yet another PlayStationPortable Documentation

(not quite worth printing - yet)

December 23, 2006

this is the result of myself pasting together various freely available documents aswell as adding some of my own findings. have fun... additions and corrections welcome:)

THIS IS WORK IN PROGRESS! INFORMATION CONTAINED IN THIS DOCUMENT MAY BE MISSING, INCOMPLETE OR EVEN PLAIN WRONG! NO F****N' WARRANTY IMPLIED! IF THE USE OF THE INFORMATION CONTAINED HERE RESULTS IN ULTRA REALISTIC SMOKE EFFECTS, BRAIN DAMAGE OR LOSS OF PHYSICAL AND/OR MENTAL HEALTH PLEASE DON'T COME BACK AND SAY YOU HAVEN'T BEEN WARNED! YOU SHOULDN'T BE USING THIS IN THE FIRST PLACE!

groepaz/hitmen (groepaz@gmx.net)

Hitmen-Console http://www.hitmen-console.org

Contents

1	Intr		l6
	1.1	Things that are in this document	6
	1.2	Things that are <i>not</i> in this document	6
	1.3	Conventions	6
2	Syst	tem Overview 1	18
	2.1	Playstation Portable Main Unit	8
		2.1.1 Modells/Revisions	9
		2.1.1.1 Box Code	9
	2.2	Game Specifications	9
	2.3	Supplied accessories	20
	2.4	Separately Sold Accessories	20
		2.4.1 Memory Stick Duo (PSP-M32)	
		2.4.2 AC adaptor (PSP-100)	20
		2.4.3 Battery pack (PSP-110)	
		2.4.4 Headphone with remote control (PSP-140(W))	
		2.4.5 Soft case and hand strap (PSP-170(B))	
		2.4.6 USB microphone (PSP-240(X))	
		2.4.7 GPS receiver	
		2.4.8 Camera	
	2.5	Development Hardware (DEM-100)	
	2.3	Development Hardware (DEM-100)	
3	Har		24
	3.1	Mainboard	
		3.1.1 Revisions	
		3.1.1.1 TA-079	
		3.1.1.2 TA-080	
		3.1.1.3 TA-081	25
		3.1.1.4 TA-082	25
		3.1.1.5 TA-086	29
		3.1.2 Semiconductors	29
		3.1.3 other	33
	3.2	WIFI Daughterboard	33
		3.2.1 Semiconductors	33
	3.3	Headphones/Remote Control	34
	3.4	Memory Stick	34
	3.5	Talkman Microphone	35
4	CPU	U Overview 3	36
	4.1	Registers	36
	4.2	Debug Registers	
	4.3	COP0 (System Control)	38
		4.3.1 Status Registers (mfc/mtc)	
		4.3.2 Control Registers (cfc/ctc)	
	4.4	COP1 (FPU)	
		4.4.1 Status Registers (mfc/mtc)	
		4.4.2 Control Registers (cfc/ctc)	
	4.5	COP2 (VFPU)	
	7.5	CO12(v110)	r I

	4.5.1	Registers	41
	4.5.2	Extra Registers	13
4.6	Instruc	tion Format	1 3
4.7	MIPS 1	Instructions	13
	4.7.1	lw	1 4
	4.7.2	sw	14
	4.7.3	addiu	
4.8	Allegre	ex Instructions	
	4.8.1	halt halt 2	
	4.8.2	mfic / mtic	
4.9		Instructions	
	4.9.1	lv	
	4.9.2	sv	
	4.9.3	vzero	
	4.9.4	vone	
	4.9.5	vmzero	
	4.9.6	vmidt	
	4.9.7	vmmul	
	4.9.8	vrcp	
	4.9.9	vexp2	
		vlog2	
		vsqrt	
		vrsq	
		vsin	
		vcos	
		vasin	
		vnsin	
		vrexp2	
		vi2uc	
		vi2s	
		vest	
		vf2in	
		vi2f	
		vadd	
		vsub	
		vdiv	
		vmul	
		vdot	
		vhdp	
		vidt	
		vabs	
		vneg	
		vsgn	
		vmin	
		vmax	
		vtfm	
		vhtfm	
4.10		5	

		4.10.1	Cache structure and operation	58
		4.10.2	Cache Coherency	59
		4.10.3	The Uncached Address Space	59
		4.10.4	Cache Management Functions	59
5	Med	ia Engi	e	61
	5.1	Overvi	w	61
	5.2	Memor	Map	61
		5.2.1	physical Memory	61
		5.2.2	Ram Usage	61
	5.3	COP0		62
		5.3.1	Status registers (mfc/mtc)	62
		5.3.2	Control Registers (cfc/ctc)	62
	5.4	COP1	FPU)	62
		5.4.1	Status Registers (mfc/mtc)	
		5.4.2	Control Registers (cfc/ctc)	
		3.1.2		
6	VMI	E		63
	6.1	Overvi	w	63
7	Men	nory Ma		64
	7.1	Segmen	ts	64
	7.2	physica	Memory	64
	7.3	Ram us	nge	64
		7.3.1	Kernel	64
			7.3.1.1 K0	64
			7.3.1.2 K1	64
		7.3.2	Userspace	65
			7.3.2.1 KU0	65
			7.3.2.2 KU1	
	7.4	Hardwa	re	
8	Hard	dware R	egisters	67
	8.1	? (threa	dman)	67
	8.2	System	Config	71
	8.3	? (inter	uptman)	73
	8.4	Profile		74
	8.5	ME Co	itrol	75
	8.6	NAND	Flash	76
	0.0	8.6.1	Command Set	
		8.6.2		78
		8.6.3		79
	0.7	8.6.4		79 70
	8.7		JF	79
	_	8.7.1	•	82
	8.8	GPIO		
	8.9			
	8.10	UART:	Headphone/Remote SIO	85

9	Exce	eption Proc	essing 8	7
	9.1	Exception	Cause	7
	9.2	Reset Vec	or (HW,SW,NMI)	7
		9.2.1 M	E Reset Handler	7
	9.3	EBASE V	ctor (IRQ,Syscall)	8
	9.4		ller	
	9.5	Exception	Handler	9
		-	or	
			errupt	
			.2.1 Interrupt Cause	
			.2.2 Interrupt Handler	
			.2.3 Thread Management	
			call	
	9.6	•	eption Vectors	
	9.0	_	bug Handler	
			.1.1 Debug Sub Handler 0005 .1.2 Debug Sub Handler 000a .1.2 Debug Sub Handler 000a	
			.1.3 Debug Sub Handler 0010	
			.1.4 Debug Sub Handler 0020	
			.1.5 Debug Sub Handler 0040	
			.1.6 Debug Sub Handler 0080	
		9.	.1.7 Debug Sub Handler 0100	.2
10	Vide	o Processi	g 12	13
10			·	
			rrors	
	10.2		tam	
			2.1.1 Depth Buffer	
			AM +2Mib	
			AM +4Mib	
		10.2.4 V	AM +6Mib	,5
11	3D G	Graphics P	ocessing 12	6
		•	and Format	
			legisters	
		·	and List	
	11.5		DDR	
			DDR	
			IM	
			ZIER	
			LINE	
			OX	
			MP	
			UMP	
			LL	
		11.5.10 R	T	3
		11.5.11 El	D	4
		11.5.12 SI	GNAL	4

11.5.13 FINISH
11.5.14 BASE
11.5.15 VTYPE
11.5.16 REGION1
11.5.17 REGION2
11.5.18 BOFS
11.5.19 BONE
11.5.20 MW0
11.5.21 MW1
11.5.22 MW2
11.5.23 MW3
11.5.24 MW4
11.5.25 MW5
11.5.26 MW6
11.5.27 MW7
11.5.28 PSUB
11.5.29 PPRIM
11.5.30 PFACE
11.5.31 WORLD
11.5.32 VIEW
11.5.33 PROJ
11.5.34 TMA
11.5.35 XSCALE
11.5.36 YSCALE
11.5.37 ZSCALE
11.5.38 XPOS
11.5.39 YPOS
11.5.40 ZPOS
11.5.41 USCALE
11.5.42 VSCALE
11.5.43 UOFFSET
11.5.44 VOFFSET
11.5.45 OFFSETX
11.5.46 OFFSETY
11.5.47 SHADE
11.5.48 CMAT
11.5.49 EMC
11.5.50 AMC
11.5.51 DMC
11.5.52 SMC
11.5.53 AMA
11.5.55 ALC
11.5.56 ALA
11.5.58 LTO
11.5.59 LT1
11.5.60 LT2
11.5.60 LT3

11.5.62 LXP0
11.5.63 LYPO
11.5.64 LZP0
11.5.65 LXP1
11.5.66 LYP1
11.5.67 LZP1
11.5.68 LXP2
11.5.69 LYP2
11.5.70 LZP2
11.5.71 LXP3
11.5.72 LYP3
11.5.73 LZP3
11.5.74 LXD0
11.5.75 LYD0
11.5.76 LZD0
11.5.77 LXD1
11.5.78 LYD1
11.5.79 LZD1
11.5.80 LXD2
11.5.81 LYD2
11.5.82 LZD2
11.5.83 LXD3
11.5.84 LYD3
11.5.85 LZD3
11.5.86 LCA0
11.5.87 LLA0
11.5.88 LQA0
11.5.89 LCA1
11.5.90 LLA1
11.5.91 LQA1
11.5.92 LCA2
11.5.93 LLA2
11.5.95 LCA3
11.5.96 LLA3
11.5.97 LQA3
11.5.98 ???
11.5.99 ???
11.5.100??
11.5.10P??
11.5.102??
11.5.103???
11.5.104??
11.5.10\$\frac{1}{2}?? \qquad \qquad \qquad \qquad \qquad \qquad \qquad \qquad \qquad \qqqqq \qqqqq \qqqqq \qqqqqqqqqqqqqqq
11.5.106ALC0
11.5.107DLC0
11.5.10 % LC0
11.5.109ALC1
11.5.11(D)[C]

11.5.11 BLC1	8
11.5.112ALC2	8
11.5.11DLC2	8
11.5.11 4 SLC2	8
11.5.115ALC3	9
11.5.11 © LC3	9
11.5.11 % LC3	9
11.5.118FFACE	9
11.5.11 F BP	0
11.5.12 0 FBW	0
11.5.12 ZBP	0
11.5.12 Z BW	0
11.5.123TBP0	1
11.5.124TBP1	1
11.5.12 5 TBP2	1
11.5.12 6 TBP3	1
11.5.127TBP4	1
11.5.12&TBP5	2
11.5.129TBP6	
11.5.13 0 TBP7	2
11.5.13 IΓBW0	
11.5.13 2 TBW1	
11.5.13 3 TBW2	
11.5.134TBW3	
11.5.13 5 TBW4	
11.5.136TBW5	
11.5.137TBW6	
11.5.13&TBW7	
11.5.13 CBP	
11.5.14 © BPH	
11.5.14 TRXSBP	
11.5.14ZTRXSBW	
11.5.143TRXDBP	
11.5.144TRXDBW	
11.5.14 <i>S</i> TSIZE0	
11.5.146TSIZE1	
11.5.14\pi\size2	
11.5.14&TSIZE3	
11.5.149TSIZE4	
11.5.150TSIZE5	
11.5.15 IT SIZE6	
11.5.152TSIZE7	
11.5.153TMAP	
11.5.154??	
11.5.15 T MODE	
11.5.156TPSM	
11.5.15 T LOAD	
11.5.15&MODE	
11.5.159TFLT	0

	11.5.160TWRAP	
	11.5.16¶BIAS	
	11.5.162TFUNC	
	11.5.163TEC	
	11.5.164TFLUSH	
	11.5.165TSYNC	. 172
	11.5.16 6 FDIST	. 172
	11.5.16 F COL	
	11.5.16&TSLOPE	
	11.5.16 P SM	
	11.5.17@CLEAR	. 173
	11.5.17 SCISSOR1	. 173
	11.5.17 3 CISSOR2	
	11.5.173NEARZ	. 174
	11.5.17 4 FARZ	. 174
	11.5.17 5 CTST	. 174
	11.5.17 6 CREF	. 175
	11.5.177CMSK	. 175
	11.5.178ATST	. 175
	11.5.17 % TST	. 176
	11.5.18 (S OP	. 176
	11.5.18 ZTST	. 177
	11.5.182ALPHA	. 177
	11.5.18 3 5FIX	. 178
	11.5.184DFIX	. 178
	11.5.18 D TH0	
	11.5.18 © TH1	. 178
	11.5.18 7 DTH2	. 179
	11.5.18 ® TH3	
	11.5.18 L OP	. 179
	11.5.19 /Z MSK	. 180
	11.5.19 PMSKC	. 180
	11.5.19 2 PMSKA	. 180
	11.5.193TRXKICK	. 180
	11.5.194TRXSPOS	. 181
	11.5.195TRXDPOS	. 181
	11.5.196TRXSIZE	. 181
	11.6 Texture Cache	. 181
	11.7 Memory Bandwidth	. 181
10		400
12	Audio Processing	182
	12.1 Overview	. 182
13	Infrared Port	183
14	WLAN	184
15	USB Port	185
16	UMD	186

17	Men	ory Sti	ick	187
18	Head	dphone	/Remote Control	188
	18.1	Audio	Input	. 188
	18.2	Serial	Communications	. 188
19	Flasl	h Memo	ory	189
			al Layout	. 189
		•	Area (Main Data)	
			Physical Layout (unmapped)	
			Logical Layout (mapped)	
			Bootstrap (IPL Area)	
		17.2.5	19.2.3.1 IPL Block Mapping	
		1924	ID Storage Area	
		17.2.1	19.2.4.1 Index	
			19.2.4.2 key 0x041 : USB Descriptor	
			19.2.4.3 key 0x044 : MAC Address	
			19.2.4.4 key 0x050 : Serial Number	
		10.2.5	FAT Area	
	10.3		Area (extra Data)	
		-	Area (extra Data)	
	17.4	10018 .		. 192
20			ory Structure (flash0)	193
	20.1		Subdirectory	
			CERT Subdirectory	
			ubdirectory	
			Subdirectory	
	20.4		ıbdirectory	
			Kernel Modules	
		20.4.2	Boot Configurations	
			20.4.2.1 Configuration Table	
			20.4.2.2 VSH Configuration	
			20.4.2.3 Game Configuration	
			20.4.2.4 Updater Configuration	
	20.5		Subdirectory	
		20.5.1	ETC Subdirectory	
			20.5.1.1 Version Info	
			20.5.1.1.1 1.0	
			20.5.1.1.2 1.5	
			20.5.1.1.3 1.51	
			20.5.1.1.4 1.52	
			20.5.1.1.5 2.0	
			20.5.1.1.6 2.01	
			20.5.1.1.7 2.5	
			20.5.1.1.8 2.6	
			20.5.1.1.9 2.7	
			20.5.1.1.10 2.71	
			20.5.1.1.11 2.8	
			20.5.1.1.12 2.81	. 198
			20.5.1.1.13 3.0	. 198

	20.5.1.1.14 3.01	8
20.5.2	MODULE Subdirectory	9
20.5.3	RESOURCE Subdirectory	9
	20.5.3.1 Background Images	9
	20.5.3.2 Localized Resources	0
Elash Mana	200 Story others (Book 1)	
	·	
	·	
21.3.1	THEME Subultectory	1
Memory St	ck Structure 200	2
22.1 Root I	Directory	2
22.1.1	PSP Subdirectory	2
	22.1.1.1 Game Subdirectory	2
	22.1.1.1.1 Update Subdirectory	2
	22.1.1.2 Music Subdirectory	2
	22.1.1.3 Photo Subdirectory	2
	22.1.1.4 Savedata Subdirectory	2
22.1.2	MP_Root Subdirectory	3
	22.1.2.1 100MNV01 Subdirectory	3
	22.1.2.2 01maq100 Subdirectory	3
	22.1.2.3 100maq10 Subdirectory	3
22.1.3	HIFI Subdirectory	3
22.1.4	CONTROL Subdirectory	3
	22.1.4.1 PACKAGES Subdirectory	3
	22.1.4.1.1 PKGxxxxx Subdirectory	3
22.1.5	DCIM Subdirectory	4
22.1.6	MISC Subdirectory	4
IIMD Com	Structure	_
23.1.1	·	
	23.1.1.2 Ostun Subuncctory	J
UMD Video	Structure 200	6
24.1 Root I	Directory	6
24.1.1	UMD_VIDEO Subdirectory	6
	24.1.1.1 RESOURCE Subdirectory	6
	24.1.1.2 CLIPINF Subdirectory	6
	24.1.1.3 STREAM Subdirectory	6
IIMD Andi	Structure 200	7
	•	
23.1.1	·	
	•	
	25.1.1.2 CERTIN Subdirectory 20	
	20.5.3 Flash Memore 21.1 DIC Strict 21.2 REGIS 21.3 VSH Strict 21.3.1 Memory Strict 22.1.1 22.1.2 22.1.2 22.1.3 22.1.4 22.1.5 22.1.6 UMD Game 23.1.1 UMD Video 24.1 Root E 24.1.1	20.5.1.1.14 3.01 19 20.5.2 MODULE Subdirectory 99 20.5.3.1 Background Images 19 20.5.3.1 Background Images 19 20.5.3.2 Localized Resources 20 20.5.3.2 Localized Resources 20 20.5.3.1 Each Ground Images 20 20.5.3.1 Each Ground

26 File Format	ts	208
26.1 ELF (I	Executable & Linkable Fileformat)	208
*	Tools	
26.2 PRX (PSP Relocateble eXecutable)	208
,	Program Headers	
	special Sections	
	26.2.2.1 .sceStub.text (Systemcall Stubs)	
	26.2.2.2 .lib.ent.top (Marks Beginning of Entry Section)	
	26.2.2.3 .lib.ent:	
	26.2.2.4 .lib.ent.btm (Marks End of Entry Section)	
	26.2.2.5 .lib.stub.top (Marks Beginning of Stub Section)	
	26.2.2.6 .lib.stub (Stub Entries)	
	26.2.2.7 .lib.stub.btm (Marks End of Stub Section)	
	26.2.2.8 .rodata.sceModuleInfo:	209
	26.2.2.9 .rodata.sceResident (magic words and their memory offsets)	
	26.2.2.10 .rodata.sceNid (Import stubs hashes; referenced in .lib.stub)	
26.2.3	Custom Relocation Format	
	Unique ELF type	
	Tools	
26.3 PBP .		210
	Tools	
	SFO)	
•	Tools	
26.5 PSP .		213
	Tools	
26.6 PSAR		213
26.6.1	Structure	213
26.6.2	Header	214
26.6.3	Section Header	214
26.6.4	Type A Section (Data Block)	214
26.6.5	Type B Section (compressed Data Block)	214
	Tools	
26.7 Games	save	214
26.7.1	Tools	214
26.8 PMF (PSMF)	214
26.9 PGF .		215
26.9.1	Tools	215
26.10THM		215
26.11MP4.		216
26.12AT3 .		216
26.13PNG.		216
26.14RCO.		216
26.15IREG		216
26.15.	1 Header	216
26.15.2	2 Entries	216
	26.15.2.1 Sector chains	. 217
26.16DREG		. 217
26.16.	1 Entry	. 217
	26.16.1.1 Block header	217

		26.16.1.2 Subdirectory	17
		26.16.1.3 Integer	17
		26.16.1.4 String	8
		26.16.1.5 Secret	8
		26.16.2 Tools	8
	26.1	CER	8
	26.13	DIC	18
	26.19	flash	18
	26.20	ISO	18
	26.2	DAX	18
	26.2	CSO	18
		ezip	
		•	
27	•	hic Formats 21	
		1555 ABGR	
		4444 ABGR	
		565 BGR	
		8888 ABGR	
	27.5	swizzling	19
	27.6	S3TC Compression	20
		27.6.1 DXT1	20
		27.6.2 DXT3	20
		27.6.3 DXT5	20
20	Door	Process 22	11
20		Cold Boot	
	20.1	28.1.1 embedded Bootstrap	
		1	
		28.1.2 IPL Stage 1	
	20.2	28.1.3 IPL Stage 2	
	28.2	Load Exec	
		28.2.1 Stage 1	
	20.2	28.2.2 Stage 2	
		Exit Game	
	28.4	reboot.prx	21
29	Keri	el 22	22
	29.1	Devices	22
		29.1.1 Block Devices	22
		29.1.2 Filesystems	22
	29.2	Return Codes	23
		29.2.1 Structure	23
		29.2.2 Facilities	
		29.2.3 General Errors	
		29.2.4 Errnos	
		29.2.5 Kernel Errors	
		29.2.6 Network Errors	
		29.2.7 unspecified Errors	
	20.2	Versions	
	∠y.3		
		29.3.1 1.0	
		// 1 / 1 / 1 / 1 / 1 / 1 / 1 / 1 / 1 /	- 1

		29.3.3 1.51	
		29.3.4 1.52	
		29.3.5 2.0	
		29.3.5.1 n	ew Features
		29.3.5.2 u	pdated Files
			ew Features
			pdated Files
			ew Features
			ew Features
			ew Features
		29.3.9.2 n	ew modules
		29.3.10 2.71	
		29.3.11 2.8	
		29.3.12 2.81	
		29.3.13 2.82	
		29.3.143.0	
		29.3.15 3.01	
		29.3.16 3.02	
		29.3.17 3.03	
	29.4		
		-	de Execution)
			verview
			retails
			SCE variant ("SCEKxploit")
			it (Code Execution)
			verview
			retails
			ame Exploit (Code Execution)
		Č	verview
			etails
			Exploit (gain Kernel access)
			verview
			etails
		•	
	29.6	Network Test	
	29.7	Registry	
	29.8	VSH	
	29.9	Game Sharing	
20	Mad		240
		chips	240 240
			(UP)
			vare Module (MFM)
	30.3		nterfaces
		30.3.4 ryoko no us	agi

31 Appendix	244
31.1 GCC Quick How To	244
31.1.1 compile ASM to object:	244
31.1.2 compile C to object:	244
31.1.3 compile C++ to object:	245
31.1.4 link objects	245
31.1.5 remove unneeded sections (debug info etc) from object	245
31.1.6 convert object to plain binary	245
31.1.7 convert absolute address into filename/line number/function	245
31.1.8 Building a Crosscompiler	245
31.1.9 Linker Script	245
31.1.10 Startup Code	245
31.2 Games	246
31.3 Developers	247
32 References	249
32.1 Sources	249
33 Credits	250

INTRODUCTIONAL RANT

1 Introductional Rant

If you don't know what programming a machine down to the metal is all about, go away! no really, this document is not for you! if you are seeking for advice on using existing solutions, such as SDKs or libraries, you will find little to none information that is of any use for you and you might only become frustrated by figuring out how little you know. If you however aren't afraid of numbers and want to dare jumping into the snake-pit of semi-accurate information based on guesswork done by a bunch of freaks - feel invited. this was made to give you what you need in the most compressed and visually pleasing form possible. *Stuff that matters*.

1.1 Things that are in this document

just about everything explicitly and specifically related to the PSP hard- and software internals and its programming. everything inside the box is subject to be documented, may it be relevant for actual programming or not. its ment as a reference for everyone who wants to know in all possible detail what makes this thing tick.

one more thing: please notice that this is a technical documentation which is presented for pure educational purposes and higher learning, and not a moral lesson. i have decided against leaving out any information since i believe that information by itself should not be crippled in any way. if you choose to abuse this information for any kind of illegal activities (**PLEASE DON'T!**) so be it, but don't bother me with it.

1.2 Things that are *not* in this document

several things were decided to not being put into this document because they didn't fit into the 'technical documentation' type of concept. They may be documented separatly some time but not now and not here. These things are:

- ▷ Tips on Emulating the PSP on another Host system (this kind of information is only useful for a very limited number of people, and additionally might be highly confusing and/or misleading for those who are writing actual PSP programs)
- ▶ Instructions on using any tools that let you upload and execute code on the PSP, or any other development related tools **except** anything related to setting up and using gcc as a cross-compiler targeted to the PSP.
- > anything related to gaming, cheat-codes and the like. (this is a tech-doc not a gaming FAQ!)
- be detailed and/or complete sourcecode, except when a formal explanation would just over-complicate things. (this is a documentation, not a code library)
- > anything related to playing/booting/copying pirated games (as you may have noticed, we do not support piracy!)

some of these may be arguable, so if you think they should be here - probably along the lines of the appendix - don't hesitate to write the chapter in question and send it to me. i might include it if you write it, but other than that i wont care (there is still enough other stuff to complete).

1.3 Conventions

- ⊳ we count bits starting from 0, the most significant bit of a byte is bit 7. when visualising a byte the most significant bit comes first (left), and the least significant bit comes last (right).
- by when dealing with 16- or 32 byte values all figures are in big endian byte order, this means that the most significant byte comes first (left), and the least significant byte comes last (right). notice that this is **not** the way values are actually handled by the allegrex cpu (since it is little endian).
- ➤ if known (from patents or other freely available sources) we use the same terminology as Sony does, in particular we try to use the same names and abbreviations for hardware registers, signals and the like as a weak attempt of providing consistency with other existing documentation.
- basolute memory addresses are shown as used in real world PSP Programs. For this matter we dont use physical adresses to avoid confusion for the majority of our readers.
- ⊳ code snippets are in either real or pseudo C language. any logical or arithmetic expressions outside code snippets are loosely simelar to C notation according to the following table:

Description	Symbol
logical or bitwhise AND	&
logical or bitwhise OR	
logical or bitwhise exclusive OR	^
logical or bitwhise NOT (inverse)	!
equality or assignment	=
addition	+
substraction	-
multiplication	*
division	/

please notice that -outside code- we do not make a difference between logical and bitwhise operations. if in doubt the operation is bitwhise, it should however be clearly visible from the context.

2 System Overview

2.1 Playstation Portable Main Unit

- ⊳ Main CPU (System clock frequency 1~333MHz), MIPS32R2 'Allegrex' core (little endian)
- ⊳ Media Engine CPU (System clock frequency 1~333MHz), MIPS32R2 core (little endian)
- → Main Memory 32MB (DDR SDRAM)
- ⊳ Flash Memory 32MB

- ⊳ custom 'Universal Media Disc' (UMD), 60mm optical secured ROM disc with cartridge (1.8GB)
- > Stereo Sound, two builtin Speakers
- ▷ USB 2.0 (mini-B)
- ▷ IrDA
- ▷ IR Remote (SIRCS)
- ⊳ Main Connectors: Memory Stick Duo Slot, DC IN 5V connector, DC OUT connector, Headset connector, USB connector

- > AC Adaptor
- ⊳ Recommended Retail Price 19,800 yen (20,790 yen tax inclusive), 249euro
- Dimensions Approximately 170mm (W) x 23mm (H) x 74mm (D)

2.1.1 Modells/Revisions

- > PSP1000 Japan Released December 12, 2004

- ▷ PSP1001K US Value Pack
- ⊳ PSP1002 Australia/New Zealand released September 1, 2005
- → PSP1003 UK released September 1, 2005
- → PSP1005 Korea Released May 10, 2005
- ⊳ PSP1007 Taiwan
- ⊳ PSP1008 Russia
- ⊳ PSP1009 China

2.1.1.1 Box Code on the Box is a label looking like this:

PSP-1001 K
120V
A

the Letter in the 3rd Line indicates the Firmware that is preinstalled:

Boxcode	Firmware	Board
A	1.50	
В	1.51	
C,D,E	1.52	
F	2.00	
G	2.01	
Н	2.50	
I	2.60	
J		
K		
L	2.81	TA-086

2.2 Game Specifications

- > Access control Region, Parental Control

2.3 Supplied accessories

- Battery pack (PSP-110)

2.4 Separately Sold Accessories

2.4.1 Memory Stick Duo (PSP-M32)

- ▷ Capacity: 32MB to 32GB supported
- ▷ Dimensions: Approximately 20mm (W) x 1.6mm (H) x 31mm (D)

2.4.2 AC adaptor (PSP-100)

- Specifications Rated input voltage: 100V 240V 50/60Hz
- Recommended Retail Price 3,500 yen (3,675 yen tax inclusive)
- Dimensions: Approximately 76mm (W) x 22mm (H) x 46mm (D)

2.4.3 Battery pack (PSP-110)

- Recommended Retail Price 4,800 yen (5,040 yen tax inclusive)
- Dimensions: Approximately 52mm (W) x 12.5mm (H) x 36mm (D)

2.4.4 Headphone with remote control (PSP-140(W))

- ⊳ Remote Control : Play/Pause, FF, FR, Volume +/-, Hold switch

2.4.5 Soft case and hand strap (PSP-170(B))

- ⊳ Soft case: Dimensions: Approximately 195mm (W) x 7.5mm (H) x 108mm (D)
- ⊳ Hand strap: Dimensions: Approximately 189mm (W) x 3.3mm (H) x 9mm (D)

2.4.6 USB microphone (PSP-240(X))

- > monaural condenser microphone
- Dimensions: 50x10x10mm

⊳ The GPS is set to be priced around ĕ6,000, appx. \$54 USD.

