PICC18-532)** If function that were not defined were assigned as the target of a function pointer, the compiler may have crashed. This crash has been fixed and now the linker will report the symbols as being undefined, as expected.
- Errors indicated in unused files (PICC-428) When an error indicating a variable is too large is emitted, the name of the file that contained the variable definition may have indicated a source file that was not in the project, such as a library file.
- **Assignment to structure ignored (PICC-433)** In situations where an assignment is made to a structure is followed by an assignment to a bitfield within that structure, the initial assignment may be removed. This would only occur in PRO mode. This has now been fixed and the compiler notes the distinction between the objects accessed.
- **Compiler crash and old library modules (PICC-573)** The compiler may have crashed is some library modules were used from the SOURCES directory of the compiler. This directory no longer include files from non-OCG compilers, as they are not compatible to OCG compilers and will not compile.
- Undefined ?Fake symbol (PICC-589, PICC-581) This error may have occurred for code that indirectly called a external function defined in assembly code or was part of another build. Only functions that returned a value in memory would be affected by this issue. The error is no longer produce, but you are required to define a symbol that represents the memory location where the return value will be stored. See the User's Guide on External Functions for more information.
- **Linker crash with assembler optimizers (PICC-648)** If the assembler optimizers (psect merging) were enabled, in some situations the linker would crash if a psect was removed but was still referenced by a directive. This has been corrected and all assembly optimizations may be employed.
- Compiler crash with bad memory ranges (PICC-608) If a memory range was specified using the --RAM option, or its equivalent in MPLAB IDE, and that range was excessively large, the compiler my have produced an assertion failure. In such situations, the compiler now prints a more informative error.
- **Cromwell error with MCPxxxx targets (PICC-642)** If compiling for an MCP device, an error relating to the "prefix list" would have been triggered. This has been corrected and compilation can be performed for these devices.
- **Cromwell crash (PICC-493)** Cromwell may have crashed if encountering information generated from static bit objects that are absolute.
- Crash with malformed warning pragma (PICC-610) If the message number(s) were omitted from the #pragma warning disable directive, the compiler crashed. An error is now emitted if this situation is encountered.

- **Read of write-only registers (PICC-658)** If an attempt was made to read a Baseline device write-only register, e.g. TRIS, the compiler would produce a Can't Generate Code error message. A more specific message is now produced alerting you to the offending operation.
- Can't Generate Code (PICC-683, PICC-499) The compiler was not able to generate code for some expressions involving logical or bitwise operation on bit objects. This has been corrected.
- **Prototype for eeprom_write (PICC-675)** The prototype for eeprom_write incorrectly stated that this function returned a value. This was not correct and the prototype now indicates a return type of void.
- CLRWDT appearing in _delay output (PICC-460) For some delay values, the _delay in-line function for PIC18 targets only produced CLRWDT instructions as part of the delay. This has been corrected and a NOP is used instead. For PIC18 targets, you have a choice of _delay or _delaywdt to implement in-line delays, which do not use and use, respectively, the CLRWDT instruction as part of the delay.
- **Optimization of volatile bits (PICC-606)** The compiler was not generating the appropriate information to prevent the assembler optimizer from optimizing access to volatile bit objects. Although the code would have been functionally correct, subsequent optimizations may have caused runtime failures. This correct information is now generated and volatile bit access will not be optimized unexpectedly.
- **vprintf and vsprintf linker errors (PICC-524, PICC-619)** Trying to use either of these functions may have resulted in the undefined symbols __doprint, _vprintf or _vsprintf. These routines are now fully supported in the libraries and can be called.
- **Upper bound of mktime (PICC18-126)** The mktime function had a upper limit of the year 2020; higher values would return incorrect results. This limit has now been extended to the year 2038.
- **Bad call to subtype with regsused pragma (PICC18-392)** If using the regsused pragma for a function before the definition of that function, this error occurred. This has been corrected and the pragma can be used at any point in the source code.
- **Looping around allocGlobals error (PICC-570)** This error may have occurred in some situations, particularly when NULL pointers were being assigned in the source code. This has been corrected.
- **Read of wrong array element (PICC-542)** When reading a const array using a constant index, in some situations, the wrong element may be read. This bug did not affect array access using a variable or other expression as the index.
- **Memory allocation** An improved memory allocation scheme is used when variables are qualified as being in a particular bank or near and the --ADDRQUAL option is set to require. This will reduce the likelihood of Can't find space errors from the linker.
- Code generator crash with undefined functions (PICC18-532) If a function pointer was assigned the address of a function that is defined in external code, the code generator may have crashed. External functions might include those defined in assembly source code. This only affect PIC18 targets.