2.4.8 Camera

- ▷ add-on will support a new video and VoIP chat service, as well as photo taking.
- ⊳ The camera was released in Japan in early November 2006 for around ĕ5,000, appx. \$44 USD

2.5 Development Hardware (DEM-100)

⊳ 64MB Main Memory instead of 32MB

3 Hardware Overview

3.1 Mainboard

3.1.1 Revisions

3.1.1.1 TA-079 Flash/SDRAM: K5E5658HCM-D060 (3.0V/2.5V)

3.1.1.2 TA-080

3.1.1.3 TA-081

3.1.1.4 TA-082 CPU Core : CXD2967GG

Media Engine: CXD5026-203GG

Flash/SDRAM: K5E5658ACM-D060 (1.8V/1.8V)

You can identify this Motherboard by opening the UMD door and looking for the IC1003 label:

3.1.1.5 TA-086 CPU Core : CXD2967GG

Media Engine : CXD5026-203GG MCP : K5E5658ACM-D060 1.8V/1.8V

3.1.2 Semiconductors

⊳ ?

SONY A2707GL 504C28H

Manufacturer: Sony
Part Number: A2703GL

> '

National Semiconductors JM49SW L00053B ⊳ ?

SN10 5257 TI 52W Z422

⊳ ?

Fairchild Semiconductors MB44C001 0507 M20 E1

Manufacturer: Fujitsu Part Number: MB44C001

\[
 \]

Freescale semiconductors SC901583EP MXAJ0450

or

Freescale semiconductors SC901583EP MXAA0445

Manufacturer: Motorola Part Number: SC901583EP

□ Graphics Processor Chip (MIPS CPU, 2MB embedded RAM)

Sony Computer Entertainment Inc. CXD2962GG (C)2004SCEI 509E90E 644031

or

Sony Computer Entertainment Inc. CXD2962GG (C)2004SCEI 445801E 629571

Manufacturer: Sony

Part Number: CXD2962GG

▷ 32MB NAND Flash + 32MB 333MHz DDR SDRAM

Samsung 501 K5E5658HCM-0060 BPL227AEE

or

Samsung 437 K5E5658HCM-D060 BPG036P2

Manufacturer: Samsung

Part Number: K5E5658HCM-D060000

Package: FBGA(FL), 137 balls

Size: 10.5 x 13 x 1.4 mm

Description: Samsung 1st generation MCP 3.0V/2.5V 32MB 8 bit Uniform Block NAND Flash + 32MB 32 bit 6ns CL3 DDR

SDRAM in a 137 ball FBGA(LF) package.

This is the pad layout on the PCB, in the PSP's natural orientation, with the main processor off to the left:

PIN		description
CK, /CK	DDR	Differential System Clock
CKE		Clock enable
/CS		Chip Select (active low)
/RAS		Row Address Strobe (active low)
/CAS		Clolumn Address Strobe (active low)
/WEd		Write enable (active low)
A0 A12		Address Input
BA0 BA1		Bank Address Input
DM0 DM3		Input Data Mask
DQS0 DQS3		Data Strobe
DQ0 DQ31		Data Input/Output
Vdd		Power Supply
Vddq		Data out Power
Vss		Ground
Vssq		DQ Ground
/CE	NAND	Chip enable (active low)
/RE		Read enable (active low)
/WP		Write protection (active low)
/WEn		Write enable (active low)
ALE		Address Latch enable
CLE		Command Latch enable (command provided via IO0IO7 and latched on rising edge of /WE)
R/B		Ready/Busy output (chip busy writing when low, can be read when high)
IO0 IO7		Data input/output
Vcc		+3.3V Power Supply
Vss		Ground
NC	-	not connected
DNU		do not use

Access protocol for flash chip is basically same as SAMSUNG's ordinal chip like K9F5608U0C but there exist difference.

Block address should be specified as 3byte length. After writing 1byte command with CLE=H, you must write 4byte address with ALE=H, 3byte block number with 1byte offset within the block. Also you should better to do this sequence not so slowly, or ignored

⊳ Media Engine (MIPS CPU, 2MB embedded RAM)

Sony Computer Entertainment Inc. CXD1876 (C)2004SCEI -102GG 508C10E 280221

Manufacturer: Sony
Part Number: CXD1876

⊳ RTC, ...

(C)2004 BAR14 07KF

⊳ ?

(C)2004 BAR12 46KC

⊳ clock stuff

0450 27043 or 27043 62592 or 27043 62587

converts 27 MHz into:

▷ 36.83 MHz?

▷ 22.58 MHz?

▷ 27.00 MHz?

▶ 48.00 MHz USB

▷ ? MHz ?

Wolfson Microelectronics WM8973G HAAGCRY

Manufacturer: Wolfson Microelectronics

Part Number: WM8973G

3.1.3 other

18 of 22 used. other 4 have pins allocated on the chip (unknown function)

2700L E52QA

[M] 4.00B

A507Y

3.2 WIFI Daughterboard

The WIFI module is mounted on the underside of the SIRCS / Memory Stick daughterboard. It appears to be a complete self-contained module built on its own PC board. It is completely covered by an aluminum shield which is embossed with the MAC address and several other numerical codes, including the apparent part number: SWU-BXJ154N. It also says "Sony Corporation, Made In China."

3.2.1 Semiconductors

> RF Transceiver

88W8010 NNB1

Manufacturer: Marvell Libertas

Part Number: 88W8010

⇒ WEP and AES (802.11i) hardware security engine. (ARM9 Processor, 802.11b(g), QoS (802.11e))

88W8380 BDK1

Manufacturer: Marvell Libertas

Part Number: 88W8380

3.3 Headphones/Remote Control

The headphone jack is a standard 3.5mm stereo, but there is also a small 6 pin connector next to it for the "remote control" that is included in the Value Pack. If we assume the following pin numbering (socket in the PSP as viewed from the outside):

Then the pinout is as follows (tip/ring/sleeve refers to the three parts of the stereo jack)

Pin	Wire color	Function
1	Brown	? Shield ? (GND) - (unused by standard Remote/Headphones)
2	Blue	Digital ground (GND)
3	Orange	TXD
4	Green	Sense? (+2.5V, seems to be controlled by PSP) - (unused by standard Remote/Headphones)
5	Yellow	+2.5V (0V when Plug isnt inserted) *1
6	Grey	RXD
Tip	Pink	Left audio (plus 600mv DC BIAS)
Ring	Red	Right audio
Sleeve	Black	Audio ground (GND)

^{*1)} If a jack is plugged in and the PSP is on standby, the 2.5V output is always active, regardless of whether the external device replies to potential PSP queries or not (see below). In other words, when the PSP is on standby, external power is applied indefinitely to any remote device. This is done so the PSP may be woken up using a PLAY command(0x0001) over the serial bus.

If a jack is plugged in and the PSP is turned on, things become interesting:

- ⊳ As soon as the PSP is turned on, voltage on pin 5 drops from +2.5V to 0V for about 0.5 seconds => this provides any external device plugged onto the remote port with a cold reset, as was previously identified
- ▷ After this reset phase, +2.5V is turned back on but it is only maintained if the remote device replies to a specific query within 5 secs.
- ▷ If no proper reply came from the external device within 5 secs, external voltage is turned off, until the PSP itself is powered off in

3.4 Memory Stick

Pin	Signal	Description
1	VSS	
2	BS	IN, Serial protocol bus state signal
3	VCC	IN
4	DIO	IN/OUT, Serial protocol data signal
5		unused/reserved
6	INS	Stick insertion/extraction detect
7		unused/reserved
8	SCLK	IN, Serial protocol clock signal
9	VCC	
10	VSS	

3.5 Talkman Microphone

The circuit board contains three ICs and several smaller 4 or 6-terminal devices:

⊳ A/D Converter

WM8950G 58AD8TE

⊳ ?

- ▷ It appears that the extra pins are power supply lines for the microphone circuit board.
- ightharpoonup All five pins on the USB conector are used. Only four of these are defined for standard USB; the fifth should be NC.

4 CPU OVERVIEW 36

4 CPU Overview

4.1 Registers

32 32bit General Purpose Integer Registers (R0-R31)

2 3201t General I alpose linegel Registers (Ro R51)				
0	zero	wired zero		
1	at	assembler temp		
2	v0	return value		
3	v1			
4	a0	argument registers		
5	a1			
6	a2			
7	a3			
8	t0	caller saved (o32 old style names: default)		
9	t1			
10	t2			
11	t3			
12	t4	caller saved		
13	t5			
14	t6			
15	t7			
16	s0	callee saved		
17	s1			
18	s2			
19	s3			
20	s4			
21	s5			
22	s6			
23	s7			
24	t8	caller saved		
25	t9			
26	k0	kernel temporary		
27	k1			
28	gp	global pointer		
29	sp	stack pointer		
30	fp/s8	frame pointer		
31	ra	return address		

4.2 Debug Registers

0	DRCNTL	Debug Register Control register
1	DEPC	Debug Exception PC register
2	DDATA0	Debug Data Monitor 0 and Monitor Data register
3	DDATA1	Debug Data Monitor 1 register
4	IBC	Instruction Breakpoint Control/Status register
5	DBC	Data Breakpoint Control/Status register
6	DR6	Reserved
7	DR7	Reserved
8	IBA	Instruction Breakpoint Address register
9	IBAM	Instruction Breakpoint Address Mask register
10	DR10	Reserved
11	DR11	Reserved
12	DBA	Data Breakpoint Address register
13	DBAM	Data Breakpoint Address Mask register
14	DBD	Data Breakpoint Data register
15	DBDM	Data Breakpoint Data Mask register
16	DR16	Undefined
17	DR17	Undefined
18	DR18	Undefined
19	DR19	Undefined
20	DR20	Undefined
21	DR21	Undefined
22	DR22	Undefined
23	DR23	Undefined
24	DR24	Undefined
25	DR25	Undefined
26	DR26	Undefined
27	DR27	Undefined
28	DR28	Undefined
29	DR29	Undefined
30	DR30	Undefined
31	DR31	Undefined

4.3 COP0 (System Control)

4.3.1 Status Registers (mfc/mtc)

0	-		not available (TLB)	
1	-		not available (TLB)	
2	-		not available (TLB)	
3	-		not available (TLB)	
4	-		not available (TLB context)	
5	-		not available (TLB)	
6	-		not available (TLB)	
7			?	
8	r	BadVaddr	virtual address of last error/exception	sysmem
9	r/w	Count	system counter	interruptman,sysmem
10	-		not available (TLB)	
11	r/w	Compare	counter comparison value	interruptman,sysmem
12	r/w	Status	system status	threadman, reboot, mewrapper, mebooter umdvideo, mebooter, loadcore, inte
				loadexec, exceptionman, sysmem
13	r/w	Cause	exception cause	threadman, mewrapper, mebooter umd video, mebooter, interrupt man, except
14	r/w	EPC	exception program counter	loadcore,interruptman,exceptionman,sysmem
15	r	PRId	processor revision id	interruptman,sysmem
16	r/w	Config	configuration	utils,reboot,mewrapper,mebooterumdvideo,mebooter,loadcore,sysmem
17			?	
18			? Watch LO	
19			? Watch HI	
20	-		not available (TLB XContext)	
21	r	SCCode	Ssyscall-code<<2	interruptman
22	r	CPUId	CPU ID (0=Main, 1=ME)	threadman, sysreg, reboot,loadcore,interruptman,exceptionman,sysmem
23			?	
24			?	
25	r/w	EBase	virtual address of exception vector	threadman, exceptionman, sysmem
26			? Cache ECC	
27			? Cache Error	
28	r/w	TagLo	cache instruction register	utils,reboot,mewrapper,mebooterumdvideo,mebooter,sysmem
29	r/w	TagHi	cache instruction register	utils,reboot,mewrapper,mebooterumdvideo,mebooter,sysmem
30	r/w	ErrorEPC	error exception program counter	exceptionman,sysmem
31			?	

4.3.2 Control Registers (cfc/ctc)

num	1		Ţ	T	used by	
num	CODO EDC		aontaut		•	overnom intermed
0	COP0.EPC		context		EBase Handler, general ex-	sysmem,interruptr
					ception handler, error han-	ceptionman
1	0000 550	0-1-0-0000	acrit: i		dler,syscall handler	
1	COP0.EPC.err	0xbfc00000	context		error (HW,SW,NMI) ex-	sysmem, exception
					ception handler, error handler	
2	COP0.Status		context		EBase Handler, general	sysmem,interruptr
					exception handler,syscall	ceptionman
					handler	_
3	COP0.Cause		context		EBase Handler, general	sysmem,interruptr
					exception handler,syscall	ceptionman
					handler	
4	GPR.v0		context	saved v0	general exception handler	sysmem,interruptr
					syscall handler,	ceptionman
5	GPR.v1		context	saved v1	general exception handler	sysmem,interruptr
						ceptionman
6	GPR.v0.err	0xbfc00000	context	saved v0	error (HW,SW,NMI) ex-	sysmem,exception
					ception handler, EBase	
					Handler	
7	GPR.v1.err	0xbfc00000	context	saved v1	error (HW,SW,NMI) ex-	sysmem,exception
					ception handler, EBase	_
					Handler	
8	EXC_TABLE		vector table	Exception vector table addr	general exception handler	sysmem,exception
9	EXC_31_ERROR	0xbfc00000	vector	Error handler addr	error (HW,SW,NMI) ex-	sysmem,exception
					ception handler	_
10	EXC_27_DEBUG	0xbfc01000	vector	Debug handler addr	debug exception handler	sysmem,exception
11	EXC_8_SYSCALL		vector	Syscall handler addr	EBase Handler, reg-	sysmem,exception
					ister/release exception	_
					handler functions	
12	SC_TABLE		vector table	(1st) syscalls table addr	syscall handler	sysmem,interruptn
13	SC_MAX		int	(1st) max syscall code	syscall handler	sysmem,interruptn
14	GPR.sp.Kernel		context	Stackpointer Kernel		sysmem,threadman
						interruptman,
15	GPR.sp.User		context		syscall handler	sysmem,threadmar
						interruptman,
16	CurrentTCB		context		syscall handler	sysmem,threadmar
						interruptman,
17	?				?	sysmem
18	NMI_TABLE	0xbfc00000	vector table	NMI vector table addr	error handler	sysmem,exception
19	COPO.Status.err	0xbfc00000	context		EBase Handler, error	sysmem,exception
					(HW,SW,NMI) exception	·
					handler	
20	COPO.Cause.err	0xbfc00000	context		error (HW,SW,NMI) ex-	sysmem,exception
					ception handler	
21	?				?	sysmem
22	?				?	sysmem
23	? GPR.v0		? context		?	sysmem
24	? GPR.v1		? context		?	sysmem
25	PROFILER_BASE		vector	profiler hw base addr	general exception handler	sysmem,threadman
					1	ruptman, exception
26	GPR.v0.dbg	0xbfc01000	context		debug exception handler	sysmem, exception
27	GPR.v1.dbg	0xbfc01000	context		debug exception handler	sysmem, exception
28	DBGENV	0xbfc01000	vector	debug handler env addr	debug exception handler	sysmem, exception
29	?				?	sysmem
30	?				?	sysmem
31	?				?	sysmem
	L					

4.4 COP1 (**FPU**)

32 32bit General Purpose Floatingpoint Registers (FPR0-FPR31)

4.4.1 Status Registers (mfc/mtc)

		1
0	vshmain,video_plugin,update_plugin,sysreg,semawm,savedata_plugin,photo_plugin,	
	paf,pafmini,osk_plugin,opening_plugin,netplay_client_plugin,music_plugin,msvideo_plugin,lcdc,impose_plugin	ugin,auth_plugin,c
1	vshmain,video_plugin,update_plugin,sysreg,sysclib,savedata_utility,savedata_plugin,power,photo_plugin,	
	paf,pafmini,osk_plugin,opening_plugin,netplay_server_utility,netconf_plugin,music_plugin,msvideo_plugin,	cdc,impose_plugi
2	video_plugin,sysreg,photo_plugin, paf,pafmini,osk_plugin,music_plugin,msvideo_plugin,lcdc,	
3	video_plugin,sysreg,photo_plugin, paf,pafmini,music_plugin,	
4	vshmain,video_plugin,paf,pafmini,dialogmain,	
5	video_plugin,sysreg,photo_plugin, paf,pafmini,	
6	paf,pafmini,	
7		
8	video_plugin,paf,pafmini,	
9	paf,pafmini,	
10		
11		1
12	vshmain,video_plugin,update_plugin,sysconf_plugin,sysclib,savedata_utility,savedata_plugin,savedata_auto_paf,pafmini,opening_plugin,netplay_client_plugin,netconf_plugin,music_plugin,msvideo_plugin,auth_plugin	
13	vshmain,update_plugin,sysconf_plugin,savedata_utility,savedata_plugin,photo_plugin,	,
13	paf,pafmini,osk_plugin,netplay_client_plugin,netconf_plugin,music_plugin,msvideo_plugin,game_plugin,co	mmon gui
14	vshmain,video_plugin,sysconf_plugin,savedata_utility,savedata_plugin,photo_plugin,	Illinon_gui,
	paf,pafmini,music_plugin,msvideo_plugin,game_plugin,	
15	syscon	
16	paf,pafmini,	
17]
18]
19]
20	vshmain,video_plugin,sysconf_plugin,savedata_plugin,photo_plugin, paf,pafmini,osk_plugin,music_plugin,r	
21	video_plugin,photo_plugin, paf,pafmini,osk_plugin,music_plugin,msvideo_plugin,game_plugin,common_gu	Ī,
22	sysconf_plugin,photo_plugin, paf,pafmini,music_plugin,msvideo_plugin,game_plugin,common_gui,	1
23	photo_plugin, paf,pafmini,	1
24	paf,pafmini,	1
25	paf,pafmini,	1
26		1
27		1
28		1
29		1
30		1
31		1

4.4.2 Control Registers (cfc/ctc)

0	FIR	Floating Point Implementation Register	sysmem
1	FCR1		
2	FCR2		
3	FCR3		
4	FCR4		
5	FCR5		
6	FCR6		interrupt handler
7	FCR7		
8	FCR8		
9	FCR9		
10	FCR10		
11	FCR11		
12	FCR12		
13	FCR13		
14	FCR14		
15	FCR15		
16	FCR16		
17	FCR17		
18	FCR18		
19	FCR19		
20	FCR20		
21	FCR21		
22	FCR22		
23	FCR23		
24	FCR24		
25	FCCR	Floating Point Condition Codes Register	
26	FEXR	Floating Point Exceptions Register	
27	FCR27		
28	FENR	Floating Point Enables Register	
29	FCR29		
30	FCR30		
31	FCSR	Floating Point Control and Status Register	sysmem, interruptman, paf, pafmini

4.5 COP2 (VFPU)

The psp's VFPU (Vector Floating Point Unit) is a coprocessor that can perform quite a few useful operations. The main purpose of it is vector and matrix processing, but it also supports trigonemtric functions and other mathematical operations, conversions, and mathematical constants.

4.5.1 Registers

The VFPU has 128 single precision floating point (IEEE 754) registers (VFR0-VFR127), but they are arranged and accessed in various ways that make it very flexible. Many of the instructions for the VFPU support operations on:

- ▷ a single register
- b three registers
 b three registers
 c three regis

- ⊳ 4x4 matrix

And if that weren't enough, it can work with matrices in normal or transposed orders.

The registers are grouped into 8 blocks of 16 registers each. This gives you enough room to work with 8 4x4 matrices, 8 3x3 matrices, 32 2x2 matrices. Or you can store up to 32 quad vectors, 40 triple vectors, 64 paired vectors, or 128 single values.

The register names you use on the VFPU depends highly on the instruction being performed, and can quickly become a nightmare when trying to figure out how to access or modify certain registers. Register names are numbered with 3 digits: Matrix, Column and Row. The tables below show how single, pair, triple, quad and matrix registers are mapped within a single 16 register block

S000	Register						
1 0000	S010	S020	S030				
S001	S011	S021	S031				
S002	S012	S022	S032				
S003	S013	S023	S033				
Quad (Columns	5		Quad I	Rows		
C000	C010	C020	C030	R000			
				R001			
				R002			
				R003			
4*4 Ma	ıtrix			4*4 Tra	anspose	Matrix	
M000				E000			
	• • • •			• • • •	• • • •		
	• • • •	• • • •	• • • •	• • • •	• • • •	• • • •	• • • •
	· · · ·	(1)	• • • •			(2)	• • • •
	Column		T 0000	Triple	Column	s (2)	1
C000	C010	C020	C030	0001	0011	0001	0021
			• • • •	C001	C011	C021	C031
• • • •	• • • • •	• • • •	• • • •	• • • •			
Triple 1	 	,		Triple	Rows (2) 	• • • • •
R000				Tripic	R010	, 	
R001		••••			R011		• • • •
R002					R012		
R003					R013		
1	trix (1)			3*3 Ma	trix (2)		
M000							
				M001			
		••••					
	ntrix (3)	••••		3*3 Ma	 trix (4)		
				3*3 Ma	 atrix (4)	••••	
	ntrix (3)			3*3 Ma	M011		
	ntrix (3)			3*3 Ma			
3*3 Ma	M10				M011 		
3*3 Ma	ntrix (3)	 Matrix	···· ···· (1)				
3*3 Ma	M10	 	· · · · · · · · · · · · · · · · · · ·	3*3 Tra	M011 	 Matrix	
3*3 Ma	M10 manspose	Matrix	···· ···· (1)		M011 	 Matrix	
3*3 Ma	M10	Matrix	···· ···· (1)	3*3 Tra	M011 	Matrix	
3*3 Ma 3*3 Tra E000	M10 manspose			3*3 Tr:	M011 anspose		(2)
3*3 Ma 3*3 Tra E000	M10 anspose anspose			3*3 Tr:	M011 		(2)
3*3 Ma 3*3 Tra E000	M10 manspose			3*3 Tr:	M011 anspose anspose		(2)
3*3 Ma 3*3 Tra E000	mtrix (3) M10 anspose English E10	Matrix	(3)	3*3 Tr:	M011 anspose		(2)
3*3 Ma 3*3 Tra E000	M10 anspose anspose			3*3 Tr:	M011 anspose anspose		(4)
3*3 Ma 3*3 Tra E000	mtrix (3) M10 mspose anspose E10	Matrix	(3)	3*3 Tr:	M011 anspose E011	 Matrix	(2)
3*3 Ma 3*3 Tra E000 3*3 Tra	mtrix (3) M10 mspose anspose E10	Matrix	(3)	3*3 Tr: E001 3*3 Tr:	M011 anspose E011	 Matrix	(4)
3*3 Tra E000 3*3 Tra Pair Co	mtrix (3) M10 manspose anspose E10 columns C010	Matrix	(3)	3*3 Tra E001 3*3 Tra	M011 anspose anspose E011 ows	Matrix	(2) (4)
3*3 Ma 3*3 Tra E000 3*3 Tra	anspose E10 Dolumns	Matrix	(3)	3*3 Tra E001 3*3 Tra Pair Re	M011 anspose E011 Dws	Matrix	(4)
3*3 Ma 3*3 Tra E000 3*3 Tra Pair Co	mtrix (3) M10 mnspose Enspose E10 Dlumns C010	Matrix	(3) 	3*3 Tra E001 3*3 Tra Pair Ro R000 R001	M011 anspose E011 ows	Matrix R020 R021	(4)

M000	 M020	
M002	 M022	

E000	 E020	
E002	 E022	

Repeat all of the above with the other 7 blocks of registers. Just change the first digit of the register names to work on a different set

4.5.2 Extra Registers

128	VFPU PFXS	Source prefix stack
129	VFPU_PFXT	Target prefix stack
130	VFPU_PFXD	Destination prefix stack
131	VFPU_CC	Condition information
132	VFPU_INF4	VFPU internal information 4
133	VFPU_RSV5	Not used (reserved)
134	VFPU_RSV6	Not used (reserved)
135	VFPU_REV	VFPU revision information
136	VFPU_RCX0	Pseudorandom number generator information 0
137	VFPU_RCX1	Pseudorandom number generator information 1
138	VFPU_RCX2	Pseudorandom number generator information 2
139	VFPU_RCX3	Pseudorandom number generator information 3
140	VFPU_RCX4	Pseudorandom number generator information 4
141	VFPU_RCX5	Pseudorandom number generator information 5
142	VFPU_RCX6	Pseudorandom number generator information 6
143	VFPU_RCX7	Pseudorandom number generator information 7

4.6 Instruction Format

Every CPU instruction consists of a single word (32 bits) aligned on a word boundary and the major instruction formats are shown here:

op	rs	rt	immediate
000000	SSSSS	ttttt	iiiiiiiiiiiiiiii
31 26	25 21	20 16	15 0

op	target
000000	ttttttttttttttttttttttt
31 26	25 0

⊳ R-Type (Register)

	op rs		rt		rd		shamt		func			
	000000		SSS	SS	ttt	tt	dda	ddd	aaa	aa	fff	fff
Ì	31	26	25 2	21	20	16	15	11	10	6	5	0

where:

op	6-bit operation code			
rs	5-bit source register specifier			
rt	5-bit target (source/destination) register or branch condition			
immediate	16-bit immediate, branch displacement or address displacement			
target	26-bit jump target address			
rd	5-bit destination register specifier			
shamt	5-bit shift amount			
func	6-bit function field			

4.7 MIPS Instructions

Mnemonic	Opcode	op	rs	rt	offset	Description
lw rt, offset(rs)	0x8c000000	100011	sssss	ttttt	000000000000000	LoadWord Relative to Address in General Purpose R
sw rt, offset(rs)	0xac000000	101011	sssss	ttttt	0000000000000000	StoreWord Relative to Address in General Purpose F

Mnemonic	Opcode	ор	rs	rt	immediate	Description
addiu rt, rs, immediate	0x24000000	001001	SSSSS	ttttt	iiiiiiiiiiiiiii	Add Immediate Unsigned Word

4.7.1 lw

lw	LoadWord Relative to Address in General Purpose Register
	<pre>%rt <- word at address (offset + %base)</pre>

lw	%rt,	offset(%base)	

%rt	GPR Target Register (031)					
%base	GPR, specifies Source Address Base					
offset	signed Offset added to Source Address Base					

4.7.2 sw

sw StoreWord Relative to Address in General Purpose Register word_at_address (offset + %base) <- %rt</pre>

SW	%rt,	offset(%base)	

%rt	GPR Target Register (031)				
%base	GPR, specifies Source Address Base				
offset	signed Offset added to Source Address Base				

4.7.3 addiu

addiu	Add Immediate Unsigned Word						
	<pre>%rt <- %rs + sign_extended(immediate)</pre>						

addiu	%rt,	%rs,	immediate	

%rt	GPR Target Register (031)				
%rs	GPR Source Register (031)				
immediate	value added to Source Register				

4.8 Allegrex Instructions

Mnemonic	Opcode	ор	rs	rt	rd	shamt	func	Description
halt	0x70000000	011100	00000	00000	00000	00000	000000	halt execution until next interrupt
mfic rt,rd	0x70000024	011100	00000	ttttt	ddddd	00000	100100	move from IC (Interrupt) register
mtic rt,rd	0x70000026	011100	00000	ttttt	ddddd	00000	100110	move to IC (Interrupt) register

4.8.1 halt

halt	halt execution	until next	interrupt
man	man caccunon	unun neat	micriupi

halt	

 \triangleright this instruction is used in the idle-thread of the kernel, probably to initiate power saving

4.8.2 mfic / mtic

mfic move from IC (Interrupt) register

mfic rt,rd	

mtic move to IC (Interrupt) register

mtic rt,rd	

 $\,\rhd\,$ mfic \$v0, zero to save the interrupt state in v0

▷ mtic zero, zero
to disable them

▷ mtic \$a0, zero
 to renable based on the original mask in a0

4.9 VFPU Instructions

Mnemonic	Opcode	op	rs	rt	offset	С	Description
lv.q rt, offset(rs)	0xd8000000	110110	SSSSS	ttttt	00000000000000	0 t	LoadVector.Quadword Relative to Addres
sv.q rt, offset(rs), wb	0xf8000000	111110	sssss	ttttt	00000000000000	w t	StoreVector.Quadword Relative to Addres

Mnemonic	Opcode	op rt		rs	rd	Description
vadd.s rd,rs,rt	0x60000000	011000 000 tttt	tttt 0	sssssss (ddddddd	
vadd.p rd,rs,rt	0x60000080	011000 000 tttt	tttt 0	sssssss 1	ddddddd	
vadd.t rd,rs,rt	0x60008000	011000 000 tttt	tttt 1	sssssss (ddddddd	
vadd.q rd,rs,rt	0x60008080	011000 000 tttt	tttt 1	sssssss 1	ddddddd	
vsub.s rd,rs,rt	0x60800000	011010 000 tttt	tttt 0	ssssss (ddddddd	
vsub.p rd,rs,rt	0x60800080	011010 000 tttt	tttt 0	sssssss 1	ddddddd	
vsub.t rd,rs,rt	0x60808000	011010 000 tttt	tttt 1	sssssss (ddddddd	
vsub.q rd,rs,rt	0x60808080	011010 000 tttt	tttt 1	sssssss 1	ddddddd	
vdiv.s rd,rs,rt	0x63800000	011000 111 tttt	tttt 0	sssssss (ddddddd	
vdiv.p rd,rs,rt	0x63800080	011000 111 tttt	tttt 0	sssssss 1	ddddddd	
vdiv.t rd,rs,rt	0x63808000	011000 111 tttt	tttt 1	ssssss (ddddddd	
vdiv.q rd,rs,rt	0x63808080	011000 111 tttt	tttt 1	sssssss 1	ddddddd	
vmul.s rd,rs,rt	0x64000000	011001 000 tttt	tttt 0	ssssss (ddddddd	
vmul.p rd,rs,rt	0x64000080	011001 000 tttt	tttt 0	sssssss 1	ddddddd	
vmul.t rd,rs,rt	0x64008000	011001 000 tttt	tttt 1	sssssss (ddddddd	
vmul.q rd,rs,rt	0x64008080	011001 000 tttt	tttt 1	sssssss 1	ddddddd	
vdot.p rd,rs,rt	0x64800080	011001 001 tttt	tttt 0	sssssss 1	ddddddd	
vdot.t rd,rs,rt	0x64808000	011001 001 tttt	tttt 1	sssssss (ddddddd	
vdot.q rd,rs,rt	0x64808080	011001 001 tttt	tttt 1	sssssss 1	ddddddd	
vhdp.p rd,rs,rt	0x66000080	011001 100 tttt	tttt 0	sssssss 1	ddddddd	
vhdp.t rd,rs,rt	0x66008000	011001 100 tttt	tttt 1	sssssss (ddddddd	
vhdp.q rd,rs,rt	0x66008080	011001 100 tttt	tttt 1	sssssss 1	ddddddd	
vmin.s rd,rs,rt	0x6D000000	011011 010 tttt	tttt 0	sssssss (ddddddd	
vmin.p rd,rs,rt	0x6D000080	011011 010 tttt	tttt 0	sssssss 1	ddddddd	
vmin.t rd,rs,rt	0x6D008000	011011 010 tttt	tttt 1	sssssss (ddddddd	
vmin.q rd,rs,rt	0x6D008080	011011 010 tttt	tttt 1	sssssss 1	ddddddd	
vmax.s rd,rs,rt	0x6D800000	011011 011 tttt	tttt 0	sssssss (ddddddd	
vmax.p rd,rs,rt	0x6D800080	011011 011 tttt	tttt 0	sssssss 1	ddddddd	
vmax.t rd,rs,rt	0x6D808000	011011 011 tttt				
vmax.q rd,rs,rt	0x6D808080	011011 011 tttt				
vabs.s rd,rs	0xd0010000	110100 000 0000				
vabs.p rd,rs	0xd0010080	110100 000 0000				
vabs.t rd,rs	0xd0018000	110100 000 0000				
vabs.q rd,rs	0xd0018080	110100 000 0000				
vneg.s rd,rs	0xd0020000	110100 000 0000				
vneg.p rd,rs	0xd0020080	110100 000 0000				
vneg.t rd,rs	0xd0028000	110100 000 0000				
vneg.q rd,rs	0xd0028080	110100 000 0000				
vidt.p rd	0xd0030080	110100 000 0000				
vidt.t rd	0xd0038000	110100 000 0000				
vidt.q rd	0xd0038080	110100 000 0000				0.11
vzero.s rd	0xd0060000	110100 000 0000				SetVectorZero.Single
vzero.p rd	0xd0060080	110100 000 0000				SetVectorZero.Pair
vzero.t rd	0xd0068000	110100 000 0000				SetVectorZero.Triple
vzero.q rd	0xd0068080	110100 000 0000				SetVectorZero.Quad
vone.s rd	0xd0070000	110100 000 0000				SetVectorOne.Single
vone.p rd	0xd0070080	110100 000 0000				SetVectorOne.Pair
vone.t rd	0xd0078000	110100 000 0000				SetVectorOne.Triple
vone.q rd	0xd0078080	110100 000 0000				SetVectorOne.Quad
vrcp.s rs,rd	0xd0100000	110100 000 0010				
vrcp.p rs,rd	0xd0100080	110100 000 0010				
vrcp.t rs,rd	0xd0108000	110100 000 0010				
vrcp.q rs,rd	0xd0108080	110100 000 0010				
vrsq.s rs,rd	0xd0110000	110100 000 0010				
vrsq.p rs,rd	0xd0110080	110100 000 0010				
vrsq.t rs,rd	0xd0118000	110100 000 0010				
vrsq.q rs,rd	0xd0118080	110100 000 0010	OUUI I	sssssss 1	aaaaddd	

vsin.s rs,rd	0xd0120000	110100 000 0010010 0 sssssss 0 ddddddd
vsin.p rs,rd	0xd0120000	110100 000 0010010 0 sssssss 1 ddddddd
vsin.t rs,rd	0xd0120000	110100 000 0010010 0 sssssss 1 ddddddd 110100 000 0010010 1 sssssss 0 ddddddd
	0xd0128080	110100 000 0010010 1 sssssss 0 ddddddd 110100 000 0010010 1 sssssss 1 ddddddd
vsin.q rs,rd		110100 000 0010010 1 sssssss 1 ddddddd 110100 000 0010011 0 sssssss 0 ddddddd
vcos.s rs,rd	0xd0130000	
vcos.p rs,rd	0xd0130080	110100 000 0010011 0 sssssss 1 ddddddd
vcos.t rs,rd	0xd0138000	110100 000 0010011 1 sssssss 0 ddddddd
vcos.q rs,rd	0xd0138080	110100 000 0010011 1 sssssss 1 ddddddd
vexp2.s rs,rd	0xd0140000	110100 000 0010100 0 sssssss 0 ddddddd
vexp2.p rs,rd	0xd0140080	110100 000 0010100 0 sssssss 1 ddddddd
vexp2.t rs,rd	0xd0148000	110100 000 0010100 1 sssssss 0 ddddddd
vexp2.q rs,rd	0xd0148080	110100 000 0010100 1 sssssss 1 ddddddd
vlog2.s rs,rd	0xd0150000	110100 000 0010101 0 sssssss 0 ddddddd
vlog2.p rs,rd	0xd0150080	110100 000 0010101 0 sssssss 1 ddddddd
vlog2.t rs,rd	0xd0158000	110100 000 0010101 1 sssssss 0 ddddddd
vlog2.q rs,rd	0xd0158080	110100 000 0010101 1 sssssss 1 ddddddd
vsqrt.s rs,rd	0xd0160000	110100 000 0010110 0 sssssss 0 ddddddd
vsqrt.p rs,rd	0xd0160080	110100 000 0010110 0 sssssss 1 ddddddd
vsqrt.t rs,rd	0xd0168000	110100 000 0010110 1 sssssss 0 ddddddd
vsqrt.q rs,rd	0xd0168080	110100 000 0010110 1 sssssss 1 ddddddd
vasin.s rs,rd	0xd0170000	110100 000 0010111 0 sssssss 0 ddddddd
vasin.p rs,rd	0xd0170080	110100 000 0010111 0 sssssss 1 ddddddd
vasin.t rs,rd	0xd0178000	110100 000 0010111 1 sssssss 0 ddddddd
vasin.q rs,rd	0xd0178080	110100 000 0010111 1 sssssss 1 ddddddd
vnrcp.s rs,rd	0xd0180000	110100 000 0011000 0 sssssss 0 ddddddd
vnrcp.p rs,rd	0xd0180080	110100 000 0011000 0 sssssss 1 ddddddd
vnrcp.t rs,rd	0xd0188000	110100 000 0011000 1 sssssss 0 ddddddd
vnrcp.q rs,rd	0xd0188080	110100 000 0011000 1 sssssss 1 ddddddd
vnsin.s rs,rd	0xd01a0000	110100 000 0011010 0 sssssss 0 ddddddd
vnsin.p rs,rd	0xd01a0000	110100 000 0011010 0 sssssss 1 ddddddd
vnsin.t rs,rd	0xd01a8000	110100 000 0011010 0 3333333 1 ddddddd 110100 000 0011010 1 sssssss 0 ddddddd
vnsin.q rs,rd	0xd01a8080	110100 000 0011010 1 sssssss 1 ddddddd
vrexp2.s rs,rd	0xd01c0000	110100 000 0011100 0 sssssss 0 ddddddd
vrexp2.p rs,rd	0xd01c0080	110100 000 0011100 0 sssssss 1 ddddddd
vrexp2.t rs,rd	0xd01c8000	110100 000 0011100 1 sssssss 0 ddddddd
vrexp2.q rs,rd	0xd01c8080	110100 000 0011100 1 sssssss 1 ddddddd
vi2uc.q rd,rs	0xd01c8080	110100 000 0011100 1 sssssss 1 ddddddd int to unsigned char
vi2s.p rd,rs	0xd03c0000	110100 000 0111110 1 3333333 1 ddddddd int to short
vi2s.q rd,rs	0xd03f8080	110100 000 0111111 0 3333333 1 ddddddd int to short
vsgn.s rd,rs	0xd0310000	110100 000 0111111 1 3333333 1 ddddddd Int to short
vsgn.p rd,rs	0xd04a0080	110100 000 1001010 0 sssssss 1 ddddddd
vsgn.t rd,rs	0xd04a0000	110100 000 1001010 0 3333333 1 ddddddd
vsgn.q rd,rs	0xd04a8080	110100 000 1001010 1 sssssss 0 ddddddd 110100 000 1001010 1 sssssss 1 ddddddd
vsgn.q rd,rs vcst.s rd, a	0xd04a8080	110100 000 1001010 1 SSSSSSS 1 ddddddd 110100 000 11aaaaa 0 0000000 0 ddddddd
vcst.s rd, a	0xd0600000	110100 000 11aaaaa 0 0000000 0 ddddddd 110100 000 11aaaaa 0 0000000 1 ddddddd
vcst.t rd, a	0xd0608000	110100 000 11aaaaa 1 0000000 0 ddddddd
vcst.q rd, a	0xd0608080	110100 000 11aaaaa 1 0000000 1 ddddddd floet to int round to pear
vf2in.s rd,rs,scale	0xd2000000	110100 100 SSSSSSS 0 sssssss 0 ddddddd float to int round to near
vf2in.p rd,rs,scale	0xd2000080	110100 100 SSSSSSS 0 sssssss 1 ddddddd
vf2in.t rd,rs,scale	0xd2008000	110100 100 SSSSSSS 1 sssssss 0 ddddddd
vf2in.q rd,rs,scale	0xd2008080	110100 100 SSSSSSS 1 sssssss 1 ddddddd
vi2f.s rd,rs,scale	0xd2800000	110100 101 SSSSSSS 0 sssssss 0 ddddddd int to float
vi2f.p rd,rs,scale	0xd2800080	110100 101 SSSSSSS 0 sssssss 1 ddddddd
vi2f.t rd,rs,scale	0xd2808000	110100 101 SSSSSSS 1 sssssss 0 ddddddd
vi2f.q rd,rs,scale	0xd2808080	110100 101 SSSSSSS 1 sssssss 1 ddddddd
vmmul.p rd,rs,rt	0xf0000080	111100 000 ttttttt 0 sSsssss 1 ddddddd (*1)
vmmul.t rd,rs,rt	0xf0008000	111100 000 ttttttt 1 sSsssss 0 ddddddd (*1)
vmmul.q rd,rs,rt	0xf0008080	111100 000 ttttttt 1 sSsssss 1 ddddddd (*1)

vhtfm2.p rd,rs,rt	0xf0800000	111100 001 ttttttt 0 sssssss 0 ddddddd	
vtfm2.p rd,rs,rt	0xf0800080	111100 001 ttttttt 0 sssssss 1 ddddddd	
vhtfm3.t rd,rs,rt	0xf1000080	111100 010 ttttttt 0 sssssss 1 ddddddd	
vtfm3.t rd,rs,rt	0xf1008000	111100 010 ttttttt 1 ssssss 0 ddddddd	
vhtfm4.q rd,rs,rt	0xf1808000	111100 011 ttttttt 1 ssssss 0 ddddddd	
vtfm4.q rd,rs,rt	0xf1808080	111100 011 ttttttt 1 ssssss 1 ddddddd	
vmidt.p rd	0xf3830080	111100 111 0000011 0 0000000 1 ddddddd	SetMatrixIdentity.Pair
vmidt.t rd	0xf3838000	111100 111 0000011 1 0000000 0 ddddddd	SetMatrixIdentity.Triple
vmidt.q rd	0xf3838080	111100 111 0000011 1 0000000 1 ddddddd	SetMatrixIdentity.Quad
vmzero.p rd	0xf3860080	111100 111 0000110 0 0000000 1 ddddddd	SetMatrixZero.Pair
vmzero.t rd	0xf3868000	111100 111 0000110 1 0000000 0 ddddddd	SetMatrixZero.Triple
vmzero.q rd	0xf3868080	111100 111 0000110 1 0000000 1 ddddddd	SetMatrixZero.Quad

*1) bit 5 of rs is inverted

VFPU load/store instructions seem to support only 16-byte-aligned accesses (similiar to Altivec and SSE).

4.9.1 lv

lv	LoadVector Quadword Relative to Address in General Purpose Register
	fpu_vtr <- vector_at_address (offset + %gpr)

lv.q %vfpu_rt, offset(%ba	ase)	

%fpu_rt	VFPU Vector Target Register (column0-31/row32-63)				
%base	GPR, specifies Source Address Base				
offset	signed Offset added to Source Address Base				

Final Address needs to be 64-byte aligned.

4.9.2 sv

SV	StoreVector Quadword Relative to Address in General Purpose Register
	<pre>vector_at_address (offset + %gpr) <- fpu_vtr</pre>

<pre>sv.q %vfpu_rt, offset(%base), cache_policy</pre>	

%fpu_rt	VFPU Vector Target Register (column0-31/row32-63)	
%base	specifies Source Address Base	
offset	signed Offset added to Source Address Base	
cache_policy	0 = write-through, 1 = write-back	

Final Address needs to be 64-byte aligned.

4.9.3 vzero

vzero	SetVectorZero (Single/Pair/Triple/Quad)	
	vfpu_regs[%vfpu_rt] <- 0.0f	

vzero.s %vfpu_rt	Set 1 Vector Component to 0.0f
vzero.p %vfpu_rt	Set 2 Vector Components to 0.0f
vzero.t %vfpu_rt	Set 3 Vector Components to 0.0f
vzero.q %vfpu rt	Set 4 Vector Components to 0.0f

%vfpu_rt	VFPU Vector Target Register ([slpltlq]reg 0127)	

4.9.4 vone

vone	SetVectorOne (Single/Pair/Triple/Quad)
	vfpu_regs[%vfpu_rt] <- 0.0f

vone.s %vfpu_rt	Set 1 Vector Component to 1.0f
vone.p %vfpu_rt	Set 2 Vector Components to 1.0f
vone.t %vfpu_rt	Set 3 Vector Components to 1.0f
vone.q %vfpu rt	Set 4 Vector Components to 1.0f

%vfpu_rt	VFPU Vector Target Register ([slpltlq]reg 0127)	

4.9.5 vmzero

vmzero	SetMatrixZero (Pair/Triple/Quad)
	<pre>vfpu_mtx[%vfpu_rt] <- 0.0f</pre>

vmzero.p %vfpu_rt	Set 2x2 Submatrix to 0.0f
vmzero.t %vfpu_rt	Set 3x3 Submatrix to 0.0f
vmzero.q %vfpu_rt	Set 4x4 Matrix to 0.0f

%vfpu_rt	VFPU Matrix Target Register ([slpltlq]reg 0127)	

4.9.6 vmidt

vmidt	SetMatrixIdentity (Pair/Triple/Quad)		
	vfpu_mtx[%vfpu_rt]	<- identity matrix	

	vmidt.p %vfpu_rt	Set 2x2 Submatrix to Identity
	vmidt.t %vfpu_rt	Set 3x3 Submatrix to Identity
ĺ	vmidt.q %vfpu_rt	Set 4x4 Matrix to Identity

%vfpu_rt	VFPU Matrix Target Register ([slpltlq]reg 0127)

4.9.7 vmmul

•	vmm	11

multiply 2 2x2 Submatrices	%vfpu_rt	%vfpu_rs,	%vfpu_rd,	vmmul.p
multiply 2 3x3 Submatrices	%vfpu_rt	%vfpu_rs,	%vfpu_rd,	vmmul.t
multiply 2 4x4 Matrices	%vfpu_rt	%vfpu_rs,	%vfpu_rd,	vmmul.q

4.9.8 vrcp

vrcp	Reciprocal (Single/Pair/Triple/Quad)
	<pre>vfpu_regs[%vfpu_rd] <- 1.0 / vfpu_regs[%vfpu_rs]</pre>

	vrcp.s %vfpu_rd, %vfpu_rs	calculate reciprocal (1/z) on single
ĺ	vrcp.p %vfpu_rd, %vfpu_rs	calculate reciprocal (1/z) on pair
	vrcp.t %vfpu_rd, %vfpu_rs	calculate reciprocal (1/z) on triple
ĺ	vrcp.q %vfpu_rd, %vfpu_rs	calculate reciprocal (1/z) on quad

%vfpu_rd	VFPU Vector Target Register ([slpltlq]reg 0127)
%vfpu_rs	VFPU Vector Source Register ([slpltlq]reg 0127)

4.9.9 vexp2

vexp2 Exp2 (Single/Pair/Triple/Quad) (calculate 2 raised to the specified real number) vfpu_regs[%vfpu_rd] <- 2^(vfpu_regs[%vfpu_rs])</pre>

V	exp2.s	%vfpu_rd,	%vfpu_rs	calculate 2 ** y
V	exp2.p	%vfpu_rd,	%vfpu_rs	calculate 2 ** y
V	exp2.t	%vfpu_rd,	%vfpu_rs	calculate 2 ** y
V	exp2.q	%vfpu_rd,	%vfpu_rs	calculate 2 ** y

%vfpu_rd	VFPU Vector Target Register ([slpltlq]reg 0127)
%vfpu_rs	VFPU Vector Source Register ([slpltlq]reg 0127)

4.9.10 vlog2

vlog2 (Single/Pair/Triple/Quad) (calculate logarithm base 2 of the specified real number) vfpu_regs[%vfpu_rd] <- log2(vfpu_regs[%vfpu_rs])

vlog2.s	%vfpu_rd,	%vfpu_rs	
vlog2.p	%vfpu_rd,	%vfpu_rs	
vlog2.t	%vfpu_rd,	%vfpu_rs	
vlog2.g	%vfpu rd,	%vfpu rs	

%vfpu_rd	VFPU Vector Target Register ([slpltlq]reg 0127)
%vfpu_rs	VFPU Vector Source Register ([slpltlq]reg 0127)

4.9.11 vsqrt

vsqrt SquareRoot (Single/Pair/Triple/Quad) vfpu_regs[%vfpu_rd] <- sqrt (vfpu_regs[%vfpu_rs])</pre>

calculate square root	%vfpu_rs	vsqrt.s %vfpu_rd,	
calculate square root	%vfpu_rs	vsqrt.p %vfpu_rd,	
calculate square root	%vfpu_rs	vsqrt.t %vfpu_rd,	
calculate square root	%vfpu rs	vsgrt.g %vfpu rd,	Г

%vfpu_rd	VFPU Vector Target Register ([slpltlq]reg 0127)
%vfpu_rs	VFPU Vector Source Register ([slpltlq]reg 0127)

4.9.12 vrsq

vrsq ReciprocalSquareRoot (Single/Pair/Triple/Quad) vfpu_regs[%vfpu_rd] <- 1.0 / sqrt (vfpu_regs[%vfpu_rs])

vrsq.s %vfpu_rd, %vfpu_rs	calculate reciprocal sqrt $(1/\text{sqrt}(x))$ on single
vrsq.p %vfpu_rd, %vfpu_rs	calculate reciprocal sqrt (1/sqrt(x)) on pair
vrsq.t %vfpu_rd, %vfpu_rs	calculate reciprocal sqrt (1/sqrt(x)) on triple
vrsq.q %vfpu_rd, %vfpu_rs	calculate reciprocal sqrt (1/sqrt(x)) on quad

%vfpu_rd	VFPU Vector Target Register ([slpltlq]reg 0127)
%vfpu_rs	VFPU Vector Source Register ([slpltlq]reg 0127)

4.9.13 vsin

vsin Sinus (Single/Pair/Triple/Quad) vfpu_regs[%vfpu_rd] <- sin(vfpu_regs[%vfpu_rs])</pre>

pu_rd, %vfpu_rs calculate sin (on single
pu_rd, %vfpu_rs calculate sin (on pair
pu_rd, %vfpu_rs calculate sin (on triple
pu_rd, %vfpu_rs calculate sin (on quad

%vfpu_rd	VFPU Vector Target Register ([slpltlq]reg 0127)
%vfpu_rs	VFPU Vector Source Register ([slpltlq]reg 0127)

note: trig functions on the vfpu expect input values like vsin(degrees/90) or vsin(2/PI * radians)

4.9.14 vcos

vcos Cosine (Single/Pair/Triple/Quad)		
	<pre>vfpu_regs[%vfpu_rd] <- cos(vfpu_regs[%vfpu_rs])</pre>	

vcos.s %vfpu_rd, %vfpu_rs	calculate cos on si	ingle
vcos.p %vfpu_rd, %vfpu_rs	calculate cos on p	air
vcos.t %vfpu_rd, %vfpu_rs	calculate cos on tr	riple
vcos.q %vfpu_rd, %vfpu_rs	calculate cos on q	uad

%vfpu_rd	VFPU Vector Target Register ([slpltlq]reg 0127)
%vfpu_rs	VFPU Vector Source Register ([slpltlq]reg 0127)

Note by John Kelley: trig functions on the vfpu expect input values like vsin(degrees/90) or vsin(2/PI * radians)

4.9.15 vasin

vasin ArcSin (Single/Pair/Triple/Quad) vfpu_regs[%vfpu_rd] <- arcsin(vfpu_regs[%vfpu_rs])</pre>

vasin.s	%vfpu_rd,	%vfpu_rs	calculate arcsin
vasin.p	%vfpu_rd,	%vfpu_rs	calculate arcsin
vasin.t	%vfpu_rd,	%vfpu_rs	calculate arcsin
vasin.q	%vfpu_rd,	%vfpu_rs	calculate arcsin

%vfpu_rd	VFPU Vector Target Register ([slpltlq]reg 0127)
%vfpu_rs	VFPU Vector Source Register ([slpltlq]reg 0127)

4.9.16 vnrcp

vnrcp NegativeReciprocal (Single/Pair/Triple/Quad)		
	<pre>vfpu_regs[%vfpu_rd] <1/vfpu_regs[%vfpu_rs]</pre>	

calculate negative reciprocal	%vfpu_rs	%vfpu_rd,	vnrcp.s
calculate negative reciprocal	%vfpu_rs	%vfpu_rd,	vnrcp.p
calculate negative reciprocal	%vfpu_rs	%vfpu_rd,	vnrcp.t
calculate negative reciprocal	%vfpu_rs	%vfpu_rd,	vnrcp.q

%vfpu_rd	VFPU Vector Target Register ([slpltlq]reg 0127)	
%vfpu_rs	VFPU Vector Source Register ([slpltlq]reg 0127)	

4.9.17 vnsin

vnsin	NegativeSin (Single/Pair/Triple/Quad)
	<pre>vfpu_regs[%vfpu_rd] <sin(vfpu_regs[%vfpu_rs])< pre=""></sin(vfpu_regs[%vfpu_rs])<></pre>

vnsin.s	%vfpu_rd,	%vfpu_rs	calculate negative sin
vnsin.p	%vfpu_rd,	%vfpu_rs	calculate negative sin
vnsin.t	%vfpu_rd,	%vfpu_rs	calculate negative sin
vnsin.q	%vfpu rd,	%vfpu rs	calculate negative sin

%vfpu_rd	VFPU Vector Target Register ([slpltlq]reg 0127)
%vfpu_rs VFPU Vector Source Register ([slpltlq]reg 01	

4.9.18 vrexp2

vrexp2	ReciprocalExp2 (Single/Pair/Triple/Quad)
	<pre>vfpu_regs[%vfpu_rd] <- 1/exp2(vfpu_regs[%vfpu_rs])</pre>

vrexp2.s	%vfpu_rd,	%vfpu_rs	calculate 1/(2^y)
vrexp2.p	%vfpu_rd,	%vfpu_rs	calculate 1/(2^y)
vrexp2.t	%vfpu_rd,	%vfpu_rs	calculate 1/(2^y)
vrexp2.q	%vfpu rd,	%vfpu rs	calculate 1/(2^v)

%vfpu_rd	VFPU Vector Target Register ([slpltlq]reg 0127)
%vfpu_rs	VFPU Vector Source Register ([slpltlq]reg 0127)