- Can't Generate Code errors with nested structures (PICC-628) This error may have occurred for code that accessed bit-fields within structures that themselves were members of other structures.
- No stack allocated to function error (PICC-611, PICC-485, PICC-416, PICC-637) This error is now unlikely to be triggered by code. It was most likely to occur with complex expressions, particularly involving floating-point arithmetic.
- Can't Generate Code errors with short long types (PICC-632) Some assignment operations on short long types, e.g. |=, &= and *= etc may have triggered a "Can't Generate Code" error when compiling for baseline or mid-range parts. The ability to generate code for such expressions has been enhanced.
- Parser crash with bad identifiers (PICC-622) The parser (p1) may have crashed if certain keywords were used as a variable identifier, e.g. if you were to try to define a variable with the name eeprom. A crash may also have occurred if reserved keywords were used in place of variables in expressions. The crash has been corrected, but variable identifiers cannot be reserved keywords.
- **Symbol defined more than once for in-line assembly (PICC-563)** If the REPT macro was specified in in-line assembly, the code generator was generating additional labels multiple times. This triggered an error indicating the symbol was defined more than once. This has been corrected and REPT can safely be used in in-line assembly code.
- **RAM ranges for 16(L)F1507** The RAM ranges available when selecting this device extended further than the physical device implementation. This has been corrected.

6. Known Issues

The following are limitations in the compiler's operation. These may be general coding restrictions, or deviations from information contained in the user's manual. The bracketed label(s) in the title are that issue's identification in the tracking database. This may be of benefit if you need to contact support. Those items which do not have labels are limitations that describe *modi operandi* and which are likely to remain in effect permanently.

6.1. MPLAB X IDE Integration

- MPLAB X IDE update If you encounter the MPLAB X IDE error The program file could not be loaded for projects that use the compiler's (default) ELF output, please update your IDE to at least version 2.30. There was an issue in the ELF loader that triggered this error and prevented projects from being debugged, but which has been resolved. If you cannot update the IDE, switch your project settings to COFF output.
- **MPLAB IDE integration** If Compiler is to be used from MPLAB IDE, then you must install MPLAB IDE prior to installing Compiler.
- **MPLAB X IDE library builds** See the <u>New Features</u> section for information pertaining to debugging library files.
- Wrong parameter location shown (XC8-1565) In some cases, where the definitions of a function's parameters were spread over multiple lines and the argument of the first parameter was originally stored in WREG, the debug information relating to the location of the parameter might have been incorrect and the IDE indicated an address WREGO (CPU), even if the parameter was moved to memory. As a workaround, consider placing the name of the function and its first parameter on the same source line, or use the option -Xxc8 -W--dwarf-use-loclists=never.
- **Debugging problems when using of macro for header name (XC8-1438)** When including a header file whose name is specifier as a preprocessor macro, can result in incorrect line number information in the debugging files which would affect the ability to set breakpoints and step code. This issue only affects projects using the P1 parser.
- Can't find space with absolutes (XC8-1327) In projects that used absolute addressed objects in program memory, a "cannot find space" error might have occurred, as a result of the assembler's psect-merging optimization. In such case, the issue can be worked-around by either disabling psect-merging (i.e. using the option -Wa, -no_merge) or by reserving the program memory occupied by those objects (using -mrom or -mreserve).
- **CMF error for maverick code (XC8-1279)** Code or data that is not explicitly placed into a psect will become part of the default (unnamed) psect. Projects containing assembly code that were placed in such a psect caused the compiler to emit the error "(1437) CMF error: no psect defined for the line". As a workaround, place the assembly code in an appropriate psect. Using the default psect at any time is not recommended.
- Use of XC8 in MPLAB IDE v8 is now deprecated (XC8-1228) As of MPLAB XC8 v1.34, the use of MPLAB 8 IDE is deprecated, and the installation of the DLL files that the IDE used to interface to XC8 are removed from the compiler installer.
- **ELF debugging issues** Not all aspects of the ELF/DWARF debugging file have been implemented. MPLAB XC8 version 1.30 implements DWARF version 3 which allows for im-