4.9.19 vi2uc

vi2uc	int to	unsigned	char

vi2uc.q %vfpu_rd, %vfpu_rs	

4.9.20 vi2s

vi2s	int to short

vi2s.p %vf	pu_rd,	%vfpu_rs	
vi2s.q %vf	pu_rd,	%vfpu_rs	

4.9.21 vcst

vcst	StoreConstant (Single/Pair/Triple/Quad)
	<pre>vfpu_regs[%vfpu_rd] <- constants[%a]</pre>

vcst.s %vfpu_rd, %a	store constant into single
vcst.p %vfpu_rd, %a	store constant into pair
vcst.t %vfpu_rd, %a	store constant into triple
vcst.q %vfpu rd, %a	store constant into quad

%vfpu_rd	VFPU Vector Destination Register ([slpltlq]reg 0127)
%a	VFPU Constant

ID	Constant	Value
0	n/a	0
1	HUGE	340282346638528859811704183484516925440.0
2	SQRT(2)	1.41421
3	1/SQRT(2)	0.70711
4	2/SQRT(PI)	1.12838
5	2/PI	0.63662
6	1/PI	0.31831
7	PI/4	0.78540
8	PI/2	1.57080
9	PI	3.14159
10	E	2,71828
11	LOG2E	1.44270
12	LOG10E	0.43429
13	LN2	0.69315
14	LN10	2.30259
15	2*PI	6.28319
16	PI/6	0.52360
17	LOG10TWO	0.30103
18	LOG2TEN	3.32193
19	SQRT(3)/2	0.86603
20-31	n/a	0

4.9.22 vf2in

vf2in float to int round to near

vf2in.s	%vfpu_rd,	%vfpu_rs,	scale	
vf2in.p	%vfpu_rd,	%vfpu_rs,	scale	
vf2in.t	%vfpu_rd,	%vfpu_rs,	scale	
vf2in.q	%vfpu rd,	%vfpu_rs,	scale	

4.9.23 vi2f

vi2f int to floa

vi2f.s	%vfpu_rd,	%vfpu_rs,	scale	
vi2f.p	%vfpu_rd,	%vfpu_rs,	scale	
vi2f.t	%vfpu_rd,	%vfpu_rs,	scale	
vi2f.q	%vfpu_rd,	%vfpu_rs,	scale	

4.9.24 vadd

vadd VectorAdd (Single/Pair/Triple/Quad) vfpu_regs[%vfpu_rd] <- vfpu_regs[%vfpu_rs] + vfpu_regs[%vfpu_rt]</pre>

vadd.s	%vfpu_rd,	%vfpu_rs,	%vfpu_rt	Add Single
vadd.p	%vfpu_rd,	%vfpu_rs,	%vfpu_rt	Add Pair
vadd.t	%vfpu_rd,	%vfpu_rs,	%vfpu_rt	Add Triple
vadd.q	%vfpu rd.	%vfpu rs.	%vfpu rt.	Add Ouad

%vfpu_rt	VFPU Vector Source Register ([slpltlq]reg 0127)	
%vfpu_rs	VFPU Vector Source Register ([slpltlq]reg 0127)	
%vfpu_rd	VFPU Vector Destination Register ([slpltlq]reg 0127)	

4.9.25 vsub

vsub VectorSub (Single/Pair/Triple/Quad) vfpu_regs[%vfpu_rd] vfpu_regs[%vfpu_rs] vfpu_regs[%vfpu_rt]

vsub.s	%vfpu_rd,	%vfpu_rs,	%vfpu_rt	Sub Single
vsub.p	%vfpu_rd,	%vfpu_rs,	%vfpu_rt	Sub Pair
vsub.t	%vfpu_rd,	%vfpu_rs,	%vfpu_rt	Sub Triple
vsub.q	%vfpu_rd,	%vfpu_rs,	%vfpu_rt	Sub Quad

%vfpu_rt VFPU Vector Source Register ([slpltlq]reg 0127)	
%vfpu_rs	VFPU Vector Source Register ([slpltlq]reg 0127)
%vfpu_rd	VFPU Vector Destination Register ([slpltlq]reg 0127)

4.9.26 vdiv

vdiv VectorDiv (Single/Pair/Triple/Quad) vfpu_regs[%vfpu_rd] <- vfpu_regs[%vfpu_rs] / vfpu_regs[%vfpu_rt]</pre>

V	div.s	%vfpu_rd,	%vfpu_rs,	%vfpu_rt	div Single
V	div.p	%vfpu_rd,	%vfpu_rs,	%vfpu_rt	div Pair
V	div.t	%vfpu_rd,	%vfpu_rs,	%vfpu_rt	div Triple
V	div.q	%vfpu_rd,	%vfpu_rs,	%vfpu_rt	div Quad

%vfpu_rt	VFPU Vector Source Register ([slpltlq]reg 0127)	
%vfpu_rs VFPU Vector Source Register ([slpltlq]reg 0127)		
%vfpu_rd	VFPU Vector Destination Register ([slpltlq]reg 0127)	

4.9.27 vmul

vmul VectorMul (Single/Pair/Triple/Quad) vfpu_regs[%vfpu_rd] <- vfpu_regs[%vfpu_rs] * vfpu_regs[%vfpu_rt]</pre>

_rd, %vfpu_rs, %vfpu_rt	vmul.s %vfpu_rd,	mul Single
u_rd, %vfpu_rs, %vfpu_rt	vmul.p %vfpu_rd,	mul Pair
_rd, %vfpu_rs, %vfpu_rt	vmul.t %vfpu_rd,	mul Triple
_rd, %vfpu_rs, %vfpu_rt	vmul.q %vfpu_rd,	mul Quad

%vfpu_rt	VFPU Vector Source Register ([slpltlq]reg 0127)
%vfpu_rs	VFPU Vector Source Register ([slpltlq]reg 0127)
%vfpu_rd	VFPU Vector Destination Register ([slpltlq]reg 0127)

4.9.28 vdot

VectorDotProduct (Pair/Triple/Quad) vdot

vfpu_regs[%vfpu_rd] <- dotproduct(vfpu_regs[%vfpu_rs], vfpu_regs[%vfpu_rt])</pre>

vdot.p %	kvfpu_rd,	%vfpu_rs,	%vfpu_rt	Dot Product Pair
vdot.t %	kvfpu_rd,	%vfpu_rs,	%vfpu_rt	Dot Product Triple
vdot.q %	kvfpu_rd,	%vfpu_rs,	%vfpu_rt	Dot Product Quad

%vfpu_rt	VFPU Vector Source Register ([slpltlq]reg 0127)	
%vfpu_rs	VFPU Vector Source Register ([slpltlq]reg 0127)	
%vfpu_rd	VFPU Vector Destination Register ([slpltlq]reg 0127)	

4.9.29 vhdp

VectorHomogenousDotProduct (Pair/Triple/Quad) vhdp

vfpu_regs[%vfpu_rd] <- homogenousdotproduct(vfpu_regs[%vfpu_rs], vfpu_regs[%vfpu_rt])</pre>

ſ	vhdp.p	%vfpu_rd,	%vfpu_rs,	%vfpu_rt	Dot Product Pair
ſ	vhdp.t	%vfpu_rd,	%vfpu_rs,	%vfpu_rt	Dot Product Triple
Γ	vhdp.q	%vfpu rd,	%vfpu rs,	%vfpu rt	Dot Product Quad

%vfpu_rt	VFPU Vector Source Register ([slpltlq]reg 0127)	
%vfpu_rs	VFPU Vector Source Register ([slpltlq]reg 0127)	
%vfpu_rd	VFPU Vector Destination Register ([slpltlq]reg 0127)	

4.9.30 vidt

VectorLoadIdentity (Pair/Triple/Quad)

vfpu_regs[%vfpu_rd] <- identity vector</pre>

ĺ	vidt.p %vfpu_rd	Set 2x1 Vector to Identity
	vidt.t %vfpu_rd	Set 3x1 Vector to Identity
ĺ	vidt.a %vfpu rd	Set 4x1 Vector to Identity

%vfpu_rd	VFPU Vector Destination Register ([slpltlq]reg 0127)

4.9.31 vabs

vabs AbsoluteValue (Single/Pair/Triple/Quad)

vfpu_regs[%vfpu_rd] <- abs(vfpu_regs[%vfpu_rs])</pre>

Absolute Value Single	%vfpu_rd, %vfpu_rs	
Absolute Value Pair	%vfpu_rd, %vfpu_rs	
Absolute Value Triple	%vfpu_rd, %vfpu_rs	
Absolute Value Ouad	%vfpu rd, %vfpu rs	ſ

%vfpu_rd	VFPU Vector Destination Register (m[pltlq]reg 0127)
%vfpu_rs	VFPU Vector Source Register (m[pltlq]reg 0127)

4.9.32 vneg

vneg Negate (Single/Pair/Triple/Quad)		
		<pre>vfpu_regs[%vfpu_rd] <vfpu_regs[%vfpu_rs]< pre=""></vfpu_regs[%vfpu_rs]<></pre>

vneg.s	%vfpu_rd,	%vfpu_rs	Negate Single
vneg.p	%vfpu_rd,	%vfpu_rs	Negate Pair
vneg.t	%vfpu_rd,	%vfpu_rs	Negate Triple
vneg.q	%vfpu_rd,	%vfpu_rs	Negate Quad

%vfpu_rd	VFPU Vector Destination Register (m[pltlq]reg 0127)
%vfpu_rs	VFPU Vector Source Register (m[pltlq]reg 0127)

4.9.33 vsgn

vsgn	Sign.(Single/Pair/Triple/Quad)
	<pre>vfpu_regs[%vfpu_rd] <- sign(vfpu_regs[%vfpu_rs])</pre>

vsgn.s	%vfpu_rd,	%vfpu_rs	Get Sign Single
vsgn.p	%vfpu_rd,	%vfpu_rs	Get Sign Pair
vsgn.t	%vfpu_rd,	%vfpu_rs	Get Sign Triple
vsgn.q	%vfpu_rd,	%vfpu_rs	Get Sign Quad

%vfpu_rd	VFPU Vector Destination Register (m[pltlq]reg 0127)	
%vfpu_rs	VFPU Vector Source Register (m[pltlq]reg 0127)	

Sets rd values to 1 or -1, depending on sign of input values

4.9.34 vmin

vmi	VectorMin (Single/Pai	VectorMin (Single/Pair/Triple/Quad)		
	vfpu_regs[%vfpu_rd]	<- min(vfpu_regs[%vfpu_rs],	vfpu_reg[%vfpu_rt])	

Get Minimum Value Single	%vfpu_rt	%vfpu_rs,	%vfpu_rd,	vmin.s
Get Minimum Value Pair	%vfpu_rt	%vfpu_rs,	%vfpu_rd,	vmin.p
Get Minimum Value Triple	%vfpu_rt	%vfpu_rs,	%vfpu_rd,	vmin.t
Get Minimum Value Quad	%vfpu_rt	%vfpu_rs,	%vfpu_rd,	vmin.q

%vfpu_rt	VFPU Vector Source Register (sreg 0127) VFPU Vector Source Register ([pltlq]reg 0127) VFPU Vector Destination Register ([slpltlq]reg 0127	
%vfpu_rs		
%vfpu_rd		

4.9.35 vmax

vmax	VectorMax (Single/Pair/Triple/Quad)	
	<pre>vfpu_regs[%vfpu_rd] <- max(vfpu_regs[%vfpu_rs], vfpu_reg[%vfpu_</pre>	_rt])

Get Maximum Value Single	%vfpu_rt	%vfpu_rs,	%vfpu_rd,	vmax.s
Get Maximum Value Pair	%vfpu_rt	%vfpu_rs,	%vfpu_rd,	vmax.p
Get Maximum Value Triple	%vfpu_rt	%vfpu_rs,	%vfpu_rd,	vmax.t
Get Maximum Value Ouad	%vfpu rt	%vfpu rs.	%vfpu rd,	vmax.q

%vfpu_rt	VFPU Vector Source Register (sreg 0127)
%vfpu_rs	VFPU Vector Source Register ([pltlq]reg 0127)
%vfpu_rd	VFPU Vector Destination Register ([slpltlq]reg 0127)

4.9.36 vtfm

vtfm VectorTransform (Pair/Triple/Quad) vfpu_regs[%vfpu_rd] <- transform(vfpu_matrix[%vfpu_rs], vfpu_vector[%vfpu_rt])</pre>

Transform pair vector by pair matrix	%vfpu_rt	%vfpu_rs,	%vfpu_rd,	vtfm2.p
Transform triple vector by triple matrix	%vfpu_rt	%vfpu_rs,	%vfpu_rd,	vtfm3.t
Transform quad vector by quad matrix	%vfpu_rt	%vfpu_rs,	%vfpu_rd,	vtfm4.q

%vfpu_rt VFPU Vector Source Register (qreg 012		VFPU Vector Source Register (qreg 0127)	
	%vfpu_rs	VFPU Matrix Source Register (qmatrix 0127)	
	%vfpu_rd	VFPU Vector Destination Register (qreg 0127)	

4.9.37 vhtfm

vhtfm	VectorHomogeneousTransform (Pair/Triple/Quad)	\Box
	rfpu_regs[%vfpu_rd] <- homeogenoustransform(vfpu_matrix[%vfpu_rs], vfpu_vector[%vfpu_rt])	,

<pre>vhtfm2.p %vfpu_rd, %vfpu_rs, %vfpu_rt</pre>	Homogeneous transform quad vector by pair matrix
vhtfm3.t %vfpu_rd, %vfpu_rs, %vfpu_rt	Homogeneous transform quad vector by triple matrix
<pre>vhtfm4.q %vfpu_rd, %vfpu_rs, %vfpu_rt</pre>	Homogeneous transform quad vector by quad matrix

%vfpu_rt	VFPU Vector Source Register (qreg 0127)
%vfpu_rs	VFPU Matrix Source Register (qmatrix 0127)
%vfpu_rd	VFPU Vector Destination Register (qreg 0127)

4.10 Caches

There are two caches: the data cache and the instruction cache. The data cache is used when your program does a load or store to memory, and the instruction cache is used to actually execute all the instructions your program. In general you can ignore the instruction cache unless you're using dynamic code generation, though the discussion of cache locality also applies to the instruction cache.

The PSP's cache structure is pretty simple compared to other CPUs. There's only a 32k L1 cache; there's no L2 cache to worry about.

4.10.1 Cache structure and operation

The 32k of cache is divided up into 64-byte chunks, called cache lines. The cache is managed in terms of cache lines, so even if you only use 1 byte of a line, all 64 bytes are allocated.

When the CPU goes to read a piece of memory, it first looks to see if there's a copy of the memory in cache. If there is, this is called a cache hit, and it can fetch the data in a few cycles. If not, this is a cache miss, and it will take a long time (possibly dozens of cycles) to fetch from main memory. However, on a cache miss, it will find a new cache line for the data, and read from main memory into the cache line; the next time you touch this 64-byte area of memory, it will probably get a cache hit.

Writes are similar. When your program writes to memory, it will just write into the cache, allocating a cache line if necessary. Subsequent writes and reads to that cache line will be cache hits.

A cache line can be in one of three states: invalid, clean or dirty. Invalid means that the cache line has no useful data, and no memory operation will hit it. Clean means that the cache line contains an up-to-date copy of a piece of main memory. Dirty means that the cache line has been written to, and main memory is out of date.

So, what does "allocate a cache line" mean? Because the cache is small relative to main memory, whenever you need a new cache line, you probably need to throw something else out. If the cache line you're replacing is invalid, then you can just start using it. If the line is clean, you can also just drop the old line and start using it. If it is dirty, however, you need to write the old contents back to memory before reusing the line; if you don't then previously written data will effectively disappear.

Note that this means that there's an indefinite, non-deterministic amount of time before a write actually hits main memory. The only thing which normally pushes a dirty cache line into memory is being replaced. If it is never replaced, then it will never be written.

4.10.2 Cache Coherency

All this happens transparently from a software perspective. Apart from the performance effects of all this going on, there's really no way to know its happening, and you can safely ignore it. Or can you?

The tricky part about all this is that the CPU ends up with its own copy of pieces of main memory. If the CPU were the only user of memory in the system, then this would be fine, but the PSP has several other functional units which all use memory, and communicate with the main CPU via memory. In order for this to work, you need to make sure that every user of memory has a consistent and coherent view of memory.

In the Intel world, the CPU performs something called "cache snooping". This means that a dedicated piece of hardware looks at all memory operations to main memory, and checks to see if the CPU's cache has a more up-to-date version of the memory. It also looks at memory writes, and makes sure that the CPU's cache has the most up to date version of the data.

The PSP's MIPS isn't like that. It has no snooping or hardware coherency support, which leads to a problem: if you simply write out a set of commands for the GE into memory, and then tell the GE to run them, there's no guarentee that your commands have actually been written to memory by the time GE tries to run them; they could just be still sitting there in dirty cache lines. You'll see some vertices looking fine, but others are way off in space. You'll see most of your texture, but chunks of it are missing or junk.

4.10.3 The Uncached Address Space

The MIPS offers one solution to this problem: the uncached address space. If you bit-wise OR your pointer with 0x40000000 you end up with a corresponding pointer in the uncached address space, which is generally known as an uncached pointer. These two pointers are aliases: they're two different pointers which refer to the same piece of physical memory.

When you use the uncached pointer, the memory access completely bypasses all the machinery described above: reads will come straight from memory, and writes will go straight to memory.

This leads to a potiential problem. If you use memory through the cached pointer, and then start using the uncached pointer, then you will be in a world of pain. It won't explode, crash or do anything obvious. It may seem to work perfectly well 99% of the time. But then you'll get bitten by strange, non-deterministic, elusive bugs which will move around and disappear every time you try to debug the problem.

When you use uncached memory, it completely ignores the cache, and the cache completely ignores the uncached access. If you write to cached memory, then read via uncached, you won't necessarily see the previously written value because its still in cache. If you write via the uncached pointer, your write may get undone at some later arbitrary point when the dirty cache line eventually gets written.

The solution? You need to:

- ⊳ Always use cache-line aligned allocations; this means memalign rather than malloc (and always make sure your allocation is a cache-line size multiple too).
- ▷ Write-invalidate memory before using an uncached pointer alias to the memory.

Note that even if you freshly allocate memory and never touch it with a cached pointer, you still need to write-invalidate the memory range, because it may still be partially cached from when it was previously allocated (this is quite likely, because efficient allocators will try to return still-cached memory for good cache use).

4.10.4 Cache Management Functions

The PSP Kernel provides a set of functions for manipulating the cache:

- ▷ sceKernelDcacheWritebackAll(void)
 - Writes back all dirty cache-lines in memory. All cache lines which were previously valid will remain valid, but all dirty cache lines will become clean. This is useful for when you write some data to be read by another memory-using device.
- ▷ sceKernelDcacheWritebackInvalidateAll(void)
 - This writes back all dirty cache-lines, and invalidates the whole cache. This is useful when you want to read some data written by another device. If another device writes memory, but the CPU has clean valid cache lines for that memory, it will read stale data unless you invalidate the cache first. This function is safe because it also writes dirty cache lines, so there's no risk of data loss.
- ▷ sceKernelDcacheWritebackRange (const void *p, unsigned int size)
 This writes back a range of memory, making the cache lines in that range clean. p and size should be aligned to the cache-line size. This will probably be more efficient than writing back the whole cache if size is relatively small, but if size is more than around 16k, its probably better to just writeback the whole thing.

- ▷ sceKernelDcacheWritebackInvalidateRange(const void *p, unsigned int size)
 - This writes back a range of memory and invalidates the cache for that range. p and size should be aligned to the cache-line size. This is like sceKernelDcacheWritebackInvalidateAll, but it only affects the specified memory range. This is likely to be more efficient, because it doesn't completely destroy the cache's working-set. You should always use this on a range of memory before accessing it via an uncached pointer.
- ▷ sceKernelDcacheInvalidateRange(const void *p, unsigned int size)

This function should be used with extreme caution. It will invalidate a range of cache lines; if they were previously dirty, then the dirty data will be discarded. This should be used when you want to force data to be fetched from main memory, and you're certain that there are no dirty cache lines in that range of memory. It is very important that p and size are cache-aligned. Because this function affects whole cache lines, if you pass an unaligned pointer or size, then you may end up affecting unintended data.

5 MEDIA ENGINE 61

5 Media Engine

5.1 Overview

Video RAM appears to be inaccessable, at least at the usual address. (there is something mapped at 0x04000000?, appears to be mmio and not ram)

- > I/O seems to be accessable (unconfirmed)
- ▷ looks like the exception handler location is set by loading cop0 register 25 (usually perfcnt) with the address of your handler
- ⊳ INT 31 catches the ME irq on the main core

5.2 Memory Map

5.2.1 physical Memory

start	end	size	description
0x00000000	0x001fffff	2mb	ME internal RAM
0x0800000	0x09ffffff	32mb	Main Memory
0x1fc00000	0x1fcfffff	1mb	Hardware Exception Vectors (RAM)

5.2.2 Ram Usage

start	end	size	description
0x80000000	0x801fffff	2mb	ME internal RAM
0x88000000	0x89ffffff	32mb	Main Memory
0xbfc00000	0xbfcfffff	1mb	Hardware Exception Vectors (RAM)

5 MEDIA ENGINE 62

5.3 COP0

5.3.1 Status registers (mfc/mtc)

0			
1			
2			
3			
4			
5			
6			
7			
8	r	badvaddr	virtual address of last error/exception
9	r/w	count	system counter
10			
11	r/w	compare	counter comparison value
12	r/w	status	system status
13	r/w	cause	exception cause
14	r/w	EPC	exception program counter
15	r	prid	processor revision id
16	r	config	configuration
17			
18			
19			
20			
21		SC-code	SC-code << 2
22			CPU ID (0=Main, 1=ME)
23			
24	?	?	?
25	r/w	Ebase	virtual address of exception vector
26			
27			
28	r/w	TagLo	cache instruction register
29	r/w	TagHi	cache instruction register
30	r/w	ErrorEPC	error exception program counter
31			
$\overline{}$			

5.3.2 Control Registers (cfc/ctc)

5.4 COP1 (**FPU**)

5.4.1 Status Registers (mfc/mtc)

5.4.2 Control Registers (cfc/ctc)

6 VME 63

6 VME

The VME (Virtual Mobile Engine) is a reconfigurable processor to decode audio/video. in 2002, Sony developed the Virtual Mobile Engine? as a method for achieving significant power reductions and miniaturization in LSIs for audio/visual products. This circuit technology, which can reduce power consumption by approximately 1/4 over conventional general-purpose digital signal processors (DSP), was adopted for use in the CXR704060 LSI used in the Network Walkman "NW-MS70D".

There are minimal system APIs for the VME (disable/enable reset). It appears the VME software is tied into the ME (Media Engine).

6.1 Overview

- ⊳ 128bit Bus
- ⊳ 166MHz @1.2V
- ⊳ 5 Giga Operations /sec
- ⇒ 3D Sound, Multi-Channel
- ⊳ Synthesizer, Effecter, etc

7 MEMORY MAP 64

7 Memory Map

7.1 Segments

virtual address	msb	physical address	size	type	comment	mode(s)
0x0	000	0x0	1024 MB	KU0	cached	user/supervisor/kernel
0x4	010	0x0	1024 MB	KU1	uncached	user/supervisor/kernel
0x8	100	0x0	512 MB	K0	cached	kernel
0xA	101	0x0	512 MB	K1	uncached	kernel
0xC	110	0x0	512 MB	K2/KS	cached	supervisor/kernel
0xE	111	0x0	512 MB	К3	cached	kernel

note: K2 and K3 segments seem to be unused

7.2 physical Memory

start	end	size	description
0x00010000	0x00013fff	16kb	scratchpad
0x04000000	0x041fffff	2mb	Video Memory / Frame Buffer
0x0800000	0x09ffffff	32mb	Main Memory
0x1c000000	0x1fbfffff		Hardware i/o
0x1fc00000	0x1fcfffff	1mb	Hardware Exception Vectors (RAM)
0x1fd00000	0x1fffffff		Hardware i/o

7.3 Ram usage

start	end	size	segment	description
0x04000000	0x041fffff	2mb	KU0	Video Memory / Frame Buffer
0x88000000	0x887fffff	8mb	K0	Kernel Memory
0x0880000	0x09ffffff	24mb	KU0	Userspace Memory
0xbfc00000	0xbfcfffff	1mb	K1	Hardware Exception Vectors (RAM)

7.3.1 Kernel

7.3.1.1 K0

start	end	size	description
0x88000000	0x8837ffff	3.5mb kernel modules are loaded here	
0x88380000			ME Resetcode
0x883d6000	0x883fffff	168k	seems to be unused
0x88400000	0x887fffff	4mb	Module/Threadmanager Memory (v1.5 FW only ?)
0x88C00000			Loadexec Stage 2

size description

7.3.1.2 K1

start

end

0xbfc00000			Reset Vector? (cop0.9:EXC31_ErrVec)
0xbfc00040	0xbfc000ff		ME Handler
0xbfc00160			(mebooter, mebooter_umdvideo)
0xbfc00400			(sysreg)
0xbfc00600			ME RPC-Call struct (s1, s2, s3, s4, s5, s6, s7, fp, arg0) (me_wrapper)
0xbfc00700			Exception struct (flag, COP0.EPC, COP0.EPC.err, COP0.Status, COP0.Ca
			COP0.BadVAddr) (mebooter, mebooter_umdvideo, me_wrapper)
0xbfc00ffc			(sysreg)
0xbfc01000	0xbfc01fff	16*0x0100	Exception Vectors? (cop0.10:?)
0xbfc02000	0xbfcfffff	254*0x1000	Exception Vectors? (cop0.9:EXC31_ErrVec)
			·

7 MEMORY MAP 65

7.3.2 Userspace

7.3.2.1 KU0

start	end	size	description
0x0880000			
0x08900000			user main program start address

7.3.2.2 KU1 all Memory that can be acessed from KU0 segment, which is cached, can also be acessed from the KU1 segment, which is uncached.

7.4 Hardware

start	end	description
0xbc0000xx		memory interface ?? (mpeg_vsh, sysmem, sysreg, threadman, usb)
0xbc1000xx		System Control (IPL, dmacman, emc_ddr, memlmd, mscm, syscon, sysmem, sys-
		reg, exceptionman, ata, mebooter, mebooter_umdvideo, me_wrapper, reboot,
		uart4)
0xbc20000x		irq?? (sysreg)
0xbc3000xx		irq?? (interruptman)
0xbc400000		Hardware Profiler (threadman, utils)
0xbc500000		irq, Timer? (systimer)
0xbc6000xx		(threadman)
0xbc8000xx		DMA control (dmacplus)
0xbc9000xx		DMA control (dmacman)
0xbca00000		DMA control (dmacman)
0xbcc00000		ME Control (mebooter, mebooter_umdvideo, me_wrapper)
0xbd0000xx		systemcontrol, watchdog, sram controller ?? (emc_ddr, mpeg_vsh, usb, syscon)
0xbd100000		NAND Flash (ems_sm, mpeg_vsh, reboot)
0xbd1010xx		NAND Flash (ems_sm)
0xbd101200		NAND Flash (ems_sm)
0xbd101300		NAND Flash (ems_sm)
0xbd200000		memstick? (mscm, mpeg_vsh)
0xbd300000		WLAN (wlan)
0xbd40000x		Graphics engine (ge)
0xbd4001xx		(ge)
0xbd400200		(ge)
0xbd4003xx		(ge)
0xbd400400		(ge)
0xbd4008xx		(ge)
0xbd400900		(ge)
0xbd400acx		(ge)
0xbd400b10		(ge)
0xbd5000x0		(ge)
0xbd6000xx		atapi? (ata, umdman)
0xbd70000x		ATA (ata, umdman)
0xbd800000		USB regs (usb, mpeg_vsh)
0xbd800214		USB regs (usb, mpeg_vsh)
0xbd8004xx		USB regs (usb, mpeg_vsh)
0xbde000xx		Crypt Engine (IPL, memlmd, reboot)
0xbdf000xx		umd stuff (umdman)
0xbe0000xx		audio stuff (audio, mpeg_vsh)
0xbe100000		(mgr)
0xbe1400xx		LCDC (display?) (lcdc)
0xbe2000xx		IIC stuff, (which component uses i2c at all -> clock generator and the WM8750
012400		audio codec) (i2c)
0xbe2400xx		general purpose IO (gpio, syscon)
0xbe300000		power management (pwm)
0xbe3400xx		IRDA (sircs) UART4 Uart4/kernel debug(?) UART (IPL, uart4, reboot)
0xbe4c00xx		UAKT+ Uait4/Ketilet debug(!) UAKT (IPL, daft4, feboot)

0xbe5000xx	UART3(?) headphone remote SIO (hpremote)
0xbe5400xx	UART2(?) IRDA ? (sircs)
0xbe5800xx	UART1(?) Serial EPROM(?) system control ? (syscon)
0xbe7400xx	display controler (display)
0xbf000000	(mpeg_vsh, pspnet_inet)
0xbfa00000	(power)

start	end	description
0xbfe00000	0xbfffffff	? all accessable, but all 0 and can not be written to?
0xbff00000		Nand DMA User Data Buf (rw), 512 bytes buffer to hold DMA data for a user
		page (emc_sm, reboot)
0xbff00800		Nand User ECC Reg (rw), 32bit Hardware calculated ECC for a user page
		(emc_sm)
0xbff00900		Nand DMA Spare Data Buf start (rw), 16 bytes buffer to hold DMA data for a
		spare page (emc_sm)
0xbfff0000		(power, pspnet, sysmem, threadman)
0xbfffffff		(threadman, power, sysmem)

67

8 Hardware Registers

8.1 ? (threadman)

Registerblock Base			Size of Registerblock	common access size	
0xbc000000				32 bit	
0xbc000000	4	r/w	Memory Protection	0x08000000 -> 0x0811	FFFFF

31	24	23	16	15	8	7	0

bit(s)	description
31	0x081c0000 -> 0x081FFFFFF Kernel Write Enable
30	0x081c0000 -> 0x081FFFFFF Kernel Read Enable
29	0x081c0000 -> 0x081FFFFFF User Write Enable
28	0x081c0000 -> 0x081FFFFFF User Read Enable
27	0x08180000 -> 0x081BFFFFF Kernel Write Enable
26	0x08180000 -> 0x081BFFFFF Kernel Read Enable
25	0x08180000 -> 0x081BFFFFF User Write Enable
24	0x08180000 -> 0x081BFFFFF User Read Enable
23	0x08140000 -> 0x0817FFFFF Kernel Write Enable
22	0x08140000 -> 0x0817FFFFF Kernel Read Enable
21	0x08140000 -> 0x0817FFFFF User Write Enable
20	0x08140000 -> 0x0817FFFFF User Read Enable
19	0x08100000 -> 0x0813FFFFF Kernel Write Enable
18	0x08100000 -> 0x0813FFFFF Kernel Read Enable
17	0x08100000 -> 0x0813FFFFF User Write Enable
16	0x08100000 -> 0x0813FFFFF User Read Enable
15	0x080c0000 -> 0x080FFFFFF Kernel Write Enable
14	0x080c0000 -> 0x080FFFFFF Kernel Read Enable
13	0x080c0000 -> 0x080FFFFFF User Write Enable
12	0x080c0000 -> 0x080FFFFFF User Read Enable
11	0x08080000 -> 0x080BFFFFF Kernel Write Enable
10	0x08080000 -> 0x080BFFFFF Kernel Read Enable
9	0x08080000 -> 0x080BFFFFF User Write Enable
8	0x08080000 -> 0x080BFFFFF User Read Enable
7	0x08040000 -> 0x0807FFFFF Kernel Write Enable
6	0x08040000 -> 0x0807FFFFF Kernel Read Enable
5	0x08040000 -> 0x0807FFFFF User Write Enable
4	0x08040000 -> 0x0807FFFFF User Read Enable
3	0x08000000 -> 0x08003FFFF Kernel Write Enable
2	0x08000000 -> 0x08003FFFF Kernel Read Enable
1	0x08000000 -> 0x08003FFFF User Write Enable
0	0x08000000 -> 0x08003FFFF User Read Enable

31	24	23	16	15	8	7	0

bit(s)	description
31	0x083c0000 -> 0x083FFFFFF Kernel Write Enable
30	0x083c0000 -> 0x083FFFFFF Kernel Read Enable
29	0x083c0000 -> 0x083FFFFFF User Write Enable
28	0x083c0000 -> 0x083FFFFFF User Read Enable
27	0x08380000 -> 0x083BFFFFF Kernel Write Enable
26	0x08380000 -> 0x083BFFFFF Kernel Read Enable
25	0x08380000 -> 0x083BFFFFF User Write Enable
24	0x08380000 -> 0x083BFFFFF User Read Enable
23	0x08340000 -> 0x0837FFFFF Kernel Write Enable
22	0x08340000 -> 0x0837FFFFF Kernel Read Enable
21	0x08340000 -> 0x0837FFFFF User Write Enable
20	0x08340000 -> 0x0837FFFFF User Read Enable
19	0x08300000 -> 0x0833FFFFF Kernel Write Enable
18	0x08300000 -> 0x0833FFFFF Kernel Read Enable
17	0x08300000 -> 0x0833FFFFF User Write Enable
16	0x08300000 -> 0x0833FFFFF User Read Enable
15	0x082c0000 -> 0x082FFFFFF Kernel Write Enable
14	0x082c0000 -> 0x082FFFFFF Kernel Read Enable
13	0x082c0000 -> 0x082FFFFFF User Write Enable
12	0x082c0000 -> 0x082FFFFFF User Read Enable
11	0x08280000 -> 0x082BFFFFF Kernel Write Enable
10	0x08280000 -> 0x082BFFFFF Kernel Read Enable
9	0x08280000 -> 0x082BFFFFF User Write Enable
8	0x08280000 -> 0x082BFFFFF User Read Enable
7	0x08240000 -> 0x0827FFFFF Kernel Write Enable
6	0x08240000 -> 0x0827FFFFF Kernel Read Enable
5	0x08240000 -> 0x0827FFFFF User Write Enable
4	0x08240000 -> 0x0827FFFFF User Read Enable
3	0x08200000 -> 0x08203FFFF Kernel Write Enable
2	0x08200000 -> 0x08203FFFF Kernel Read Enable
1	0x08200000 -> 0x08203FFFF User Write Enable
0	0x08200000 -> 0x08203FFFF User Read Enable

31	24	23	16	15	8	7	0

bit(s)	description
31	0x085c0000 -> 0x085FFFFFF Kernel Write Enable
30	0x085c0000 -> 0x085FFFFFF Kernel Read Enable
29	0x085c0000 -> 0x085FFFFFF User Write Enable
28	0x085c0000 -> 0x085FFFFFF User Read Enable
27	0x08580000 -> 0x085BFFFFF Kernel Write Enable
26	0x08580000 -> 0x085BFFFFF Kernel Read Enable
25	0x08580000 -> 0x085BFFFFF User Write Enable
24	0x08580000 -> 0x085BFFFFF User Read Enable
23	0x08540000 -> 0x0857FFFFF Kernel Write Enable
22	0x08540000 -> 0x0857FFFFF Kernel Read Enable
21	0x08540000 -> 0x0857FFFFF User Write Enable
20	0x08540000 -> 0x0857FFFFF User Read Enable
19	0x08500000 -> 0x0853FFFFF Kernel Write Enable
18	0x08500000 -> 0x0853FFFFF Kernel Read Enable
17	0x08500000 -> 0x0853FFFFF User Write Enable
16	0x08500000 -> 0x0853FFFFF User Read Enable
15	0x084c0000 -> 0x084FFFFFF Kernel Write Enable
14	0x084c0000 -> 0x084FFFFFF Kernel Read Enable
13	0x084c0000 -> 0x084FFFFFF User Write Enable
12	0x084c0000 -> 0x084FFFFFF User Read Enable
11	0x08480000 -> 0x084BFFFFF Kernel Write Enable
10	0x08480000 -> 0x084BFFFFF Kernel Read Enable
9	0x08480000 -> 0x084BFFFFF User Write Enable
8	0x08480000 -> 0x084BFFFFF User Read Enable
7	0x08440000 -> 0x0847FFFFF Kernel Write Enable
6	0x08440000 -> 0x0847FFFFF Kernel Read Enable
5	0x08440000 -> 0x0847FFFFF User Write Enable
4	0x08440000 -> 0x0847FFFFF User Read Enable
3	0x08400000 -> 0x08403FFFF Kernel Write Enable
2	0x08400000 -> 0x08403FFFF Kernel Read Enable
1	0x08400000 -> 0x08403FFFF User Write Enable
0	0x08400000 -> 0x08403FFFF User Read Enable

8	HARDWARE REGISTERS	70
---	--------------------	----

0xbc00000c	4	r/w	Memory Protection	0x08600000	->	0x087FFFFFF
------------	---	-----	-------------------	------------	----	-------------

31	24	23	16	15	8	7	0

bit(s)	description
31	0x087c0000 -> 0x087FFFFFF Kernel Write Enable
30	0x087c0000 -> 0x087FFFFFF Kernel Read Enable
29	0x087c0000 -> 0x087FFFFFF User Write Enable
28	0x087c0000 -> 0x087FFFFFF User Read Enable
27	0x08780000 -> 0x087BFFFFF Kernel Write Enable
26	0x08780000 -> 0x087BFFFFF Kernel Read Enable
25	0x08780000 -> 0x087BFFFFF User Write Enable
24	0x08780000 -> 0x087BFFFFF User Read Enable
23	0x08740000 -> 0x0877FFFFF Kernel Write Enable
22	0x08740000 -> 0x0877FFFFF Kernel Read Enable
21	0x08740000 -> 0x0877FFFFF User Write Enable
20	0x08740000 -> 0x0877FFFFF User Read Enable
19	0x08700000 -> 0x0873FFFFF Kernel Write Enable
18	0x08700000 -> 0x0873FFFFF Kernel Read Enable
17	0x08700000 -> 0x0873FFFFF User Write Enable
16	0x08700000 -> 0x0873FFFFF User Read Enable
15	0x086c0000 -> 0x086FFFFFF Kernel Write Enable
14	0x086c0000 -> 0x086FFFFFF Kernel Read Enable
13	0x086c0000 -> 0x086FFFFFF User Write Enable
12	0x086c0000 -> 0x086FFFFFF User Read Enable
11	0x08680000 -> 0x086BFFFFF Kernel Write Enable
10	0x08680000 -> 0x086BFFFFF Kernel Read Enable
9	0x08680000 -> 0x086BFFFFF User Write Enable
8	0x08680000 -> 0x086BFFFFF User Read Enable
7	0x08640000 -> 0x0867FFFFF Kernel Write Enable
6	0x08640000 -> 0x0867FFFFF Kernel Read Enable
5	0x08640000 -> 0x0867FFFFF User Write Enable
4	0x08640000 -> 0x0867FFFFF User Read Enable
3	0x08600000 -> 0x08603FFFF Kernel Write Enable
2	0x08600000 -> 0x08603FFFF Kernel Read Enable
1	0x08600000 -> 0x08603FFFF User Write Enable
0	0x08600000 -> 0x08603FFFF User Read Enable

0xbc000030 4 r/w

31	24	23	16	15	8	7	0

bit(s)	description
8-9	1: thread profile mode 3: make profiler accessable in usermode at 0x5c400000 (used in threadman)

0xbc000044 4 r/w

31	24	23	16	15	8	7	0

bit(s)	description
9	(used in threadman)

HARDWARE REGISTERS 71

8.2 System Config

Registerblock Base	Size of Registerblock	common access size
0xbc100000		32 bit
0xbc100000 4 r/	w	

31	24	23	16	15	8	7	0

bit(s)	description
25-16	Number of NMI that occured
0-9	

NMI related, looks like enable mask (upper 16bits: kernel lower:user)

0xbc100004	4	r/w	

31	24	23	16	15	8	7	0

bit(s)	description

NMI related, looks like IRQ latches (written to ACK)

bc100010, ...28, ...30 might have flags for individual NMI sources

0xbc100040	4	r/w	

31	24	23	16	15	8	7	0

bit(s)	desci	ription				
0-1	RAM	size:	0-16M;	1-32M;	2-64M;	3-128M

0xbc100044	4	r/w	SC/ME RPC Interrupt

31	24	23	16	15	8	7	0

bit(s)	description					
0	write	1	to	post	interrupt	

The RPC works by posting an interrupt to the other processor using the following code:

 $asm("sync\n");$

_sw(1, 0xBC100044);

asm("sync\n");

If you do that on the SC you interrupt (interrupt 31 ?) the ME, on the ME is does the reverse. On the SC side that is wrapped up in sceSysregInterruptToOther.

0xbc100048	4	r/w	SC/ME Semaphore

31	24	23	16	15	8	7	0

bit(s)	description

For semaphores there seems to be a shared lock register at 0xBC100048 which both the ME and the SC can write to and it used as a spin lock.

0xbc10004c	4	r/w	RESET	ENABLE
------------	---	-----	-------	--------

31	24	23	16	15	8	7	0

bit(s)	description
10	KIRK
8-9	MSIF
7	ATA
6	USB
5	AVC
4	VME
3	AW
2	ME
1	SC
0	Тор

0xbc100050	4	r/w	BUS	${\tt CLOCK}$	ENABLE	
------------	---	-----	-----	---------------	--------	--

31	24	23	16	15	8	7	0

bit(s)	description		
15-16	Audio		
14	UART4 ?		
13	EMCSM (nand)		
12	?		
10-11	MSIF		
9	USB		
8	ATA		
7	KIRK		
5-6	DMAC		
4	DMACPlus		
3	AW ?		
2	AW ?		
1	AW ?		
0	ME		

0xbc100078	4	r/w	IO ENABLE

31	24	23	16	15	8	7	0

bit(s)	description
19-24	SPI
13-18	UART
12	PWM
11	KEY
10	AUDIO ?
9	SIRCS
8	IIC
6-7	AUDIO
5	LCDC
3-4	MSIF
2	ATA
1	USB
0	EMCSM (nand)

ſ	0xbc10007c	4	r/w	GPIO	ΙO	ENABLE

31	24	23	16	15	8	7	0

bit(s)	description

0xbc100080	4	r/w	
------------	---	-----	--

31	24	23	16	15	8	7	0

bit(s)	description

Access to system memory causes an exception unless 0x00000007 is written into this register.

8.3 ? (interruptman)

Registerblock Base			Size	of Reg	isterblock	common access size
0xbc300000						32 bit
0xbc300000	4	r/v	N	1		

31	24	23	16	15	8	7	0

bit(s)	description

upper 2 bits 'enable' ?, upper bits=mask ? (used in irq handler)

74

0xbc300008	4	r/w	

31	24	23	16	15	8	7	0

bit(s)	description

upper bits=mask,low 4 bits='ack,enable' ? (used in irq handler)

0xbc300010	4	r/w	
01100000010		1, 11	

-	31	24	23	16	15	8	/	0
- 1								

bit(s)	description

mask? (used in irq handler)

0xbc300018	4	r/w	
------------	---	-----	--

31	24	23	16	15	8	7	0

bit(s)	description

mask? (used in irq handler)

8.4 Profiler

Registerblock Base	Size of Registerblock	common access size
0xbc400000		32 bit
		•

0xbc400000 4 r/w ENABLE

31	24	23	16	15	8	7	0

bit(s)		description		
0	0	0	profiling disabled	
0		1	profiling enabled	

first clear all counter registers by writing 0 to them, then enable profiling. counter registers are as follows:

Address	Unit	Description
0xbc400004	cycles	systemck
0xbc400008	cycles	cpu ck
0xbc40000c	cycles	stall (total)
0xbc400010	cycles	stall (internal)
0xbc400014	cycles	stall (memory)
0xbc400018	cycles	stall (COPz)
0xbc40001c	cycles	stall (VFPU)
0xbc400020	cycles	sleep
0xbc400024	cycles	bus access
0xbc400028	times	uncached load
0xbc40002c	times	uncached store
0xbc400030	times	cached load
0xbc400034	times	cached store
0xbc400038	times	I cache miss
0xbc40003c	times	D cache miss
0xbc400040	times	D cache wb
0xbc400044	instructions	COP0 inst
0xbc400048	instructions	FPU inst
0xbc40004c	instructions	VFPU inst
0xbc400050	cycles	local bus

8.5 ME Control

Registerblock Base			gisterblock Base Size of Registerblock		
0xbcc00000					32 bit
0xbcc00010	4	r/v	v		

31	24	23	16	15	8	7	0

bit(s)	description
0	reset. set to 1, then wait until 0

0xbcc00030	4	r/w	

31	24	23	16	15	8	7	0

bit(s)	description

set to 0x00000008 at ME Reset

0xbcc00040	4	r/w	

ı								
	31	24	23	16	15	8	7	0

bit(s)	description

set to 0x00000002 at ME Reset

76

0xbcc00070	4	r/w	

31	24	23	16	15	8	7	0

bit(s)	description

set to 0x00000001 at ME Reset

8.6 NAND Flash

Registerblock	Bas	se	Size of Registerblock	common access size
0xbd1010	00		0x100 ?	32 bit
0xbd101000	4	r	NAND Control Registe	er

31	24	23	16	15	8	7	0

bit(s)	description
18-31	?
17	Calculate ECC for user page during writing
16	Calculate ECC for user page during reading
0-15	?

0xbd101004	4	r	Status ?
------------	---	---	----------

31	24	23	16	15	8	7	0

bit(s)	description
7	0: NAND is not write-protected, 1: NAND is write-protected
0	0=busy, 1=ready

OXDGIOIOOO 4 W Command

31	24	23	16	15	8	7	0

bit(s)	description
0-7	Command (see below)

0xbd10100c	4	w	Address

31	24	23	16	15	8	7	0

bit(s)	description
10-26	Physical page to access

0xbd101014	4	W	Nand Reset Reg

31	24	23	16	15	8	7	0

	bit(s)	description
ĺ	0	Reset NAND controller to default state?

0xbd101020 4 w Nand DMA Address Re	0xbd101020
--	------------

31	24	23	16	15	8	7	0

bit(s)	description
10-26	Physical page to access

I	0xbd101024	4	W	NAND DMA Control

31	24	23	16	15	8	7	0

bit(s)	description
19-31	
9	Set to enable DMA transfer? (ECC?) Or set to clear previous status?
8	Set to enable DMA transfer? (USER?) Or set to clear previous status?
2-7	?
1	0 -> Transfer from Nand to Nand Data Buffer 1 -> Transfer from Nand Data Buffer to Nand
0	Set to enable DMA transfer

0xhd101028	4	r	NAND DMA Status

31	24	23	16	15	8	7	0

bit(s)	description
0-31	!=0 means write failed?

0xbd101038	4	rw	NAND DMA Intr
------------	---	----	---------------

31	24	23	16	15	8	7	0

bit(s)	description

Probably the same bits as bd101024

0xbd101200	4	W	resume (?)

31	24	23	16	15	8	7	0

bit(s)	description
0-31	write 0x0b040205 to resume?

0xbd101300 4 rw NAND serial Data
--

31	24	23	16	15	8	7	0

bit(s)	description
24-31	byte 3
16-23	byte 2
8-15	byte 1
0-7	byte 0

0xbff00000 512 rw	Nand DMA User Data Buf
-----------------------	------------------------

512 bytes buffer to hold DMA data for a user page.

0xbff00800	4	rw	Nand User ECC Reg

31	24	23	16	15	8	7	0

bit(s)	description
0-31	Hardware calculated ECC for a user page

16 bytes buffer to hold DMA data for a spare page.

8.6.1 Command Set

Function	1st Cycle	2nd Cycle	Acceptable when Busy
Read 1	0x00/0x01		no
Read 2	0x50		no
Read ID	0x90		no
Reset	Oxff		yes
Page Program	0x80	0x10	no
Copy-Back Program	0x00	0x8a	no
Block Erase	0x60	0xd0	no
Read Status	0x70		yes

8.6.2 Read ID

- ⊳ write 0x00 to address input
- > two sequential read cycles return
 - > manufacture code
 - ▷ device code

8.6.3 read from NAND

- Write appropriate flags to Nand Control reg (bd1010000)
- Write page number to Nand DMA Addr reg (bd101020)
- ▷ Clear appropriate flags in the Nand DMA Intr reg (bd101038)
- Start DMA transfer by writing the appropriate flags to the Nand DMA control reg (bd101024)
- Wait for interrupt
- ⊳ Copy user data from Nand User Data buf (bff00000 bff00200) (careful with cache!)
- Copy ECC value from From Nand User ECC buf (bff00800)

8.6.4 write to NAND

- ▷ Copy user data to Nand User Data buf (bff00000 bff00200) (careful with cache!)
- ⊳ Write ECC value to Nand User ECC buf (bff00800) (Alternatively, the hw might be able to generate it)
- Write appropriate flags to Nand Control reg (bd1010000)
- Write spare data to Nand Spare Data buf (bff00900 bff00910)
- Write page number to Nand DMA Addr reg (bd101020)
- ▷ Clear appropriate flags in the Nand DMA Intr reg (bd101038)
- Start DMA transfer by writing the appropriate flags to Nand DMA control reg (bd101024)

(Maybe it's possible to write data using the serial data register too)

8.7 KIRK - Decryption Engine

Registerblock Base			Si	ize of Registerblock	common access size
0xbde00000					32 bit
0xbde00000	4	r/	w	Signature	

31	24	23	16	15	8	7	0

bit(s)	description						
	′K′	'I'	'R'	′K′			

0xbde00004	4	r/w	Version

ĺ	31	24	23	16	15	8	7	0

bit(s)	description					
	version:	′0′	′0′	'1'	′0′	

0xbde00008 4 r/w Error

31	24	23	16	15	8	7	0

bit(s)	desc	ript	tio	n		
	set	to	1	on	incomplete	processing

0xbde0000c 4 r/w StartProcessing

31	24	23	16	15	8	7	0

	bit(s)	desc	riptio	n										
		set	this	to	1	or	2	to	start	phase	1/2	of	the	processing
ĺ														

0xbde00010 4 r/w command

31	24	23	16	15	8	7	0

bit(s)	description							
	command	dest		source		extra	description	
	0x01	buf	size	buf+0x40	size+0x40		decrypt	memlmd, mes
	0x02							
	0x03							
	0x04	buf	size+0x14	buf	size+0x14	0x04,code	block cypher	chnnlsv, mem
	0x05	buf	size+0x14	buf	size+0x14	0x04,0x0100	block cypher	chnnlsv
	0x06							
	0x07	buf	size+0x14	buf	size+0x14	0x05,code	block cypher, scramble	memlmd, mes
	0x08	buf	size+0x14	buf	size+0x14	0x05,0x0100	block cypher	chnnlsv
0-4	0x09							
	0x0a							
	0x0b	buf	size	buf	size		SHA1 (size>=0x14)	memlmd, mes
	0x0c	buf	0x3c	0	0		? some read	memab
	0x0d	buf	0x3c	buf	0x3c		?	
	0x0e	buf	0x14	0	0		dbgsvrgetdata	mesg_led,chn
	0x0f							
	0x10	buf	0x34	buf	0x34			memab
	0x11	0	0	buf	0x64		? some check	memab
	0x12	0	0	buf	0xb8		? some check	openpsid, mer

0xbde00014 4 r/w result

31	24	23	16	15	8	7	0

bit(s)	description
	result of semaphore_XXXXXXXX functions (exported)

0xbde00018	4	r/w	?

31	24	23	16	15	8	7	0

bit(s)	description

0xbde0001c	4	r/w	pattern

31	24	23	16	15	8	7	0

bit(s)	descripti	on				
	pattern	to	check	status	of	processing

0xbde00020	4	r/w	asyncPattern
------------	---	-----	--------------

31	24	23	16	15	8	7	0

bit(s)	description
	pattern set before starting an async processing

0xbde00024	4	r/w	asyncPattern_end
------------	---	-----	------------------

31	24	23	16	15	8	7	0

bit(s)	descrij	otio	n		
	value	of	asyncPattern	after	processing

0xbde00028	4	r/w	pattern_	_end
------------	---	-----	----------	------

31	24	23	16	15	8	7	0

bit(s)	descrij	ptio	n		
	value	of	pattern	after	processing

0xbde0002c	4	r/w	source_addr
------------	---	-----	-------------

31	24	23	16	15	8	7	0

bit(s)	descriptio	n			
	physical	address	of	source	buffer

		0xbde00030	4	r/w	dest addr
--	--	------------	---	-----	-----------

31	24	23	16	15	8	7	0

bit(s)	description	n			
	physical	address	of	destination	buffer

```
0xbde0004c 4 r/w ?
```

31	24	23	16	15	8	7	0

bit(s)	description

0xbde00050 4 r/w ?