proved debugging. Only MPLAB X IDE supports ELF, but you must ensure that you are using a version of this IDE that can process ELF files produced by the compiler. The following are some of the issues that may not work as expected with this release of the compiler.

- Unused variables (XC8-747) will not be identified in the ELF file.
- Constant propagation optimizations (XC8-744) may affect which variables are watchable in the IDE or the values that are indicated in the Watch window.
- In-line C functions (XC8-748) will not be debuggable.
- **Procedural abstraction (XC8-749)** will affect the operation of breakpoints.
- External memory variables (MPLABX-2004, MPLABX-2255, and others) will not be displayed correctly in the Watch window.
- The *type* name (as opposed to the object's name) that appears for an anonymous structure or union typedef or an enumerated typedef will be shown as "." in the Watch window.
- The *type* name displayed for an identifier that was declared using a typedef type will be the identifier's semantic type rather than its typedef type in the Watch window.

6.2. Code Generation

- Crash with string address (XC8-3404) Taking the address of a string literal, for example & "oops" can cause the compiler to crash.
- **Parameter corruption (XC8-3377)** In cases where a function takes a byte-sized object as it first parameter and additional parameters involve an indirect function call to obtain the argument, the function's first argument might be incorrectly passed.
- Simple configuration expressions (XC8-3310) At present, the argument expressions to the CONFIG assembler directive are not folded, meaning that these are limited to symbolic or literal values with no other operators.
- **Invalid unlock sequence (XC8-3284)** The compiler might generate redundant bank section instructions in the UNLOCK sequence for NVM program flash Memory on some Enhanced mid-range devices. The generated code is functionally correct; however, the presence of an additional movlb instruction will invalidate the unlock sequence. Entering the require sequence as in-line assembly code works fine, as does repeating the first step, as in:

```
NVMCON2 = 0x55;
NVMCON2 = 0x55;
NVMCON2 = 0xAA;
NVMCON1bits.WR = 1;
```

- **Lack of fixup with reall (XC8-3266)** Fixup overflow messages are not being output in cases where the operand expressions to these instructions are evaluated by the linker to be out of range.
- Use of banned instruction (XC8-3232) Even when employing the BSR63 errata workaround, a PIC18 mov1b 63 instruction might appear in the code generated for bitfield access.
- Merging of different code sequences (XC8-3230) The compiler might consider assembly sequences that differ only in that one sequence has additional trailing instructions as identi-