31	24	23	16	15	8	7	0

bit(s)	description

8.7.1 Keys

```
0x6A, 0x19, 0x71, 0xF3, 0x18, 0xDE, 0xD3, 0xA2, 0x6D,
0x3B, 0xDE, 0xC7, 0xBE, 0x98, 0xE2, 0x4C, 0xE3, 0xDC,
0xDF, 0x42, 0x7B, 0x5B, 0x12, 0x28, 0x7D, 0xC0, 0x7A,
0x59, 0x86, 0xF0, 0xF5, 0xB5, 0x58, 0xD8, 0x64, 0x18,
0x84, 0x24, 0x7F, 0xE9, 0x57, 0xAB, 0x4F, 0xC6, 0x92,
0x6D, 0x70, 0x29, 0xD3, 0x61, 0x87, 0x87, 0xD0, 0xAE,
0x2C, 0xE7, 0x37, 0x77, 0xC7, 0x3C, 0x96, 0x7E, 0x21,
0x1F, 0x65, 0x95, 0xC0, 0x61, 0x57, 0xAC, 0x64, 0xD8,
0x5A, 0x6D, 0x14, 0xD2, 0x9C, 0x54, 0xC6, 0x68, 0x5D,
0xF5, 0xC3, 0xF0, 0x50, 0xDA, 0xEA, 0x19, 0x43, 0xA7,
0xAD, 0xC3, 0x2A, 0x14, 0xCA, 0xC8, 0x4C, 0x83, 0x86,
0x18, 0xAE, 0x86, 0x49, 0xFB, 0x4F, 0x45, 0x75, 0xD2,
0xC3, 0xD6, 0xE1, 0x13, 0x69, 0x37, 0xC6, 0x90, 0xCF,
0xF9, 0x79, 0xA1, 0x77, 0x3A, 0x3E, 0xBB, 0xBB, 0xD5,
0x3B, 0x84, 0x1B, 0x9A, 0xB8, 0x79, 0xF0, 0xD3, 0x5F,
0x6F, 0x4C, 0xC0, 0x28, 0x87, 0xBC, 0xAE, 0xDA, 0x00,
```

```
0x50, 0xCC, 0x03, 0xAC, 0x3F, 0x53, 0x1A, 0xFA, 0x0A,
0xA4, 0x34, 0x23, 0x86, 0x61, 0x7F, 0x97, 0x84, 0x1C,
0x1A, 0x1D, 0x08, 0xD4, 0x50, 0xB6, 0xD9, 0x73, 0x27,
0x80, 0xD1, 0xDE, 0xEE, 0xCA, 0x49, 0x8B, 0x84, 0x37,
0xDB, 0xF0, 0x70, 0xA2, 0xA6, 0x2B, 0x09, 0x4D, 0x3B,
0x29, 0xDE, 0x0B, 0xE1, 0x6F, 0x04, 0x7A, 0xC4, 0x18,
0x7A, 0x69, 0x73, 0xBF, 0x02, 0xD8, 0xA1, 0xD0, 0x58,
0x7E, 0x69, 0xCE, 0xAC, 0x5E, 0x1B, 0x0A, 0xF8, 0x19,
0xE6, 0x9A, 0xC0, 0xDE, 0xA0, 0xB2, 0xCE, 0x04, 0x43,
0xC0, 0x9D, 0x50, 0x5D, 0x0A, 0xD7, 0xFD, 0xC6, 0x53,
0xAA, 0x13, 0xDD, 0x2C, 0x3B, 0x2B, 0xBF, 0xAB, 0x7C,
0xF5, 0xA0, 0x4A, 0x79, 0xE3, 0xF1, 0x7B, 0x2E, 0xB2,
0xA3, 0xAC, 0x8E, 0x0A, 0x38, 0x9B, 0x9E, 0xAA, 0xEC,
0x2B, 0xA3, 0x75, 0x13, 0x75, 0x77, 0x98, 0x6A, 0x66,
0x92, 0x65, 0xBC, 0x97, 0x80, 0x0E, 0x32, 0x88, 0x9F,
0x64, 0xBA, 0x99, 0x8A, 0x72, 0x96, 0x9F, 0xE1, 0xE0,
```

8.8 GPIO

Registerblock Base			Size of Registerblock	common access size
0xbe2400	00			32 bit
0xbe240004	4	w	Port Read	

31	24	23	16	15	8	7	0

bit(s)	description

0xbe240008	4	w	Port Write
------------	---	---	------------

31	24	23	16	15	8	7	0

bit(s)	description

0xbe24000C	4	W	Port Clear	
------------	---	---	------------	--

31	24	23	16	15	8	7	0

bit(s)	description

8.9 **UART4**

Registerblock Base	Size of Registerblock	common access size
0xbe4c0000		32 bit

0xbe4c0000	4	r/w	FIFO

31	24	23	16	15	8	7	0

bit(s)		description
0-7	r	read byte from recieve buffer
	W	write byte to transmit buffer

0xbe4c0018	4	r/w	STATUS

31	24	23	16	15	8	7	0

bit(s)		description
5	TXFULL	1 if transmit buffer full
4	RXEMPTY	1 if recieve buffer empty

0xbe4c0024	4	W	DIV1 - upper bits of Baudrate Divisor
------------	---	---	---------------------------------------

31	24	23	16	15	8	7	0

bit(s)	description
	(96000000 / baudrate) >> 6

0xbe4c0028 4	W	DIV2 - lower 6 bits of Baudrate Divisor
-----------------------	---	---

J1	27	2.5	10	10	0	,	-
31	24	23	16	15	8	7	0

bit(s)	description
0-5	(96000000 / baudrate) & 0x3f

0xbe4c002c	4	w	CONTROL
------------	---	---	---------

31	24	23	16	15	8	7	0

bit(s)	description
6	? (set to 1 if you want to set baudrate)
5	? (set to 1 if you want to set baudrate)

0xhe4c0030	4	337	2
UXDE4CUU3U	4	l W	

31	24	23	16	15	8	7	0

bit(s)	description

0xbe4c0034	4	W	?

31	24	23	16	15	8	7	0

bit(s)	description

0xbe4c0044	4	W	?
01120010011			

31	24	23	16	15	8	7	0

bit(s)	description

8.10 UART3 Headphone/Remote SIO

Registerblock Base	Size of Registerblock	common access size
0xbe500000		32 bit

0xbe500000 4 r/w FIFO

31	24	23	16	15	8	7	0

bit(s)		description
0-7	r	read byte from recieve buffer
	W	write byte to transmit buffer

0xbe500018	4	r/w	STATUS
------------	---	-----	--------

31	24	23	16	15	8	7	0

bit(s)		description
5	TXFULL	1 if transmit buffer full
4	RXEMPTY	1 if recieve buffer empty

0xbe500024	4	W	DIV1 - upper bits of Baudrate Divisor

31	24	23	16	15	8	7	0

bit(s)	description
	(96000000 / baudrate) >> 6

31	24	23	16	15	8	7	0

bit(s)	description			
0-5	(96000000 / baudrate) & 0x3f			

0xbe50002c 4 w CONTROL

31	24	23	16	15	8	7	0

bit(s)	description
6	? (set to 1 if you want to set baudrate)
5	? (set to 1 if you want to set baudrate)

9 Exception Processing

9.1 Exception Cause

The cause of the exception that was raised can be determined by the value of the cause register (causereg >> 2 to be specific) which has the following meaning:

	INT	T4	Handanan an Cafanan Internat
0	INT	Interrupt	Hardware or Software Interrupt.
1	MOD	(n/a) TLB modification	The memory address translation mapped to a TLB entry, but that entry
2	TLBL	(n/a) TLB load/inst fetch	TLB exception caused by a data load (i.e., a load word or similar inst
3	TLBS	(n/a) TLB store	TLB exception caused by a data store (i.e., a store word or similar ins
4	ADEL	Address load/inst fetch	The PC was not word-aligned, or the address the load instruction war
5	ADES	Address store	The address the store instruction wanted to store to was not aligned to
6	IBE	Bus error (instr)	The PC does not correspond to any real area of memory
7	DBE	Bus error (data)	The target address of the load or store instruction does not correspond
8	SYS	Syscall	Some code was trying to call the operating system, using a SYSCAL
9	BP	Breakpoint	Some process executed a BREAK instruction. This is the processors
10	RI	Reserved instruction	Some code executed something which wasn't a valid MIPS-1 instruct
11	CPU	Coprocessor unusable	Some code executed an instruction which tried to reference a coproce
12	OV	Arithmetic overflow	Some code executed an instruction whose arithmetic answer was too
13	TR	Trap	
14	VCEI	Virtual Coherency Exception (instruction).	
15	FPE	FPU Exception	
16		(reserved)	
17		(reserved)	
18		(reserved)	
19		(reserved)	
20		(reserved)	
21		(reserved)	
22		(reserved)	
23	WATCH	Reference to WatchHi/WatchLo address detected.	
24	DEBUG	Debug Exception	
25		(reserved)	
26		(reserved)	
27		(reserved)	
28		(reserved)	
29		(reserved)	
30		(reserved)	
31	VCED	Virtual Coherency Exception (data)	called 'Error' on the PSP

9.2 Reset Vector (HW,SW,NMI)

```
bfc00000(/* v0 */) /* (exceptionman, mebooter, mebooter_umdvideo, me_wrapper, power, sysreg) */
{
 COPOCTRL.6=v0 /* save v0 in cc0.6 (GPR.v0) */
 if(COPOSTAT.22!=0) /* get c0.22 (CPU ID?) (if!=0 then ME) */
 {
 goto ME_Reset_Handler; /* jump directly to ME Reset Handler */
 } else {
 call (COPOCTRL.9); /* jump (indirect over vector in cc0.9) to Error Handler (EXC_31_ERROR handler) */
 }
}
```

9.2.1 ME Reset Handler

```
ME_Reset_Handler() /* bfc00040 (mebooter, mebooter_umdvideo, me_wrapper) */
```

```
{
 *(0xbc100050) = 0x00000007; /* bus clock enable AW?/AW?/ME */
 *(0xbc100004)=0xfffffffff; /* acknowledge/clear all interrupts */
 *(0xbc100040)=0x00000001; /* set ram size (32mb) */
 k0=COPOSTAT.16; /* get c0.16 (Config) */
 COP0STAT.28=0; /* set c0.28 (TagLo) = 0 */
 COP0STAT.29=0; /* set c0.29 (TagHi) = 0 */
 /* invalidate caches */
 k1=0x0800 < < ((k0 > > 6) & 0x00000007);
 do()
 k1 = 0x40;
 asm('cache 0x01, 0($k1)'); /* Index Invalidate (primary Data Cache) */
 } while(k1!=0);
 k1=0x0800 < ((k0 > (3)) & 0x00000007);
 do()
 k1 = 0x40;
 asm('cache 0x11, 0($k1)'); /* Hit Invalidate (primary Data Cache) */
 } while(k1!=0);
 COP0STAT.13=0; /* set c0.13 (Cause) = 0 */
 COPOSTAT.12=0x20000000; /* set set c0.12 (Status) = 0x20000000 */
 *(0xbcc00010)=0x0001;
 while (*(0xbcc00010) == 1) {/* wait */};
 *(0xbcc00070)=0x00000001;
 *(0xbcc00030)=0x00000008;
 *(0xbcc00040)=0x00000002;
 sync();
 /* k0=0x88380000 t0=0xbfc00000 sp=0x80200000 */
 88380000(0,0x88300000,0x00080000); /* call handler at 0x88380000 */
88380000()
. . .
}
9.3 EBASE Vector (IRQ,Syscall)
EBase( /* v0, v1 */) /* 8801cd38 */
 COPOCTRL.6=v0; /* save v1 in cc0.6 (GPR.v0) */
 COPOCTRL.7=v1; /* save v1 in cc0.7 (GPR.v1) */
 COPOCTRL.0=COPOSTAT.30; /* save (EPC) in cc0.0 Exception Program Counter */
 COPOCTRL.2=COPOSTAT.12; /* save v1 (Status) in cc0.2 Status register */
```

```
u32 cause=COPOSTAT.13;
 COPOCTRL.3=cause; /* save (Cause) in cc0.3 */;
 cause&=0x7c;
 if(cause!=(8<<2)) /* not syscall? */
 exception_handler(cause); /* v0=offset in table */
 call (COPOCTRL.11); /* jump (indirect over vector in cc0.11) to Syscall Handler (EXC_8_Sysca
handler) */
 }
9.4 Error Handler
EXC_31_ERROR_handler(/* v1 */) /* (exceptionman:0x06c8) */
 COPOCTRL.7=v1; /* save v1 in cc0.7 (GPR.v1) */
 COPOCTRL.20=COPOSTAT.13; /* save (Cause) in cc0.20 */;
 COPOCTRL.1=COPOSTAT.30; /* save (ErrorEPC) in cc0.1 Error Exception Program Counter */
 COPOCTRL.19=COPOSTAT.12; /* save v1 (Status) in cc0.19 Status register */
 exception_handler(31<<2); /* v0=0x007c default offset in table */</pre>
9.5 Exception Handler
  > return from exception using eret
exception_handler(u32 offset /* v0 */) /* 8801cd70 (exceptionman:0x0670) */
 if (COPOCTRL.25!=NULL) /* Profiler HW Base */
 ; profiler stuff
 *(PROFILER+0x0c)=offset; /* save v0 to PROFILER+0x0c (stall total) */
 v1=*(PROFILER+0x00);
 v0=*(v1+0);
 *(v1+0)=0;
 sync();
 if(*(PROFILER+0x08)==0)
 * (PROFILER+0x04) = v0;
 ; count cpu ticks
 *(PROFILER+0x08)++; /* cpu ck */
 offset=*(PROFILER+0x0c); /* get v0 from PROFILER+0x0c (stall total) */
 /* jump to exception handler from table */
 u8 *Exception_Vector_Table;
 Exception_Vector_Table=COP0CTRL.8; /* Exception Vector Table */
 call((u32)Exception_Vector_Table[offset]);
void *ExceptionVectorTable[32] /* 8801ea00 (exceptionman) Exception Vector Table (32 Entries) */
```

```
0 */ 88020F74 (interruptman: 0x2274) /* IRQ (=default_irq_handler) */
/*
 1 */ 8801D130 (hang) while (1);
 2 */ 8801D130 (hang) while (1);
 3 */ 8801D130 (hang) while (1);
 4 */ 8801D130 (hang) while (1);
/* 5 */ 8801D130 (hang) while (1);
 6 */ 8801D130 (hang) while (1);
 7 */ 8801D130 (hang) while (1);
/* 8 */ 88021E74 (interruptman:0x3174) /* syscall (=EXC_8_Syscall handler) */
/* 9 */ 8801D130 (hang) while (1);
/* 10 */ 8801D130 (hang) while (1);
/* 11 */ 8801D130 (hang) while (1);
/* 12 */ 8801D130 (hang) while (1);
/* 13 */ 8801D130 (hang) while (1);
/* 14 */ 8801D130 (hang) while (1);
/* 15 */ 8801D130 (hang) while (1);
/* 16 */ 8801D130 (hang) while (1);
/* 17 */ 8801D130 (hang) while(1);
/* 18 */ 8801D130 (hang) while (1);
/* 19 */ 8801D130 (hang) while (1);
/* 20 */ 8801D130 (hang) while(1);
/* 21 */ 8801D130 (hang) while (1);
/* 22 */ 8801D130 (hang) while (1);
/* 23 */ 8801D130 (hang) while (1);
/* 24 */ 8801D130 (hang) while (1); /* debug exception */
/* 25 */ 8801D130 (hang) while (1);
/* 26 */ 8801D130 (hang) while (1);
/* 27 */ 8801D130 (hang) while(1);
/* 28 */ 8801D130 (hang) while (1);
/* 29 */ 8801D130 (hang) while(1);
/* 30 */ 8801D130 (hang) while (1);
/* 31 */ 8801D370 (exceptionman:0x0c70) /* error, default (=default_error_handler) */
```

note: the PSP Kernel provides a function called sceKernelRegisterPriorityExceptionHandler to register a handler in the above table.

9.5.1 error

```
typedef struct
{
 /* 0x00 */ unsigned long unk;
 /* 0x04 */ unsigned long at;
 /* 0x08 */ unsigned long a0;
 /* 0x0c */ unsigned long a1;
 /* 0x10 */ unsigned long a2;
 /* 0x14 */ unsigned long a3;
 /* 0x18 */ unsigned long t0;
 /* 0x1c */ unsigned long t1;
```

```
/* 0x20 */ unsigned long t2;
/* 0x24 */ unsigned long t3;
/* 0x28 */ unsigned long t4;
/* 0x2c */ unsigned long t5;
/* 0x30 */ unsigned long t6;
/* 0x34 */ unsigned long t7;
/* 0x38 */ unsigned long s0;
/* 0x3c */ unsigned long s1;
/* 0x40 */ unsigned long s2;
/* 0x44 */ unsigned long s3;
/* 0x48 */ unsigned long s4;
/* 0x4c */ unsigned long s5;
/* 0x50 */ unsigned long s6;
/* 0x54 */ unsigned long s7;
/* 0x58 */ unsigned long t8;
/* 0x5c */ unsigned long t9;
/* 0x60 */ unsigned long k0;
/* 0x64 */ unsigned long k1;
/* 0x68 */ unsigned long gp;
/* 0x6c */ unsigned long sp;
/* 0x70 */ unsigned long fp;
/* 0x74 */ unsigned long ra;
/* 0x78 */ unsigned long hi;
/* 0x7c */ unsigned long lo;
/* 0x80 */ unsigned long f0;
/* 0x84 */ unsigned long fl;
/* 0x88 */ unsigned long f2;
/* 0x8c */ unsigned long f3;
/* 0x90 */ unsigned long f4;
/* 0x94 */ unsigned long f5;
/* 0x98 */ unsigned long f6;
/* 0x9c */ unsigned long f7;
/* 0xa0 */ unsigned long f8;
/* 0xa4 */ unsigned long f9;
/* 0xa8 */ unsigned long f10;
/* 0xac */ unsigned long f11;
/* 0xb0 */ unsigned long f12;
/* 0xb4 */ unsigned long f13;
/* 0xb8 */ unsigned long f14;
/* 0xbc */ unsigned long f15;
/* 0xc0 */ unsigned long f16;
/* 0xc4 */ unsigned long f17;
/* 0xc8 */ unsigned long f18;
/* 0xcc */ unsigned long f19;
/* 0xd0 */ unsigned long f20;
/* 0xd4 */ unsigned long f21;
/* 0xd8 */ unsigned long f22;
/* 0xdc */ unsigned long f23;
```

```
/* 0xe0 */ unsigned long f24;
 /* 0xe4 */ unsigned long f25;
 /* 0xe8 */ unsigned long f26;
 /* 0xec */ unsigned long f27;
 /* 0xf0 */ unsigned long f28;
 /* 0xf4 */ unsigned long f29;
 /* 0xf8 */ unsigned long f30;
 /* 0xfc */ unsigned long f31;
} ERRFRAME; /* 0x8801e8c0 */
void *user_error_handler; /* 0x8801d368 */
void *curr_nmi_handler; /* 0x8801d884 */
int flag; /* 0x8801d880 */
default_error_handler(void) /* 8801D370-8801d770 (exceptionman:0x0c70) */
 if(flag) goto 18801d76c; // break
 flag++;
 curr_nmi_handler=NULL; /* clear nmi handler addr */
 v0=sp;
 sp=0x8801e8c0;
 /* save at-ra in frame (not shown */
 (ERRFRAME*)sp->hi=mfhi();
 (ERRFRAME*)sp->lo=mflo();
 /* save f0-f31 (not shown) */
 s0=*(0xbc100000);
 if((s0\&0x03ff03ff)==0) goto 18801d768; // break
 v1=bitrev(s0); // reverse bit order
 s1=clz(v1); // count left zeros
 if((s0\&0x000003ff)==0)
 if((s0\&0x03ff0000)==0) goto 18801d768; // break
 a0=1;
 s2=s0>>0x10; // nmi nr
 }
 else
 a0=0;
 s2=s1; // nmi nr
 if(s2==0x00000008)
 v0=0xbc100010;
 }
```

```
else if (s2 = 0 \times 000000009)
 v0=0xbc100028;
}
else
 v0=0xbc100034-(s2<<2);
}
v0=*(v0);
if((v0 >> 0x1f)!=0)
 a1=1;
else
{
 a1=0;
k0=v0&0x80000000;
a3=COP0CTRL.0;
t0=COP0CTRL.1;
v0=COP0CTRL.18; /* NMI vector table addr */
curr_nmi_handler=*(v0+(s2<<2)); /* get addr of handler */</pre>
if(curr_nmi_handler)
 *(0xbc100004)=s0;
 call(curr_nmi_handler); /* a0=0/1 a1=0/1 k0=0xbc100004; sp=0x8801e8c0; */
/* restore f0-f1 (not shown) */
mthi((ERRFRAME*)sp->hi);
mtlo((ERRFRAME*)sp->lo);
/* restore at-ra (not shown) */
flag=0;
COPOSTAT.12=COPOCTRL.19&Oxffbfffff; /* status */
if(curr_nmi_handler!=NULL)
 /* restore remaining regs and return from exception */
 COPOSTAT.12=COPOSTAT.12&Oxffefffff; /* status */
 COPOSTAT.13=COPOCTRL.20; /* cause */
 COPOSTAT.30=COPOCTRL.1; /* Error EPC */
 v0=COPOCTRL.6;
 v1=COPOCTRL.7;
 eret();
}
```

```
else
{
 call(user_error_handler);
}

18801d768:
 brk(0x20000);

18801d76c:
 brk(0x20000);
}
```

9.5.2 interrupt

Number	Subs	Name	Description
0		UART_ALL	
1		SPI_ALL	
2		TIM_PERI_ALL	
3		USB_ALL	
4	32	GPIO	GPIO
5		ATA	ATA/ATAPI
6	16	SPOCK	UMD MAN
7		SMS1	Memstick (MSCM0)
8		SMS2	WLAN
9		MG	
10		AUDIO1	
11		AUDIO2	
12		IIC	I2C
13		KEY	
14		SIRCS	IrDA
15		TIMO_SYS	Systimer 0
16		TIM1_SYS	Systimer 1
17		TIM2_SYS	Systimer 2
18		TIM3_SYS	Systimer 3
19		COUNT	Thread0
20		EMC_SM	NAND
21	10	DMAC128	DMACPLUS
22		DMAC_SC1	DMA0
23		DMAC_SC2	DMA1
24		KIRK	MEMLMD
25	32	AW	GE
26		USB_MAIN	
27			
28			
29			
30	32	VSYNC	Display VBlank
31		SYS_REG	ME Codec
32		UART1	
33		UART2	
34		UART3	
35		UART4	
36		UART5	HP Remote
37		UART6	
38			
39			
40		SPI1	
41		SPI2	

66	CPU	TIMER	Interrupt
65	SOF	Т2	Thread1
64	SOF	T1	
63	SMS	2_DISCON	WLAN
62	SMS	2_CON	WLAN
61	SMS	1_DISCON	Memstick Removal (MSCM2)
60	SMS	1_CON	Memstick Insertion (MSCM1)
59	USB	READY_TS	USB Disconnect
58	USB	DIS_TS	USB Connect
57		CON_TS	USB Ready
56	USB	_TS	USB Resume
55			
54			
53			
52			
51		4_PERI	
50			
49		 2_PERI	
48	TIM	1_PERI	
47			
46	011	-	
45	SPI	-	
44	SPI		
43	SPI		
42	SPI	3	

9.5.2.1 Interrupt Cause

9.5.2.2 Interrupt Handler typedef struct

```
/* 0x00 */ unsigned long unk000; /* some kind of flag */
/* 0x04 */ unsigned long at;
/* 0x08 */ unsigned long gprv0;
/* 0x0c */ unsigned long gprv1;
/* 0x10 */ unsigned long a0;
/* 0x14 */ unsigned long al;
/* 0x18 */ unsigned long a2;
/* 0x1c */ unsigned long a3;
/* 0x20 */ unsigned long t0;
/* 0x24 */ unsigned long t1;
/* 0x28 */ unsigned long t2;
/* 0x2c */ unsigned long t3;
/* 0x30 */ unsigned long t4;
/* 0x34 */ unsigned long t5;
/* 0x38 */ unsigned long t6;
/* 0x3c */ unsigned long t7;
/* 0x40 */ unsigned long s0;
/* 0x44 */ unsigned long s1;
/* 0x48 */ unsigned long s2;
/* 0x4c */ unsigned long s3;
/* 0x50 */ unsigned long s4;
```

```
/* 0x54 */ unsigned long s5;
/* 0x58 */ unsigned long s6;
/* 0x5c */ unsigned long s7;
/* 0x60 */ unsigned long t8;
/* 0x64 */ unsigned long t9;
/* 0x68 */ unsigned long k0;
/* 0x6c */ unsigned long k1;
/* 0x70 */ unsigned long gp;
/* 0x74 */ unsigned long sp;
/* 0x78 */ unsigned long fp;
/* 0x7c */ unsigned long ra;
/* 0x80 */ unsigned long f0;
/* 0x84 */ unsigned long f1;
/* 0x88 */ unsigned long f2;
/* 0x8c */ unsigned long f3;
/* 0x90 */ unsigned long f4;
/* 0x94 */ unsigned long f5;
/* 0x98 */ unsigned long f6;
/* 0x9c */ unsigned long f7;
/* 0xa0 */ unsigned long f8;
/* 0xa4 */ unsigned long f9;
/* 0xa8 */ unsigned long f10;
/* 0xac */ unsigned long f11;
/* 0xb0 */ unsigned long f12;
/* 0xb4 */ unsigned long f13;
/* 0xb8 */ unsigned long f14;
/* 0xbc */ unsigned long f15;
/* 0xc0 */ unsigned long f16;
/* 0xc4 */ unsigned long f17;
/* 0xc8 */ unsigned long f18;
/* 0xcc */ unsigned long f19;
/* 0xd0 */ unsigned long f20;
/* 0xd4 */ unsigned long f21;
/* 0xd8 */ unsigned long f22;
/* 0xdc */ unsigned long f23;
/* 0xe0 */ unsigned long f24;
/* 0xe4 */ unsigned long f25;
/* 0xe8 */ unsigned long f26;
/* 0xec */ unsigned long f27;
/* 0xf0 */ unsigned long f28;
/* 0xf4 */ unsigned long f29;
/* 0xf8 */ unsigned long f30;
/* 0xfc */ unsigned long f31;
/* 0x100 */ unsigned long unk100; /* COP1CTRL.6 */
/* 0x104 */ unsigned long hi;
/* 0x108 */ unsigned long lo;
/* 0x10c */ unsigned long cop0status;
```

```
/* 0x110 */ unsigned long cop0epc;
 /* 0x114 */ unsigned long cop0cause;
} IRQFRAME;
void * /* [r] 0x88020f6c 'null' handler address */
// these 3 structs are probably the same
typedef struct
/* 0x00 */ u32 unk00;
/* 0x04 */ u32 unk04;
} struct88022610 [4]; /* [r/w] 0x88022610 ? (2628) */
typedef struct
/* 0x00 */ u32 unk00;
/* 0x04 */ u32 unk04;
} struct88022630 [4]; /* [r/w] 0x88022630 ? */
typedef struct
/* 0x00 */ u32 unk00;
/* 0x04 */ u32 unk04;
} struct88022650 [4]; /* [r/w] 0x88022650 ? */
typedef struct
{
/* 0x00 */ void *entry;
/* 0x04 */ void *gp;
/* 0x08 */ u32
/* 0x0c */ u32 calls;
/* 0x10 */ u32 min_clock_lo;
/* 0x14 */ u32 min_clock_hi;
/* 0x18 */ u32 max_clock_lo;
/* 0x1c */ u32 max_clock_hi;
/* 0x20 */ u32 total_clock_lo;
/* 0x24 */ u32 total_clock_hi;
/* 0x28 */ void *
/* 0x2c */ void *
/* 0x30 */ u32
/* 0x34 */ u32
} IntrHandlerOptionParam *IntrHandlerOption[67]; /* [r/w] 88022770 */
/* [r/w] 0x8802277c ? some flag */
unsigned long long88022780[4]; /* [w] 0x88022780 stackpointer before calling handler */
/* [w] 0x88022790 ? cop0stat.9 count */
/* [w] 0x88022794 ? cop0stat.9 count */
/* [w] 0x88022798 ? */
/* [r/w] 0x8802279c ? */
/* [r/w] 0x880227a0 ? counter */
```

```
typedef struct
/* 0x00 */ u32 unk00;
/* 0x04 */ u32 unk04;
} struct880227a4; /* [r] 0x880227a4 ? */
void * /* [r] 880227ac ? handler address (8803be58 threadman:?) */
void * /* [r] 880227b0 ? handler address (8802d724 threadman:?) */
/* [r] 880227b4 ? stack stuff */
void * /* [r/w] 880227d0 ? handler address */
default_irq_handler(void) /* 88020F74 (interruptman:0x2274) */
{
 /*
 some preparations, set up the stack
 (beware of gotos :])
 */
 v1=sp; // original stackpointer
 if(*(0x8802277c)==0) goto 188020fa4;
 if((COPOCTRL.2&0x18)!=0) goto 188020fb8; /* cop0.status */
 goto 188020f94;
188020fa4:
 *(0x88022790)=COPOSTAT.9; /* count */
188020fb8:
 if(COPOCTRL.14!=0) goto 188020fc4; /* GPR.sp.Kernel */
188020f94:
 /* allocate and align stackframe */
 sp=(sp+0xfffffee0)&0xffffffc0;
188020fc4:
 save environment on the stack
 (IRQFRAME*)sp->at=at;
 (IRQFRAME*)sp->sp=v1; // original stackpointer
 (IRQFRAME*)sp->gprv0=COP0CTRL.4;
 (IRQFRAME*)sp->gprv1=COP0CTRL.5;
 (IRQFRAME*)sp->a0=a0;
 (IRQFRAME*)sp->a1=a1;
 (IRQFRAME*)sp->a2=a2;
 (IRQFRAME*)sp->a3=a3;
 (IRQFRAME*)sp->k0=k0;
 (IRQFRAME*)sp->k1=k1;
 (IRQFRAME*)sp->gp=gp;
 (IRQFRAME*)sp->fp=fp;
 (IRQFRAME*)sp->ra=ra;
 (IRQFRAME*)sp->hi=mfhi();
 (IRQFRAME*)sp->lo=mflo();
```

```
(IRQFRAME*)sp->cop0status=COP0CTRL.2;
(IRQFRAME*)sp->cop0cause=COP0CTRL.3;
(IRQFRAME*)sp->cop0epc=COP0CTRL.0;
(IRQFRAME*)sp->unk100=COP1CTRL.2;
COP1CTRL.6=0;
COP1CTRL.6=0x00000e00;
/*
 alloc space on stack for local variables
(IRQFRAME*)sp->unk=0;
if(*(0x8802277c))
 a1=COPOCTRL.15; /* GPR.sp.User */
 k0=sp;
 if(COPOCTRL.2&0x18) sp=a1; /* cop0status */
 a0=*(0x880227b4) + 0x0240;
 at=(sp<a0);
 if(at!=0)
 COPOSTAT.12=(IRQFRAME*)sp->copOstatus & 0x2fffffe0; /* status */
 while(1)
 brk(0xfff);
 }
 sp+=0xffffffe0; /* alloc 0x20 bytes on stack */
 *(sp+0x001c)=k0; // save pointer to IRQFRAME
}
else
 k0=sp;
 sp=0x880257a0;
 *(sp+0x1c)=k0; // save pointer to IRQFRAME
 for(i=0;i<4;i++)
 struct88022630[i]=struct88022610[i];
}
k1=*(0x8802277c);
*(0x8802277c)++;
v0=88022208(); /* also returns v1 */
struct88022650[k1].unk00=v0;
struct88022650[k1].unk04=v1;
long88022780[k1]=sp;
```

```
/*
 find number of irq (and put it in a0)
 v0=(IRQFRAME*)k0->cop0status & 0x2fffffe0;
 COPOSTAT.12=v0; // status
 if(( (v0 & (IRQFRAME*)k0->cop0cause) &0x8300)!=0)
 v1 = ((v1 < < 5) | v1) < < 0 x 10;
 v1=clz(v1); // count left zeros
 k1=66-v1; /* 66=highest irq number */
 v0=88022218(struct88022630[0].unk00,struct88022630[0].unk04);
 a0=k1;
 else
 v0=880221d8(); /* also returns v1 */
 for (k0=0; k0<3 /* ? */; k0++)
 a0=struct88022630[k0+1].unk00; // 0x88022638
 a1=struct88022630[k0+1].unk04; // 0x8802263c
 a2=a0&v0;
 a3=a1&v1;
 if((a2|a3)!=0)
 v0=88022218(struct88022630[k0].unk00,struct88022630[k0].unk04);
k0=a2;
 k1=a3;
 if(k0)
 al=bitrev(k0); // reverse bit order
 a0=clz(a1); // count left zeros
 }
 else
 {
 if(k1==0)
 /* set handler address to 'null' handler and end irq handling */
 *(0x880227d0) = *(0x88020f6c); // 88021c98
 goto 1880219d4; // call handler *(0x880227d0)
 al=bitrev(k1); // reverse bit order
 a0=clz(a1); // count left zeros
 a0+=0x0020;
 goto 1880211e4; // call registered handler in a0
 }
```

```
}
 /\!\!^\star set handler address to 'null' handler and end irq handling ^\star/\!\!
 *(0x880227d0)=*(0x88020f6c); // 88021c98
 goto 1880219d4; // call handler *(0x880227d0)
 }
1880211e4:
 /*
 call registered handler for individual interrupt (in a0)
 k0=IntrHandlerOption[a0]->entry;
 k1=IntrHandlerOption[a0]->entry;
 if((k1==3) \mid \mid (k1==0)) // no handler registered
 /* set handler address to 'null' handler and end irq handling */
 *(0x880227d0)=*(0x88020f6c); // 88021c98
 goto 1880219d4; // call handler *(0x880227d0)
 *(sp+0x0014)=a0;
 *(0x88022798)=a0;
 if(a0!=0x88022798)
 if((a0+0xffffffc0)<0)</pre>
 v0=88022234(a0); /* also returns v1 */
 else
 v0 = \sim ((v0+1) < <8);
 v1=COP0STAT.13 & v0; /* cause */
 COPOSTAT.13=v1; /* cause */
 }
 }
 while(1)
 *(sp+0x0018)=k0; /* k0: pointer to IntrHandlerOptionParam */
 a1=*(k0+0x0008);
 a2=*(sp+0x001c); // get pointer to IRQFRAME
 a2=(IRQFRAME*)a2->cop0epc;
 qp=*(k0+0x0004);
 v0=k1&0x0003;
 at=0x0003;
```

```
if(v0==at)
 *(0x880227d0)=k1&0xfffffffc; /* handler address */
 goto 1880219d4; // call handler *(0x880227d0)
else if(v0!=0)
 v0=*(sp+0x001c); // get pointer to IRQFRAME
 if((IRQFRAME*)v0->unk000!=4)
 {
 /* save t0...t9 in *(v0+0x20...0x64) (not shown) */
 /* save f0...t31 in *(v0+0x80...0xfc) (not shown) */
 (IRQFRAME*)v0->unk000=4;
 }
}
if ((*(k0+0x0030) \& 0x0100) == 0)
 ra=COPOSTAT.9; /* count */
 v1=struct880227a4.unk04+(ra<struct880227a4.unk00);
 *(sp+0x000c)=ra;
 *(sp+0x0010)=v1;
}
v0=k1&0xfffffffc;
ra=(a0<0x40);
mtic(ra);
k1=0;
call(v0); /* call handler (jal) */
mtic(0);
k0=*(sp+0x0018);
a0=*(k0+0x0030) & 0x0100;
if(a0==0)
 *(sp)=v0;
 a3=0x880227a4;
 v1=struct880227a4.unk04;
 a2=((COP0STAT.9)<(struct880227a4.unk00)); /* count */</pre>
 v1+=a2;
 a0=*(sp+0x000c);
 a1=*(sp+0x0010);
 v1-=a1;
 a1=(v0<a0);
 v0-=a0;
 v1-=a1;
 a0=*(k0+0x0010);
```

```
a1=*(k0+0x0014);
 if((a1 < v1) == 0)
 {
 if((a1!=v1)|((a0<v0)==0))
 * (k0+0x0010) = v0;
 * (k0+0x0014) = v1;
 }
 }
 a0=*(k0+0x0018);
 a1=*(k0+0x001c);
 if((v1<a1)==0)
 {
 if((v1!=a1)|((v0<a0)==0))
 *(k0+0x0018)=v0;
 *(k0+0x001c)=v1;
 }
 }
 a0=*(k0+0x0020) + v0;
 a1=*(k0+0x0024) + v1 + (a0<v0);
 *(k0+0x0020)+=a0;
 *(k0+0x0024) +=a1;
 v0=*(sp);
}
*(0x8802279c)++;
*(k0+0x000c)++;
a0=*(k0+0x0030) & 0x1000;
if(a0!=0) break;
v0++;
if(v0==0) break;
ra=v0+1;
if(ra==0)
 a0=*(sp+0x0014);
 v1=66; // 66=number of highest irq
 if(a0==v1) break;
 v0=a0+0xffffffc0;
 if(v0>=0)
 {
 COPOSTAT.12=COPOSTAT.12&(((v0+1)<<8)^0xfffffffff); /* status */
```

104

```
/* make bitmask */
 v0=0; v1=0;
 a1=a0+0xffffffe0;
 if(a1<0)
 v0=1<<a0;
 else
 {
 v1=1<<a1;
 v0^=0xffffffff; v1^=0xffffffff;
 /* AND array with mask (0x60 bytes) */
 a2=0x88022610; // start
 a3=a2+0x0060; // end
 do
 {
 * (a2+0) &=v0;
 *(a2+4)&=v1;
 a2+=8;
 } while(a2<a3);</pre>
 break;
 }
 v0 = (v0-1) < <2;
 ra=*(sp+0x0018);
 ra=*(ra+0x0028);
 a0=*(sp+0x0014);
 k0=*(ra);
 k1=*(k0);
} // while(1)
v0=*(0x8802277c) - 1;
* (0x8802277c) =v0;
if(v0==0)
 ra=0x88022628;
}
else
 k1=v0 < <3;
```

break;

}

```
ra=0x88022650+k1;
 }
 88022218(*(ra),*(ra+0x0004));
 thread management
 a0=*(sp+0x001c); // pointer to IRQFRAME
 if(*(0x8802277c)==0)
 v0=0x880227a0;
 *(0x880227a0)++;
 call(*(0x880227b0)); /* call handler (jal) (8802d724 threadman:?) (note: accesses memory at the second
4mb!) */
 a0=*(sp+0x001c); // pointer to IRQFRAME
 if(v0!=0)
 if ((IRQFRAME*)a0->unk000!=4)
 {
 /* save t0...t9 in *(a0+0x20...0x64) (not shown) */
 /* save f0...t31 in *(a0+0x80...0xfc) (not shown) */
 (IRQFRAME*)a0->unk000=4;
 }
 a0=call(*(0x880227ac)); /* call handler (jal) (8803be58 threadman:?) returns pointer to IRQFRAME
* /
 }
 restore environment and return from exception
 */
 sp=a0; // get pointer to IRQFRAME
 a0=(IRQFRAME*)sp->unk000; // flag ?
 if(a0==1)
 /* restore f20...f31 from *(sp+0xd0...0xfc) (not shown) */
 COP1CTRL.6=0;
 COP1CTRL.6=(IRQFRAME*)sp->unk100;
 /* restore s0...s7, gp, fp from *(sp+0x40...0x5c, 0x70, 0x78) (not shown) */
 ra=(IRQFRAME*)sp->ra; /* handler address */
 v0=0x0008ff00;
 COP0STAT.12=((IRQFRAME*)sp->cop0status & (~v0))|(COP0STAT.12 & v0); /* Status */
```

```
*(0x88022794)=COP0STAT.9; /* Count */
 /* restore k0,k1,sp from *(sp+0x68,0x6c,0x74) (not shown) */
 v0=1;
 call(ra); /* call handler (j) */
 /* never reaches here ******* ****** ****** */
}
else if (a0!=0)
{
 /* restore f0...f31 from *(sp+0x80...0xfc) (not shown) */
 mthi((IRQFRAME*)sp->hi);
 mtlo((IRQFRAME*)sp->lo);
 /* restore at...fp from *(sp+0x04...0x78) (not shown) */
}
else
{
 mthi((IRQFRAME*)sp->hi);
 mtlo((IRQFRAME*)sp->lo);
 /* restore at...a3,gp,fp from *(sp+0x04...0x1c,0x70,0x78) (not shown) */
}
ra=0x0008ff00;
COPOSTAT.12=(((IRQFRAME*)sp->copOstatus) & (~ra)) | (COPOSTAT.12 & ra); /* status */
COPOSTAT.14=(IRQFRAME*)sp->cop0epc; /* epc */
COP1CTRL.6=0;
COP1CTRL.6=(IRQFRAME*)sp->unk100;
*(0x88022794)=COP0STAT.9; /* count */;
/*
 Profiler Stuff
if(COP0CTRL.25!=0) /* PROFILER_BASE */
 k0=*(PROFILER\_BASE+0x0008);
 if(k0!=0)
 {
 k0--;
 *(PROFILER_BASE+0x0008)=k0;
 if(k0==0)
 {
 k0=*(PROFILER_BASE+0x0004);
 k1=*(PROFILER_BASE);
 *(k1)=k0;
 sync();
 }
 }
}
/* restore k0,k1,ra,sp from *(sp+0x68,0x6c,0x7c,0x74) (not shown) */
eret();
```

```
restore environment and call handler *(0x880227d0)
 */
1880219d4:
 v0=*(0x8802277c)-1;
 * (0x8802277c) =v0;
 88022218(struct88022650[v0].unk00,struct88022650[v0].unk04);
 sp=*(sp+0x001c); /* get pointer to IRQFRAME */
 if((IRQFRAME*)sp->unk000==4)
 {
 /* restore t0...t9 from *(sp+0x20...0x64) (not shown) */
 /* restore f0...f31 from *(sp+0x80...0xfc) (not shown) */
 }
 mtic(0);
 COPOCTRL.3=(IRQFRAME*)sp->copOcause; /* copO.cause */
 COPOCTRL.0=(IRQFRAME*)sp->cop0epc; /* cop0.epc */
 COPOCTRL.4=(IRQFRAME*)sp->gprv0; /* gpr.v0 */
 COPOCTRL.5=(IRQFRAME*)sp->gprv1; /* gpr.v1 */
 v0=0xfff700ff;
 COPOCTRL.2=((IRQFRAME*)sp->copOstatus & v0) | ((~v0) & COPOSTAT.12); /* copO.status, Status */
 /* restore at, a0...a3, k0..gp, fp, ra from *(sp+...) (not shown) */
 mthi((IRQFRAME*)sp->hi);
 mtlo((IRQFRAME*)sp->lo);
 COPOSTAT.12=(IRQFRAME*)sp->copOstatus; /* Status */
 COP1CTRL.6=0;
 COP1CTRL.6=(IRQFRAME*)sp->unk100;
 COPOCTRL.4=(IRQFRAME*)sp->gprv0; /* gpr.v0 */
 COPOCTRL.5=(IRQFRAME*)sp->qprv1; /* qpr.v1 */
 sp=(IRQFRAME*)sp->sp;
 call(*(0x880227d0)) /* call handler (j) */
 /* will never reach here ******* ****** ****** */
}
/* 'null' handler */
void 88021c98(void)
 COPOSTAT.14=COPOCTRL.0;
 COPOSTAT.12=COPOCTRL.2;
 v0=COP0CTRL.4;
 v1=COP0CTRL.5;
 eret();
}
```

```
unsigned long 880221d8 (void)
{
 v0=*(0xbc300000) & 0xfffffff0;
 v1=*(0xbc300010);
 return v0; /* also v1 */
}
unsigned long 88022208 (void)
{
 v0=*(0xbc300008);
 v1=*(0xbc300018);
 return v0; /* also v1 */
}
unsigned long 88022218 (unsigned long a0, unsigned long a1)
 *(0xbc300008)=a0|0x0000000f;
 *(0xbc300018)=a1;
 sync();
 return 0xbc300000;
}
unsigned long 88022234 (unsigned long a0)
 if((0x1f>=a0)&(a0>=0x1e))
 {
 v1=1<<a0;
 v0=0xbc300000;
 *(0xbc300000)=v1;
 sync();
 }
 return v0; /* also v1 */
}
9.5.2.3 Thread Management // note: this is the first of two routines called by the interrupt handler
unsigned long 8802d724(void) /* 8802d724 - threadman: ? */
{
 a1=0x88040000;
 a0=0x88042a08;
 a2=*(a0+0x0418); // 0x88042e20
 v0=0;
 if(a2==0)
 v1=*(a1+0x2a08); // 0x88042a08
 a2=*(a0+0x0004); // 0x88042a0c
 a1=a2^v1;
 v0 = (0 < a1);
 if(v0!=0)
 {
```

```
*(v1+0x00e4)=v1+0x00e8;
 }
 }
 return v0;
}
// note: this is the second of two routines called by the interrupt handler
8803be58( /* a0 */ ) /* 8803be58 - threadman:? */
{
 /*
 create stackframe (0x10 bytes) and save s0, s1, s2, ra (not shown)
 s2=0x88040000;
 v1=s2+0x2a08;
 a1=*(v1+0x418); // 0x88042e20
 v0=a0;
 if(a1==0)
 s0=*(s2+0x2a08);
 v0=*(s0+0x000c);
 if(*(s0+0x0108)!=0)
 a0=0xbc400000; /* PROFILER+0x00 */
 a2=v0+0x0010;
 a3=0xbc400000; /* PROFILER+0x00 */
 t0=0xbc400050; /* PROFILER+0x50 */
/* copy profiler regs to *(a2) (0x50 bytes) */
 do
 {
 t3=*(a3+0x00);
 t2=*(a3+0x04);
 a1=*(a3+0x08);
 t1=*(a3+0x0c);
 *(a2)=t3;
 a3+=0x10;
 a2+=0x10;
 * (a2+0xfffffff4) =t2;
 *(a2+0xfffffff8)=a1;
 *(a2+0xfffffffc)=t1;
 } while(a3!=t0);
 v0=*(a3);
 *(a2)=v0;
 v0=*(s0+0x000c);
 }
 a2=+0x0020;
```

110

```
s1=s2+0x2a08;
 if(v0==a2) goto 0x8803bf48;
 a2=*(s0+0x0070);
 t0=*(s0+0x00f4);
 a1=*(s0+0x0008);
 a3=*(a2);
 s1=*(t0+0x0074);
 if(a3!=a1)
 a3=*(s0+0x0074);
 t8=0x88040000;
 a0=0x88042634;
 t0=s1;
 880412b8 (0x88042634, 0x00000000, 0x00000000, 0x00000000)
 t7=s2+0x2a08;
 t6=*(t7+0x0640);
 t5=*(u8*)(t6+0x15);
 t4=t5<<2;
 a0=s0-t4;
 }
18803bf28:
 t9=*(s0+0x00d0);
 a2=*(s0+0x007c);
 if(t9<0) goto 18803c150;
 a2=*(s0+0x0070);
18803bf38:
 t4 = (s1 < a2);
 if(t4!=0) goto 0x8803c11c;
 a3=*(s0+0x0074);
 s1=s2+0x2a08;
18803bf48:
 v0=*(s1+0x0004);
 if(v0==0)
 88040310 (a0, a1, a2, a3);
 v0=*(s1+0x0004);
 }
 if(s0==v0)
 v1=t6+0x0001;
 *(s1+0x0680)=v1;
 else
 {
```

}

```
t6=*(s1+0x0680);
 t7=s1+0x0428;
 t9=*(t7+0x0004);
 t1=*(s1+0x0428);
 t6=s0+0x0064;
 a1=*(s0+0x0064);
 t2=*(t6+0x0004);
 a0=0;
 t5=t9<<0;
 a3=0;
 t9=a0+t1;
 t8=0;
 t3 = (t9 < t1);
 t4=t2<<0;
 a2=t5+a3;
 t2=t8+a1;
 t5=a2+t3;
 a0=t4+a3;
 t3=(t2<a1);
 a1=a0+t3;
 t8 = (v0 < t9);
 t3=v1-t5;
 a0=v0-t9;
 t5=t2+a0;
 t4=t3-t8;
 t9=(t5<a0);
 t8=a1+t4;
 t0=t8+t9;
 t3=v1>>0;
 t2=t0>>0;
 * (t7+0x0004)=t3;
 *(s1+0x0428)=v0;
 * (t6+0x0004)=t2;
 *(s0+0x0064)=t5;
 a0=*(s1+0x067c);
 t9=*(s0+0x00e4);
 a1=a0+0x0001;
 *(s1+0x067c)=a1;
 t1=*(t9);
 v1=t1+0x0001;
 *(t9)=v1;
s1=s2+0x2a08;
v1=*(s1+0x0738);
s2=*(s1+0x0004);
```

```
112
```

```
if(v1!=0)
 t0=*(s0+0x0010);
 a3=*(s0+0x0008);
 t2=*(s2+0x0010);
 t1=*(s2+0x0008);
 a0=+0x0001;
 a1=0;
 a2=0x00000004;
 call(v1);
 s0=*(s1+0x0004);
}
else
{
 s0=*(s1+0x0004);
}
s1=0x88040000;
v1=*(s0+0x0108);
*(s1+0x2a08)=s0; //0x88042a08
if(v1==0)
 COPOCTRL.25=0x00000000; /* PROFILER_BASE */
 a0=*(s0+0x00f4);
}
else
 t0=v1+0x0060;
 a3=0xbc400000; /* PROFILER+0x00 */
 a2=v1+0x0010;
 do
 {
 t8=*(a2);
 a1=*(a2+0x0004);
 t4=*(a2+0x0008);
 t7=*(a2+0x000c);
 *(a3)=t8;
 a2+=0x10;
 a3+=0x10;
 *(a3-0x0c)=a1;
 *(a3-0x08)=t4;
 *(a3-0x04)=t7;
 } while(a2!=0);
 v0=*(a2);
 *(a3) = v0;
```

```
sync();
 t0=*(s0+0x0108);
 COPOCTRL.25=t0; /* PROFILER_BASE */
 a0=*(s0+0x00f4);
 v0=0x40000000;
 t2=*(a0+0x010c);
 a3=t2&v0;
 if(a3!=0)
 a0=s0;
 a0=*(s0+0x00f4);
 }
 COPOCTRL.14=a0; /* GPR.sp.KERNEL */
 t3=*(s0+0x0104);
 COPOCTRL.15=t3; /* GPR.sp.USER */
 a2=s0+0x0100;
 COPOCTRL.16=a2; /* CurrentTCB */
 v0=*(s0+0x00f4);
 }
 /*
 restore ra, s2, s1, s0 and destroy stackframe (0x10 bytes) (not shown)
 * /
 return v0;
18803c11c:
 a1=*(s0+0x0008);
 t8=0x88040000;
 a0=t8+0x2634;
 t0=s1;
 880412b8(0x88042634,0x00000000,0x00000000,0x00000000)
 t7=s2+0x2a08;
 t6=*(t7+0x0640);
 t5=*(u8*)(t6+0x15);
 s1=t5<<2;
 a0=s0-s1;
 s1=s2+0x2a08;
 goto 18803bf48;
18803c150:
 a1=*(s0+0x0008);
 v1=*(a2);
 t3=0x88040000;
```

```
if(v1==a1) goto 0x8803c188;
 a3=*(s0+0x0080);
 a0=t3+0x2634;
 t0=s1;
 880412b8(0x88042634,0x00000000,0x00000000,0x00000000);
 t2=s2+0x2a08;
 a0=*(t2+0x0640);
 a1=*(u8*)(a0+0x15);
 t1=a1<<2;
 a0=s0-t1;
 18803c188:
 v0=*(s0+0x00f4);
 a3=*(v0+0x010c);
 a2=*(s0+0x0070);
 if((a3&0x0018)!=0) goto 0x8803bf38;
 a2=*(s0+0x007c);
 t0=(s1<a2);
 s1=s2+0x2a08;
 if (t0==0) goto 0x8803bf48;
 a3=*(s0+0x0080);
 goto 18803c11c;
}
// called by 8803be58
88038090()
 . . .
}
// called by 8803be58
8803c1b4(/* a0 */) /* 8803c1b4 - threadman: ? */
 sp+=0xfffffff0;
 *(sp+0x0008)=s2;
 s2=0x88040000;
 *(sp+0x0004)=s1;
 s1=a0;
 a0=s2+0x2a08;
 *(sp+0x000c)=ra;
 *(sp)=s0;
 v0=*(0x88042e24);
 a1=*(s1+0x00fc);
 ra=*(sp+0x000c);
 if(v0!=a1)
 {
 v1=*(s1+0x00d0);
 a1=*(a0+0x0420);
 s0=v1>>0x1f;
 s0_d=s0;
```

115

```
if (a1!=s0_d)
 {
 if(s0==0)
 {
 a3=*(0xbc000044);
 v0=a3|0x0020;
 }
 else
 {
 a0=*(0xbc000044);
 a2=0xffffffdf;
 v0=a0&a2;
 }
 at=0xbc000000;
 *(0xbc000044)=v0;
 sync();
 t0=s2+0x2a08;
 *(t0+0x0420)=s0;
 s0=s2+0x2a08;
 t1=*(s0+0x041c);
 a0=t1;
 if(t1!=0)
 t4=*(s1+0x00fc);
 else
 t4=*(s1+0x00fc);
 *(s0+0x041c)=t4;
 8802d874(t4,0x00000000,0x00000000,0x00000000);
 t3=*(s0+0x0684);
 t2=t3+0x0001;
 *(s0+0x0684)=t2;
 ra=*(sp+0x000c);
 s2=*(sp+0x0008);
 s1=*(sp+0x0004);
 s0=*(sp);
 sp += 0x0010;
 return v0;
8802d760()
```

s0=s2+0x2a08;

```
. . .
}
8802d874()
  . . .
8802d984()
{
  . . .
/* following functions are located in the second 'protected' 4mb */
88040310()
  ...
}
880405a0()
 . . .
880412b8()
 . . .
9.5.3 syscall
typedef struct _SCTABHDR
{
 struct _SCTABHDR *next; /* pointer to next table */
 unsigned long offset; /\!\!\ ^\star offset to substract from syscall code ^\star/\!\!
 unsigned long num; /* number of entries in list*/
 unsigned long unk; /* ? */
} SCTABHDR;
typedef struct
{
 unsigned long status; /* COPOCTRL.2 */
 unsigned long epc; /* COPOSTAT.14 */
 unsigned long sp; /* sp*/
 unsigned long ra; /* ra*/
 unsigned long k1; /* k1*/
 unsigned long unk14; /* COP1CTRL.2*/
 unsigned long unk18; /* COPOCTRL.4*/
 unsigned long tcb; /* *(COPOCTRL.16) */
```

```
} SCFRAME;
EXC_8_Syscall_handler(/* v0, v1 */) /* 88021e74-88022018 (interruptman:0x3174) */
 v0=COP0CTRL.0 /* COP0.EPC */
 v1=COP0CTRL.3 /* COP0.Cause */
 t6=COPOCTRL.13 /* max sc */
 t7=COP0STAT.21 /* sc code */
 v0+=4;
 COPOSTAT.14=v0; /* EPC */
 t4=COPOCTRL.12; /* sc tab */
 if(t7<=t6) /* if syscall is in range */
 t4+=t7; /* sc tab + sc code */
 t7=*(t4+0x10)
 if(v1>=0)
 {
 call(t7); /* call regular individual syscall handler */
 while(1)
 break #ffe
 /* further handling for syscall that is not in range */
 if (v1 > = 0x1f) v0 = ra;
 COPOSTAT.14=v0; /* EPC */
 do
 {
 t4=*(t4+0); /* 0x88026820 (8802379c 0) */
 t5=*(t4+4); /* (0x00) 0x8000 (0 x) */
 t6=*(t4+8); /* (0xfc) 0xbffc (0 x) */
 if(t5==0)
 COPOSTAT.14=COPOCTRL.0;
 v0=*(0x88021e6c); /* ? reverse further */
 call($v0);
 }
 } while((t7 < t5)|(t6 < t7)); /* sccode<t5 or scnum<sccode */
 t7-=t5; /* sccode-=offset */
 t4+=t7; /* sctab+=sccode */
 t7=*(t4+0x10); /* get handler address */
/* get stackframe address */
 if(COPOCTRL.2&0x0018==0) t4=sp; /* COPO.Status */
 else t4=COPOCTRL.15; /* GPR.sp.USER */
 t4-=sizeof(SCFRAME);
(SCFRAME*)t4->status=COP0CTRL.2; /* COP0.Status */
 (SCFRAME*)t4->epc=COPOSTAT.14; /* EPC */
```

```
(SCFRAME*)t4->sp=sp;
 (SCFRAME*)t4->ra=ra;
 (SCFRAME*)t4->k1=k1;
 (SCFRAME*)t4->unk18=COP0CTRL.4; /* GPR.v0 */
 (SCFRAME*)t4->unk14=COP1CTRL.2;
COP1CTRL.6=0;
 COP1CTRL.6=0x00000e00;
/* set frame and call handler */
 sp=t4;
 t6=COP0CTRL.16; /* current.TCB */
 if(t6!=0)
 (SCFRAME*)t4->tcb=*(t6);
 *(t6) = sp;
 }
 k1=(COPOCTRL.2&0x00ff) < <16; /* COPO.Status */
 COPOSTAT.12=COPOCTRL.2&0x0000ffe5; /* status */
 call(t7);
/* restore original frame and return */
 mtic(0);
 COPOSTAT.12=((SCFRAME*)sp->status&0xfff700ff)|(COPOSTAT.12&0x00008ff00); /* status */
 t6=COPOCTRL.16; /* current.TCB */
 if(t6!=0)
 *(t6) = (SCFRAME*) sp->tcb;
 COP1CTRL.6=0;
 COP1CTRL.6=(SCFRAME*)sp->unk14;
 k1 = (SCFRAME*) sp->k1;
 ra=(SCFRAME*)sp->ra;
 COPOSTAT.14=(SCFRAME*)sp->epc; /* EPC */
 sp=(SCFRAME*)sp->sp;
 eret();
 Debug Exception Vectors
  bfc01000(/*v0, v1*/)/* (exceptionman, power) */
 COPOCTRL.26=v0 /* save v0 in cc0.26 (Ex.GPR.v0) */
 call (COPOCTRL.10); /* jump (indirect over vector in cc0.10) */
}
following handlers look all like the one above
```

bfc01100(/* v0 */) bfc01200(/* v0 */)

```
bfc01300(/* v0 */)
bfc01400(/* v0 */)
bfc01500(/* v0 */)
bfc01500(/* v0 */)
bfc01700(/* v0 */)
bfc01800(/* v0 */)
/* (me_wrapper) */
bfc01900(/* v0 */)
bfc01a00(/* v0 */)
bfc01b00(/* v0 */)
bfc01c00(/* v0 */)
bfc01c00(/* v0 */)
bfc01c00(/* v0 */)
bfc01f00(/* v0 */)
bfc01e00(/* v0 */)
```