- cal. If these sequences were to be merged by the assembler optimizer, then the code could fail.
- C90 printf precision specifier (XC8-3213) When using the C90 library, the precision specifier in a printf-type format string might be limited to a maximum value of 6. For example, the precision specifier in the following might fail: sprintf(buf, "%.8u", 10); This issue does not affect the C99 libraries.
- **Successive cast failure (XC8-3196)** Code in PIC18 or Enhanced Mid-range devices that performs multiple successive casts on the one expression might yield an incorrect result when the reentrant stack model has been selected.
- FSR clobber (XC8-3158) When a conditional operator needs to use an FSR register in both the condition expression and the true/false expressions, the compiler might allocate the same FSR register in both cases, resulting in the FSR being clobbered before it is used. For example, in ptr1->select? ptr2->a: ptr2->b loading ptr2 to an FSR might clobber the previous load of ptr1 to this register. This is most likely to occur when using optimization level 3.
- PIC-AS move transformation (XC8-3132) The PIC Assembler might change hand-written MOVFF instructions to MOVFFL when the target addresses are out of range of the smaller instruction. For hand-written assembly code built using PIC Assembler, this transformation should not be taking place.
- **Limited far aggregate access (XC8-3043)** The compiler will not be able to generate code for statements that either directly or indirectly access members within a structure declared as ___far, nor will it accept a pointer to ___far-qualified aggregate objects that is also in the far space itself.
- Structure pointer dereference failure (XC8-3041) Dereferencing a pointer to a const-qualified structure where the pointer itself is the member of a const-qualified structure (myConst-Struct.structPtr->myConstMember) might fail when building for PIC18 devices.
- Over optimized conditional operator expressions (XC8-2949) When the conditional operator (?:) is used in complex expressions and both true and false expression have a true value, e.g. ((testvar ? 1: 1) && 0) ? 1: 0, the expression is oversimplified, resulting in the wrong result.
- Error with array return type (XC8-2933) Functions returning an array type might trigger a bad intermediate type error.
- Enumerated arguments not passed correctly (XC8-2912) The C language's default argument promotions are not being applied to any non-prototyped argument that has an enumerated type. This might result in them being read incorrectly by the function if they have a smaller type. As a work around, add a member to each affected enumeration that needs 2-bytes to be represented
- Corruption of stack-based objects (XC8-2874) Instances have been seen where the memory allocated to the stack-based variables of one function is also used by stack-based objects of another function that is active at the same time. The memory for stack-based objects can be reused by other functions only when there is no chance of corruption. This issue only affects objects on the compiled stack. Specifying that affected functions should use the software stack (software specified) will avoid any corruption.

- Accessing DIA via pointers (XC8-2870) The PIC18's DIA memory area sits at address 0x3F0000. For a PIC18 pointer with mixed space targets (both data and program memory), bit #21 in TBLPTR is used to determine which memory space must be accessed. If a pointer is made to point to the DIA area, the compiler will see bit #21 set, and so assume it is accessing data memory. For the moment, you cannot use pointers with mixed-space targets if you want to access the DIA in C code.
- Out-of-range instruction targets not detected (XC8-2867) The PIC Assembler is not detecting when any of the targets of conditional branch or call instructions (e.g. bra, bz, rcall) are out of range.
- Bogus warning for absolutes (XC8-2859) Placing an absolute object at low data memory address on PIC18 devices might lead to the message, (2084) absolute object "*" has an address that lies within memory utilized by the compiler and will likely lead to code failure. This warning is not applicable.
- **Bit-field casting ignored (XC8-2754)** Casting of bit-fields to a signed value is ignored by the compiler.
- Char type not flexible (XC8-2668) The -fsigned-char (or -fno-unsigned-char) options current are silently ignored. The type of a plain char is unsigned char. The values for the CHAR MAX and CHAR MIN macros reflect this.
- **Zero divide by zero (XC8-2602)** The result of a floating-point expression that uses runtime values of zero divided by zero returns Infinity, not NaN.
- **IDE doesn't show all instructions (XC8-2597)** Only the first instruction of a multi-instruction assembly pseudo-instruction (e.g. BANKSEL) might appear in the MPLAB X IDE disassembly view. This does not affect the generates code or how it executes.
- Capital L modifier ignored (XC8-2582) The printf length modifier L applied to a floating-point conversion specifier will be ignored by the compiler. To ensure the conversion takes place use a small 1 (el) instead. Any warnings that result can be safely ignored.
- **Recursive calls incorrectly indicated (XC8-2451)** The compiler might indicate that a function has been recursively called when indirectly called via a pointer that is also used to hold other function addresses at other times in the program. The compiler considers the targets of a pointer over the entire lifetime of the pointer object, which might fool the compiler into believing that recursion has taken place.
- **Read of volatile objects not performed (XC8-2273)** If the true and false statements for an if () statement are identical, the compiler will try to simplify such situations. If the controlling expression inside the if () accesses seemingly redundant volatile objects, code to access to these objects might be incorrectly removed.
- **Indirect function calls not encoded (XC8-2003)** In some cases, the compiler is not detecting that function pointers that are members of a structure have been initialized, and it will fail to encode subsequent function calls made using that pointer. The compiler might or might not issue a warning regarding the missed calls.
- Wrong CRC write order (XC8-1997) The multi-byte CRCDATA register must be written in a specific byte order to ensure that the data is latched correctly. There is no guarantee that this will take place for C code that writes to this register as a whole. Code should instead

- write to the individual registers within CRCDATA (T, U, H, and L registers) in the intended order.
- **Right shift wrong (XC8-1941)** Right-shifting a signed long variable by 16 bits can omit the sign extension, producing an incorrect result.
- Incorrect pointer arithmetic (XC8-1940) Incrementing to a pointer to an array, e.g. char (*ptr) [32], should add a value being the size of the array. Instead, it is adding the size of the array's elements.
- **Incorrect array sizes (XC8-1934)** When compiling C99 programs, the compiler may make incorrect assumptions about the size of pointers used to define the size of an auto array.
- Inappropriate and missing types (XC8-1886) The <stdint.h> header used by C99 builds defines (u)int_fast16_t as being types with a size of 4 bytes, whereas a type with a width of 2 bytes would be the fastest types. The (u)int_fast24_t types are missing entirely.
- Unsupported directive (XC8-1817) The DDW assembly directive is not supported.
- **Bogus warning for absolute functions (XC8-1809)** Functions that are made absolute might trigger the warning (1262) object "*" lies outside available data space when compiling for devices that have vectored interrupts, e.g. a PIC18F25K42. This warning can be ignored.
- White space not counted (XC8-1784) The %n conversion-specifier in the C99 scanf () fails to count white-space in the input string.
- **fmod()** and zero (XC8-1641) The fmod() library function is non-compliant when second argument is zero. Currently, it returns the first argument in this case. It should return either trigger a domain error or return zero.
- Can't generate code for floating-point operations (XC8-1613, XC8-1614) Expression that perform operations on the results of two complex floating-point expression, e.g. use of the || operator in the following ((! *pd2) d2) || (((f1)--) >= *pf3)), might trigger can't generate code error messages.
- String literal expressions (XC8-1610) Accessing a character of a string literal might produce an error message when using the initialize an object, e.g. volatile int a = "abc"[1];.
- Corruption of auto objects (XC8-1608) For complex projects targeting enhanced mid-range devices and using the compiled stack, the auto variables of functions that are concurrently active might be allocated to the same address, causing corruption of these objects.
- **Too many side-effects** (**XC8-1587**) Incorrect PIC18 code is being generated for expressions involving compound assignment operators and where the lefthand side has side-effects. In this cases, the side-effects of the lefthand side will occur twice.
- **Register over-writes with recursive functions (XC8-1563)** In some binary expressions or sub-expressions located in a recursively-called function, the compiler may allocate a static register to one sub-tree that might be clobbered by a recursive function call made in the other sub-tree. In this case, the compiler will now emit a warning message to indicate that the register might be corrupted.
- **Bad intermediate code from typedefs (XC8-1560)** In some cases where a member of a structure has a typedefed type that is used in a previous definition before the structure, the code

- generator will emit the error message "bad intermediate code". This can possibly be worked-around by ensuring that the structure is the first definition to use the typedef'd type.
- Non-removal of unused variables (XC8-1480) If a global variable is defined outside of library code and has had its address taken by a non-library function that is not called, the variable has memory allocated, even if it has not otherwise been used.
- **Device oscillator calibration (XC8-1280)** Oscillator calibration using --RUNTIME=+config will not work with new devices that obtain their calibration constant from a calibration word stored in flash program memory, such as the MCP19114/5 devices. Disable this runtime sub-option and refer to the device data sheet for instructions.
- Bogus warning of arithmetic overflow when subtracting (XC8-1270, XC8-1585) A warning regarding an arithmetic overflow in constant expression might be issued by the compiler when building using the C90 standard and the expression contains a literal subtraction. This warning can usually be ignored. A recent change in the default wanting level imposed by the MPLAB X IDE has seen this compiler warning issued more frenetically by the compiler. Building the project with the C99 standard selected will alleviate the issue entirely.
- Inline assembly not output in PRO mode (XC8-1268) In PRO mode, inline assembly code enclosed in #asm #endasm is simply not output by the code generator. The presence of any instruction in an asm(""); statement before the #asm assembly results in the correct behaviour. Alternatively, you can place the #asm block inside braces { }.
- **Warning on conversion to shorter type (XC8-1246)** In some instances when building using the C90 standard, the compiler might issue a (752) conversion to shorter data type warning where this is not expected. Building using the C99 language standard will alleviate this issue entirely.
- **Printing spaces to width (XC8-1214)** When using a %d placeholder and a width specifier, the C90 implementation of printf() function did not print leading spaces in the output when the printed value had few characters that the specified width, so for example the format string "%04.2d" might print "77" instead of " 77". The C99 printf() function is not affected by this issue.
- Functions called from in-line assembly(XC8-1180) The code generator will not be able to identify a C function called only from in-line assembly code if the definition for that C function is placed before the assembly call instruction in the source file. Placing the function definition after the call is acceptable. If the function cannot be identified, no code will be generated for the function and the linker will issue undefined symbol errors.
- **Printf modifiers 'h' and 'L' ignored (XC8-1166)** A printf() conversion specification that uses the h or L modifiers will result in the specification itself being printed, e.g. %hx will print hx. This does not affect the printf() in the C99 libraries.
- **Messy cleanup** (**XC8-1087**) Running an XC8 ports-support uninstaller might leave behind several directories in the compiler's main directory.
- **Redefinition of intrinsic functions (XC8-1061)** It not possible to replace a standard library function which uses the intrinsic pragma with a user-defined function with the same

- name. Examples of standard library functions that might use this pragma are: all of the inline delay functions (such as _delay()), memcpy(), and _va_start().
- Accessing flash data memory (XC8-1047) None of the supplied flash library routines or macros associated with flash support those devices that utilize flash data memory. Devices without flash data memory are not affected by this limitation.
- **Persistent memory check functions (XC8-1029)** The persist_check() and persist_validate() functions that were provided previously do not work with the new memory allocations schemes used by the compiler. These functions have been removed from the libraries and are not available for use.
- Can't generate code errors (XC8-1022) In Free and PRO modes, code which indirectly accesses nested structure members might produce can't generate code errors.
- **Indirect function calls (XC8-1000)** For mid-range and baseline devices, there is a limit on the number of functions that can be called indirectly via a pointer. Typically this will be about 120 functions, but this limit is dependent on where the functions are linked. Code might crash if this limit is exceeded. This does not affect enhanced mid-range devices.
- **Multiple-assignment expressions (XC8-995)** The compiler can crash when compiling a statement that involves multiple assignments and the assignment operands have side effects (such as referencing volatile objects), e.g. a = b = c = d = e = ... Break up offending statements into many small ones.
- **Fedora path variable (XC8-474)** The path variable will not be updated when non-root users install the compiler under Fedora. If you wish for the compiler driver to be in your path, update your path variable manually after installation of the compiler.
- No static local specifiers (XC8E-313) The __near and __far object specifiers cannot be used with static local objects.
- Absolute variables in access bank memory (XC8E-138) PIC18 projects that locate absolute variables in the lower addresses of the access bank RAM might trigger a can't find space error for the psect temp in class COMRAM. If a project must define absolute objects, try locating them at a higher address.
- Bank qualifiers (XC8E-62) Only bankx qualifiers for data banks 0 through 3 are supported by the compiler. (These are enabled using the -maddrqual option). Use absolute variables to place objects in other banks, if required.
- **In-line assembly and labels (XC8E-61)** Functions which are called from both main-line and interrupt code should not contain in-line assembly that defines assembly labels. Such labels will not be assigned the usual duplication prefix (i1, i2 etc) and will result in multiply-defined symbol errors.
- **Switch strategies (XC8E-20)** There is only one possible switch strategy currently available for PIC18 devices. It uses the space switch type. New strategies will be introduced in future compiler versions so that PIC18 devices have similar options to the baseline/mid-range devices.
- Stack overflow (XC8E-11) When the managed stack is used (the stackcall suboption to the -RUNTIME option is enabled) in some situations the stack may overflow leading to code failure. With this option enabled, if a function call would normally overflow the stack, the

- compiler will automatically swap to using a lookup table method of calling the function to avoid the overflow. However, if these functions are indirect function calls (made via a pointer) the compiler will actually encode them using a regular call instruction and when these calls return, the stack will overflow. The managed stack works as expected for all direct function calls, and for all indirect calls that do not exceed the stack depth.
- **Time zones** The <time.h> library functions assume GMT and do not support local time zones, thus localtime() will return the same time as gmtime(), for example.
- **Haven't got time** The time () function is implemented for PIC devices, but always returns -1 (as described in the *Microchip Unified Standard Library Reference Guide* for situations when the target environment cannot determine the current time).
- Non-reentrant library functions Some library functions, for example the printf() family of functions, are not reentrant and may fail if multiple instances of them are active at the same time. This limitation exists even if you specify a reentrant stack setting.
- Redirecting bss variables If the #pragma psect directive is used to redirect objects that normally reside in any of the bss psects, the runtime startup code will not be aware of this and will clear the memory that the variables would have ordinarily be allocated. At such an early stage, this should not affect program execution, but if all bss objects are redirected, an undefined symbol error will occur with PIC18 devices. Consider using the __section() specifier.
- Installer execution On both macOS and Linux, it is necessary to run the installer as root or with superuser privileges (using sudo, for example). If the installer is started without superuser privileges on macOS, it will exit and display an informative message. In the same situation on Linux, the installer will fail when it attempts to write to directories for which it does not have adequate rights. The messages displayed will relate to these access failures. For correct operation, run the installer via sudo, or as the root user, on these systems.
- PATH environment variable On Linux systems, the installer, by default, updates the PATH environment variable to include paths to the new executables being installed. If the installer is run via sudo, the default action will update the PATH variable of the user executing the sudo command. If the installer is run by root, the installer will only update root's PATH variable, and not the PATH variables of ordinary users. If installing the compiler while logged in as root, a better choice is to update *all* user PATH variables. Alternatively, skip the step to update the PATH variable in the installer, and manually update the PATH variables of users who will use the software.
- **PIC12F529T39A/T48A memory restrictions** The previous limitation which restricted memory to the first 4 RAM banks for user-defined variables has been lifted. Note, however, that the compiler will not allow you to define objects that span multiple banks on these devices.
- Psect pragma and data psects As described in the manual, the #pragma psect directive should not be used to move initialized variables that would normally be located in one of the 'data' psects. The initial values in program memory and space for the variables themselves in RAM must be built up in a strict order. Using this pragma will violate this assumption. Consider using the section() specifier.
- **Copying compiler header files** The header files shipped with the compiler are specific to that compiler version. Future compiler versions may ship with modified header files. If you

- copy compiler header files into your project, particularly if you modify these files, be aware that they may not be compatible with future versions of the compiler.
- Can't Generate Code messages When compiling for baseline devices, some complex expressions may cause compile-time errors (712) Can't Generate Code for this expression. The expressions should be simplified to work around this. This may require the use of additional variables to store intermediate results. This is most likely with long integer or floating-point arithmetic and particularly those devices with less than 4 bytes of common memory available.
- **Option and tris register access** For baseline devices, the OPTION and TRIS registers must be written as a byte. Writing individual bits is not supported.
- PIC17 support PIC 17 devices (for example, 17C756) are not supported by this compiler.
- **Configuration words** (PIC18 parts only) The new device support introduced in PICC18 v9.80 will not automatically program the default values into the configuration words when no value is specified. If your project does not program all configuration words explicitly, select the option "Program the device with default config words" in the Linker tab.
- Specifying configuration words on PIC10/12/16 devices The __PROG_CONFIG() and __CONFIG() macros can be used to specify the configuration words on PIC10/12/16 devices as well as PIC18 devices, but only when building for C90. The __PROG_CONFIG() macro must use a literal constant argument; you cannot use the configuration setting symbols with this macro. The __CONFIG() macro must only use the predefined configuration setting symbols and you may not not use a literal value with this macro.
- **rfPIC12** parts To use the rfPIC12 parts, for example the rfPIC12C509AF, you will need to specify to the compiler a part name in a format similar to RF509AF, for example. You can also use an alias like 12C509AF, for example. The full part name is also not appropriate when compiling from MPLAB IDE.

7. Device Errata

For 8-bit PIC devices, this release of the XC8 compiler recognizes the published silicon errata issues listed in the table below. Some of these issues have been corrected and no longer apply in recent silicon revisions. Refer to Microchip's device errata documents for details on which issues are still pertinent for your silicon revision. The compiler's chip configuration file records which issues are applicable to each device. Specific errata workarounds can be selectively enabled or disabled via the driver's -merrata command line option. All these errata are PIC18 specific, except for the CLOCKSW and BRANCH errata, which applies to enhanced mid-range devices.

Name	Description	Workaround details
4000	Execution of some flow control operations may yield unexpected results when instructions vector code execution across the 4000h address boundary.	Each block of program code is not allowed to grow over the 4000h address boundary. Additional NOP instructions are inserted at prescribed locations.
FASTINTS	If a high-priority interrupt occurs during a two-cycle instruction which modifies WREG, BSR or STATUS, the fast- interrupt return mechanism (via shadow registers) will restore the value held by the register before the instruction.	Additional code reloads the shadow registers with the correct values of WREG, STATUS and BSR.
LFSR	Using the lfsr instruction to load a value into a specified FSR register may also corrupt a RAM location.	The compiler will load FSR registers without using the lfsr instruction.
MINUS40	Table read operations above the user program space (>1FFFFFh) may yield erroneous results at the extreme low end of the device's rated temperature range (-40o C).	Affected library sources employ additional nop instructions at pre- scribed locations.
RESET	A goto instruction placed at the reset vector may not execute.	Additional nop instruction inserted at reset vector if following instruction is goto

Name	Description	Workaround details
BSR15	Peripheral flags may be erroneously affected if the BSR register holds the value 15, and an instruction is executed that holds the value C9h in its 8 least significant bits.	Compiler avoids generating movlb 15 instructions. A warning is issued if this instruction is detected.
DAW	The DAW instruction may improperly clear the CARRY bit (STATUS<0>) when executed.	The compiler is not affected by this issue.
EEDATARD	When reading EEPROM, the contents of the EEDATA register may become corrupted in the second instruction cycle after setting the RD bit (EECON1<0>).	The EEPROM_READ macro read EEDATA immediately.
EEADR	The result returned from an EEPROM read operation can be corrupted if the RD bit is set immediately following the loading of the EEADR register.	The compiler is not affected by this issue.
EE_LVD	Writes to EEPROM memory may not succeed if the internal voltage reference is not set.	No workaround applied
FL_LVD	Writes to program memory may not succeed if the internal voltage reference is not set.	No workaround applied

Name	Description	Workaround details
TBLWTINT	If a peripheral interrupt occurs during a tblwt operation, data can be corrupted.	Library routine flash_write() will temporarily disable all applicable interrupt-enable bits before execution of a tblwt instruction.
FW4000	Self write operations initiated from and acting upon a range within the same side of the 4000h boundary may fail based on sequences of instructions executed following the write.	No workaround applied
RESETRAM	Data in a RAM location can become corrupted if an asynchronous reset (e.g. WDT, MCLR event) occurs during a write operation to that location.	A warning will be issued if the length nvram psect is greater than zero bytes (per- sistent variables populate this psect).
FETCH	Instruction fetches can become corrupted after certain code sequences.	A nop instruction as added after tblrd instructions, returns, destinations of calls and gotos, and ISR vector addresses.
CLOCKSW	An instruction may be corrupted when switching from INTOSC to an external clock source. (enhanced mid-range devices)	Switch to high-power mode immediately after reset.

Name	Description	Workaround details
BRANCH	The PC might become invalid when restoring from an inter- rupt during a BRA or BRW instruction. (enhanced mid- range devices)	Branch instructions are avoided.
BRKNOP2	Hardware breakpoints might be affected by branch instruction.	Use 2 nops instead of BRA <pc+1>.</pc+1>
NVMREG	The program will access data flash rather than program flash memory after a reset, affecting runtime startup code.	The runtime startup code adjusts the NVMCON register to ensure that program memory is accessed by table read instructions.
BSR63	Corrupted execution of movff instruction when the BSR holds 63	Compiler avoids generating movlb 63 instructions. A warning is issued if this instruction is detected.