9.6.1 Debug Handler

```
typedef struct
 unsigned long flags;
 unsigned long unknown; /* probably DRCTRL */
 unsigned long IBC;
 unsigned long DBC;
 unsigned long IBA;
 unsigned long IBAM;
 unsigned long DBA;
 unsigned long DBAM;
 unsigned long DBD;
 unsigned long DBDM;
} DBGENV;
DBGENV dbgenv;
debug_handler(/* v1 */) /* 8801ce30 (exceptionman:0x0730) */
{
DBGENV *env;
 COP0CTRL.27=v1; /* save v1 */
 env=COP0CTRL.28; /* v0=8801ec10 */
 v1=env->flags;
 if(v1&0x0004)
 goto dbg_handler_0005( env /* v0 */ ); /* store debug environment */
 }
 else if(v1&0x0008)
 goto dbg_handler_000a( env /* v0 */ ); /* restore debug environment */
 else if(v1&0x0001)
 goto dbg_handler_0005( env /* v0 */ ); /* store debug environment */  
 else if(v1&0x0002)
 {
 goto dbg_handler_000a( env /* v0 */ ); /* restore debug environment */
```

```
}
 else if (v1&0x0010) /* single step in kernel mode one instuction then continue */
 goto dbg_handler_0010( env /* v0 */ );
 else if(v1&0x0020) /* single step one instruction in user mode and continue */
 goto dbg_handler_0020( env /* v0 */ );
 else if(v1&0x0040) /* single step in kernel mode one instuction then break into debugger */
 goto dbg_handler_0040( env /* v0 */ );
 else if (v1\&0x0080) /* single step one instruction in user mode then break into debugger */
 goto dbg_handler_0080( env /* v0 */ );
 else if(v1&0x0100) /* clear step mode */
 goto dbg_handler_0100( env /* v0 */ );
 /* default */
 DRCNTL&=0xffdf;
 *(COPOCTRL.28+4) = DRCNTL;
 COPOCTRL.4 =COPOCTRL.26; /* GPR.v0 = Ex.GPR.v0 */
 COPOCTRL.5 = COPOCTRL.27; /* GPR.v1 = Ex.GPR.v1 */
 COPOCTRL.0 = DEPC /* COPO.EPC=DEPC */
 DEPC=\&8801d10c; /* -> below */
 COPOCTRL.3=COPOSTAT.13; /* COPO.Cause = Cause */
 COPOCTRL.1=COPOSTAT.30; /* COPO.EPC.err = ErrorEPC */
 v0=COPOSTAT.12; /* Status */
 COPOCTRL.2=v0; /* COPO.Status = v0 */
 COPOSTAT.12=v0|0x00000002;
 dret();
8801d10c()
 exception_handler(24<<2);
this code immediatly follows (?)
8801d118( /* v0 */ )
{
 COPOCTRL.26=v0; // save v0
 v0=COP0CTRL.10; // debug handler address
 call(v0) // call debug handler
```

```
9.6.1.1 Debug Sub Handler 0005 dbg_handler_0005( DBGENV *env /* v0 */ ) /* 0x8801cf30 */
{
 DEPC+=4;
 env->flags=0;
 env->IBC=IBC;
 env->DBC=DBC;
 env->IBA=IBA;
 env->IBAM=IBAM;
 env->DBA=DBA;
 env->DBAM=DBAM;
 env->DBD=DBD;
 env->DBDM=DBDM;
 v0=COP0CTRL.26; /* restore v0 */
 v1=COP0CTRL.27; /* restore v1 */
 dret();
9.6.1.2 Debug Sub Handler 000a dbg_handler_000a (DBGENV *env /* v0 */ ) /* 0x8801cf90 */
 DEPC+=4;
 env->flags=0;
 IBC=env->IBC;
 DBC=env->DBC;
 IBA=env->IBA;
 IBAM=env->IBAM;
 DBA=env->DBA;
 DBAM=env->DBAM;
 DBD=env->DBD;
 DBDM=env->DBDM;
 v0=COP0CTRL.26; /* restore v0 */
 v1=COP0CTRL.27; /* restore v1 */
 dret();
9.6.1.3 Debug Sub Handler 0010 dbg_handler_0010(DBGENV *env /* v0 */ ) /* 0x8801cff0 */
 env->flags=0x0100; /* clear step mode */
 DEPC=COPOSTAT.14; /* DEPC=COPO.EPC */
 COP0STAT.12&=0xfff9; /* COP0.Status */
 DRCNTL |=0x0020;
 v0=COP0CTRL.26; /* restore v0 */
 v1=COP0CTRL.27; /* restore v1 */
 dret();
}
```

```
9.6.1.4 Debug Sub Handler 0020 dbg_handler_0020 (DBGENV *env /* v0 */ ) /* 0x8801d02c */
 env->flags=0x0100; /* clear step mode */
 DEPC=COPOSTAT.14; /* DEPC=EPC */
 COPOSTAT.12=(COPOSTAT.12&Oxfff9)|0x0010; /* COPO.Status */
 DRCNTL |=0x0020;
 v0=COP0CTRL.26; /* restore v0 */
 v1=COP0CTRL.27; /* restore v1 */
 dret();
}
9.6.1.5 Debug Sub Handler 0040 dbg_handler_0040 (DBGENV *env /* v0 */ ) /* 0x8801d070 */
 env->flags=0;
 DEPC=COPOSTAT.14; /* DEPC=EPC */
 COPOSTAT.12&=0xfff9; /* COPO.Status */
 DRCNTL |=0x0020;
 v0=COP0CTRL.26; /* restore v0 */
 v1=COP0CTRL.27; /* restore v1 */
 dret();
}
9.6.1.6 Debug Sub Handler 0080 dbg_handler_0080 (DBGENV *env /* v0 */ ) /* 0x8801d0a8 */
 env->flags=0;
 DEPC=COPOSTAT.14; /* DEPC=EPC */
 COPOSTAT.12=(COPOSTAT.12&0xfff9)|0x0010; /* COPO.Status */
 DRCNTL |=0x0020;
 v0=COP0CTRL.26; /* restore v0 */
 v1=COP0CTRL.27; /* restore v1 */
 dret();
}
9.6.1.7 Debug Sub Handler 0100 dbg_handler_0100 (DBGENV *env /* v0 */ ) /* 0x8801d0e8 */
{
 env->flags=0;
 DRCNTL&=0xffdf;
 v0=COP0CTRL.26; /* restore v0 */
 v1=COPOCTRL.27; /* restore v1 */
 dret();
```

10 VIDEO PROCESSING 123

10 Video Processing

10.1 Overview

- ▷ Pixel format is 16 bit BGR (ABBBBBGGGGGRRRRR.) or 32 bit
- visible Screen is 480*272 pixel

10.2 VRAM Mirrors

Writing to the VRAM Mirrors seem to have no effect; setting the drawbuffer pointer to one of these VRAM aliases just works as normal. So these Mirrors only have effects for reads, but work for all readers. (GE, Framebuffer scandout...)

10.2.1 VRAM

10.2.1.1 Depth Buffer The raw depth buffer in the normal VRAM space is rearranged in a swizzled-like way. This is the raw dump of the depth buffer converted to an 8bpp greyscale:

10 VIDEO PROCESSING 124

10.2.2 VRAM +2Mib

VRAM with "swizzle"

This is clearly a fairly simple structure, with a simple column-wise rearrangement of each 16 pixel (32 byte) strip. When rearranged, it looks as expected:

10 VIDEO PROCESSING 125

10.2.3 VRAM +4Mib

identical to normal VRAM

10.2.4 VRAM +6Mib

VRAM with "swizzle" + 32-byte column interleave. Reading from VRAM+6Mib will give you a proper linearized version of the depth buffer with no effort. The GE sees the same view; a GE copy operation returns the same data (represented as RGB 565):

11 3D Graphics Processing

11.1 GE Command Format

Each command word is divided into two parts, a 8-bit command and a 24-bit argument. The command is in the upper part of the word, and the argument in the lower. The argument can be either integer of a special kind of float that the GE supports (described below).

11.2 GE Floats

Floats processed in the command-stream are 24 bits instead of 32 that are used by the CPU. Conversion from 32 to 24 bits is done by shifting the value down 8 bits, losing the least significant bits of the mantissa.

11.3 Pointers

Some pointers use a shared register when loading addresses called BASE. This register must be written BEFORE you write to the designated register. All these registers are marked with (BASE) after the summary.

Other pointers only use 28 bits of information, and their top bits are referred to as the '4 most significant bits' in pointer, which reflects bits 24-27, not 28-31 which could perhaps be believed from common terminology.

11.4 Enabling Registers

Any command or bit that has 'Enable' in the name implies that setting the first bit (or the bit itself) enables the feature, and no ON/OFF-states are documented.

11.5 GE Command List

num	name	escription		
0x00	NOP	No Operation		
0x01	VADDR	Vertex List (BASE)		
0x02	IADDR	Index List (BASE)		

002								
0x03	DD TM	D. S. S. W. 1						
0x04	PRIM	Primitive Kick						
0x05	BEZIER	Bezier Patch Kick						
0x06	SPLINE	Spline Surface Kick						
0x07	BBOX	Bounding Box						
0x08	JUMP	Jump To New Address (BASE)						
0x09	BJUMP	Conditional Jump (BASE)						
0x0A	CALL	Call Address (BASE)						
0x0B	RET	Return From Call						
0x0C	END	Stop Execution						
0x0D								
0x0E	SIGNAL	Raise Signal Interrupt						
0x0F	FINISH	Complete Rendering						
0x10	BASE	Base Address Register						
0x11								
0x12	VTYPE	Vertex Type						
0x13	???	Offset Address (BASE)						
0x14	???	Origin Address (BASE)						
0x15	REGION1	Draw Region Start						
0x16	REGION2	Draw Region End						
0x17	LTE	Lighting Enable						
0x17	LTE0	Light 0 Enable						
0x19	LTE1	Light 1 Enable						
0x1A	LTE2	Light 2 Enable						
0x1H	LTE3	Light 3 Enable						
0x1C	CPE	Clip Plane Enable						
0x1C	BCE	Backface Culling Enable						
0x1E	TME	Texture Mapping Enable						
0x1E	FGE	Fog Enable						
0x20	DTE	Dither Enable						
0x21	ABE	Alpha Blend Enable						
0x21 0x22	ABE ATE	Alpha Blend Enable Alpha Test Enable						
0x21 0x22 0x23	ABE ATE ZTE	Alpha Blend Enable Alpha Test Enable Depth Test Enable						
0x21 0x22 0x23 0x24	ABE ATE ZTE STE	Alpha Blend Enable Alpha Test Enable Depth Test Enable Stencil Test Enable						
0x21 0x22 0x23 0x24 0x25	ABE ATE ZTE STE AAE	Alpha Blend Enable Alpha Test Enable Depth Test Enable Stencil Test Enable Anitaliasing Enable						
0x21 0x22 0x23 0x24 0x25 0x26	ABE ATE ZTE STE AAE PCE	Alpha Blend Enable Alpha Test Enable Depth Test Enable Stencil Test Enable Anitaliasing Enable Patch Cull Enable						
0x21 0x22 0x23 0x24 0x25 0x26 0x27	ABE ATE ZTE STE AAE PCE CTE	Alpha Blend Enable Alpha Test Enable Depth Test Enable Stencil Test Enable Anitaliasing Enable Patch Cull Enable Color Test Enable						
0x21 0x22 0x23 0x24 0x25 0x26 0x27 0x28	ABE ATE ZTE STE AAE PCE	Alpha Blend Enable Alpha Test Enable Depth Test Enable Stencil Test Enable Anitaliasing Enable Patch Cull Enable						
0x21 0x22 0x23 0x24 0x25 0x26 0x27 0x28 0x29	ABE ATE ZTE STE AAE PCE CTE LOE	Alpha Blend Enable Alpha Test Enable Depth Test Enable Stencil Test Enable Anitaliasing Enable Patch Cull Enable Color Test Enable Logical Operation Enable						
0x21 0x22 0x23 0x24 0x25 0x26 0x27 0x28 0x29	ABE ATE ZTE STE AAE PCE CTE LOE BOFS	Alpha Blend Enable Alpha Test Enable Depth Test Enable Stencil Test Enable Anitaliasing Enable Patch Cull Enable Color Test Enable Logical Operation Enable Bone Matrix Offset						
0x21 0x22 0x23 0x24 0x25 0x26 0x27 0x28 0x29 0x2A	ABE ATE ZTE STE AAE PCE CTE LOE BOFS BONE	Alpha Blend Enable Alpha Test Enable Depth Test Enable Stencil Test Enable Anitaliasing Enable Patch Cull Enable Color Test Enable Logical Operation Enable Bone Matrix Offset Bone Matrix Upload						
0x21 0x22 0x23 0x24 0x25 0x26 0x27 0x28 0x29 0x2A 0x2B	ABE ATE ZTE STE AAE PCE CTE LOE BOFS BONE MW0	Alpha Blend Enable Alpha Test Enable Depth Test Enable Stencil Test Enable Anitaliasing Enable Patch Cull Enable Color Test Enable Logical Operation Enable Bone Matrix Offset Bone Matrix Upload Morph Weight 0						
0x21 0x22 0x23 0x24 0x25 0x26 0x27 0x28 0x29 0x2A 0x2B 0x2C	ABE ATE ZTE STE AAE PCE CTE LOE BOFS BONE MW0 MW1	Alpha Blend Enable Alpha Test Enable Depth Test Enable Stencil Test Enable Anitaliasing Enable Patch Cull Enable Color Test Enable Logical Operation Enable Bone Matrix Offset Bone Matrix Upload Morph Weight 0 Morph Weight 1						
0x21 0x22 0x23 0x24 0x25 0x26 0x27 0x28 0x29 0x2A 0x2B 0x2C 0x2D	ABE ATE ZTE STE AAE PCE CTE LOE BOFS BONE MW0 MW1 MW2	Alpha Blend Enable Alpha Test Enable Depth Test Enable Stencil Test Enable Anitaliasing Enable Patch Cull Enable Color Test Enable Logical Operation Enable Bone Matrix Offset Bone Matrix Upload Morph Weight 0 Morph Weight 1 Morph Weight 2						
0x21 0x22 0x23 0x24 0x25 0x26 0x27 0x28 0x29 0x2A 0x2B 0x2C 0x2D 0x2E	ABE ATE ZTE STE AAE PCE CTE LOE BOFS BONE MW0 MW1 MW2 MW3	Alpha Blend Enable Alpha Test Enable Depth Test Enable Stencil Test Enable Anitaliasing Enable Patch Cull Enable Color Test Enable Logical Operation Enable Bone Matrix Offset Bone Matrix Upload Morph Weight 0 Morph Weight 1 Morph Weight 3						
0x21 0x22 0x23 0x24 0x25 0x26 0x27 0x28 0x29 0x2A 0x2B 0x2C 0x2C 0x2E 0x2F 0x30	ABE ATE ZTE STE AAE PCE CTE LOE BOFS BONE MW0 MW1 MW2 MW3 MW4	Alpha Blend Enable Alpha Test Enable Depth Test Enable Stencil Test Enable Anitaliasing Enable Patch Cull Enable Color Test Enable Logical Operation Enable Bone Matrix Offset Bone Matrix Upload Morph Weight 0 Morph Weight 1 Morph Weight 2 Morph Weight 3 Morph Weight 4						
0x21 0x22 0x23 0x24 0x25 0x26 0x27 0x28 0x29 0x2A 0x2B 0x2C 0x2D 0x2E 0x30 0x31	ABE ATE ZTE STE AAE PCE CTE LOE BOFS BONE MW0 MW1 MW2 MW3 MW4 MW5	Alpha Blend Enable Alpha Test Enable Depth Test Enable Stencil Test Enable Anitaliasing Enable Patch Cull Enable Color Test Enable Logical Operation Enable Bone Matrix Offset Bone Matrix Upload Morph Weight 0 Morph Weight 1 Morph Weight 2 Morph Weight 3 Morph Weight 4 Morph Weight 5						
0x21 0x22 0x23 0x24 0x25 0x26 0x27 0x28 0x29 0x2A 0x2B 0x2C 0x2D 0x2E 0x30 0x31 0x32	ABE ATE ZTE STE AAE PCE CTE LOE BOFS BONE MW0 MW1 MW2 MW3 MW4 MW5 MW6	Alpha Blend Enable Alpha Test Enable Depth Test Enable Stencil Test Enable Anitaliasing Enable Patch Cull Enable Color Test Enable Logical Operation Enable Bone Matrix Offset Bone Matrix Upload Morph Weight 0 Morph Weight 1 Morph Weight 2 Morph Weight 3 Morph Weight 4 Morph Weight 5 Morph Weight 6						
0x21 0x22 0x23 0x24 0x25 0x26 0x27 0x28 0x29 0x2A 0x2B 0x2C 0x2D 0x2E 0x30 0x31 0x32 0x33	ABE ATE ZTE STE AAE PCE CTE LOE BOFS BONE MW0 MW1 MW2 MW3 MW4 MW5	Alpha Blend Enable Alpha Test Enable Depth Test Enable Stencil Test Enable Anitaliasing Enable Patch Cull Enable Color Test Enable Logical Operation Enable Bone Matrix Offset Bone Matrix Upload Morph Weight 0 Morph Weight 1 Morph Weight 2 Morph Weight 3 Morph Weight 4 Morph Weight 5						
0x21 0x22 0x23 0x24 0x25 0x26 0x27 0x28 0x29 0x2A 0x2B 0x2C 0x2D 0x2E 0x30 0x31 0x32 0x33 0x34	ABE ATE ZTE STE AAE PCE CTE LOE BOFS BONE MW0 MW1 MW2 MW3 MW4 MW5 MW6	Alpha Blend Enable Alpha Test Enable Depth Test Enable Stencil Test Enable Anitaliasing Enable Patch Cull Enable Color Test Enable Logical Operation Enable Bone Matrix Offset Bone Matrix Upload Morph Weight 0 Morph Weight 1 Morph Weight 2 Morph Weight 3 Morph Weight 4 Morph Weight 5 Morph Weight 6						
0x21 0x22 0x23 0x24 0x25 0x26 0x27 0x28 0x29 0x2A 0x2B 0x2C 0x2D 0x2E 0x30 0x31 0x32 0x33 0x34 0x35	ABE ATE ZTE STE AAE PCE CTE LOE BOFS BONE MW0 MW1 MW2 MW3 MW4 MW5 MW6 MW7	Alpha Blend Enable Alpha Test Enable Depth Test Enable Stencil Test Enable Anitaliasing Enable Patch Cull Enable Color Test Enable Logical Operation Enable Bone Matrix Offset Bone Matrix Upload Morph Weight 0 Morph Weight 1 Morph Weight 2 Morph Weight 3 Morph Weight 4 Morph Weight 5 Morph Weight 6 Morph Weight 7						
0x21 0x22 0x23 0x24 0x25 0x26 0x27 0x28 0x29 0x2A 0x2B 0x2C 0x2D 0x2E 0x30 0x31 0x32 0x33 0x34 0x35 0x36	ABE ATE ZTE STE AAE PCE CTE LOE BOFS BONE MW0 MW1 MW2 MW3 MW4 MW5 MW6 MW7	Alpha Blend Enable Alpha Test Enable Depth Test Enable Stencil Test Enable Anitaliasing Enable Patch Cull Enable Color Test Enable Logical Operation Enable Bone Matrix Offset Bone Matrix Upload Morph Weight 0 Morph Weight 1 Morph Weight 3 Morph Weight 3 Morph Weight 4 Morph Weight 5 Morph Weight 6 Morph Weight 7 Patch Subdivision						
0x21 0x22 0x23 0x24 0x25 0x26 0x27 0x28 0x29 0x2A 0x2B 0x2C 0x2D 0x2E 0x30 0x31 0x32 0x33 0x34 0x35 0x37	ABE ATE ZTE STE AAE PCE CTE LOE BOFS BONE MW0 MW1 MW2 MW3 MW4 MW5 MW6 MW7 PSUB PPRIM	Alpha Blend Enable Alpha Test Enable Depth Test Enable Stencil Test Enable Anitaliasing Enable Patch Cull Enable Color Test Enable Logical Operation Enable Bone Matrix Offset Bone Matrix Upload Morph Weight 0 Morph Weight 1 Morph Weight 2 Morph Weight 3 Morph Weight 4 Morph Weight 5 Morph Weight 6 Morph Weight 7 Patch Subdivision Patch Primitive						
0x21 0x22 0x23 0x24 0x25 0x26 0x27 0x28 0x29 0x2A 0x2B 0x2C 0x2D 0x2E 0x30 0x31 0x32 0x33 0x34 0x35 0x38	ABE ATE ZTE STE AAE PCE CTE LOE BOFS BONE MW0 MW1 MW2 MW3 MW4 MW5 MW6 MW7	Alpha Blend Enable Alpha Test Enable Depth Test Enable Stencil Test Enable Anitaliasing Enable Patch Cull Enable Color Test Enable Logical Operation Enable Bone Matrix Offset Bone Matrix Upload Morph Weight 0 Morph Weight 1 Morph Weight 3 Morph Weight 3 Morph Weight 4 Morph Weight 5 Morph Weight 6 Morph Weight 7 Patch Subdivision						
0x21 0x22 0x23 0x24 0x25 0x26 0x27 0x28 0x29 0x2A 0x2B 0x2C 0x2D 0x2E 0x30 0x31 0x32 0x33 0x34 0x35 0x36 0x39	ABE ATE ZTE STE AAE PCE CTE LOE BOFS BONE MW0 MW1 MW2 MW3 MW4 MW5 MW6 MW7 PSUB PPRIM	Alpha Blend Enable Alpha Test Enable Depth Test Enable Stencil Test Enable Anitaliasing Enable Patch Cull Enable Color Test Enable Logical Operation Enable Logical Operation Enable Bone Matrix Offset Bone Matrix Upload Morph Weight 0 Morph Weight 1 Morph Weight 2 Morph Weight 3 Morph Weight 3 Morph Weight 4 Morph Weight 5 Morph Weight 6 Morph Weight 7 Patch Subdivision Patch Primitive Patch Front Face						
0x21 0x22 0x23 0x24 0x25 0x26 0x27 0x28 0x29 0x2A 0x2B 0x2C 0x2D 0x2E 0x30 0x31 0x32 0x33 0x34 0x35 0x36 0x37 0x38 0x39 0x3A	ABE ATE ZTE STE AAE PCE CTE LOE BOFS BONE MW0 MW1 MW2 MW3 MW4 MW5 MW6 MW7 PSUB PPRIM PFACE	Alpha Blend Enable Alpha Test Enable Depth Test Enable Stencil Test Enable Anitaliasing Enable Patch Cull Enable Color Test Enable Logical Operation Enable Logical Operation Enable Bone Matrix Offset Bone Matrix Upload Morph Weight 0 Morph Weight 1 Morph Weight 2 Morph Weight 3 Morph Weight 4 Morph Weight 4 Morph Weight 5 Morph Weight 6 Morph Weight 7 Patch Subdivision Patch Primitive Patch Front Face World Matrix Select						
0x21 0x22 0x23 0x24 0x25 0x26 0x27 0x28 0x29 0x2A 0x2B 0x2C 0x2D 0x2E 0x30 0x31 0x32 0x33 0x34 0x35 0x36 0x39	ABE ATE ZTE STE AAE PCE CTE LOE BOFS BONE MW0 MW1 MW2 MW3 MW4 MW5 MW6 MW7 PSUB PPRIM PFACE	Alpha Blend Enable Alpha Test Enable Depth Test Enable Stencil Test Enable Anitaliasing Enable Patch Cull Enable Color Test Enable Logical Operation Enable Bone Matrix Offset Bone Matrix Upload Morph Weight 0 Morph Weight 1 Morph Weight 2 Morph Weight 3 Morph Weight 4 Morph Weight 5 Morph Weight 6 Morph Weight 7 Patch Subdivision Patch Front Face World Matrix Select World Matrix Upload						
0x21 0x22 0x23 0x24 0x25 0x26 0x27 0x28 0x29 0x2A 0x2B 0x2C 0x2D 0x2E 0x30 0x31 0x32 0x33 0x34 0x35 0x36 0x37 0x38 0x39 0x3A	ABE ATE ZTE STE AAE PCE CTE LOE BOFS BONE MW0 MW1 MW2 MW3 MW4 MW5 MW6 MW7 PSUB PPRIM PFACE	Alpha Blend Enable Alpha Test Enable Depth Test Enable Stencil Test Enable Anitaliasing Enable Patch Cull Enable Color Test Enable Logical Operation Enable Logical Operation Enable Bone Matrix Offset Bone Matrix Upload Morph Weight 0 Morph Weight 1 Morph Weight 2 Morph Weight 3 Morph Weight 4 Morph Weight 4 Morph Weight 5 Morph Weight 6 Morph Weight 7 Patch Subdivision Patch Primitive Patch Front Face World Matrix Select						

	0x3D	VIEW	View Matrix upload							
1832 280.J Pojection Matrix upload										
MAIN			S C C C C C C C C C C C C C C C C C C C							
MATERY Material Color										
Deckar D										
March Marc			1							
0.445 XFOS										
1945 PCPS										
Back Proc										
Deckard USCALE Texture Scale U										
Dock WSCALE Texture Scale V										
0x48										
0x40										
0x4D OFFSETY Viewport offset (X) 0x4D OFFSETY Viewport offset (Y) 0x4F Viewport offset (Y) 0x50 SHADR Shade Model 0x51 RNORM Reverse Face Normals Enable 0x52 Color Material 0x53 CMAT Color Material 0x54 EMC Emissive Model Color 0x56 DMC Diffuse Model Color 0x57 SMC Specular Model Color 0x57 SMC Specular Model Color 0x58 AMA Ambient Model Alpha 0x59 AMA Ambient Model Alpha 0x59 AXA Ambient Light Color 0x50 ALC Ambient Light Alpha 0x50 ALC Ambient Light Alpha 0x50 ALA Ambient Light Alpha 0x51 LT2 Light Type 1 0x61 LT2 Light Type 1 0x62 LT3 Light Type 3 0x63 LX20 Light X Position 0 0										
Oxfor Oxfo										
0x4E 0x4F 0x50 SHADE Reverse Face Normals Enable 0x51 RNORM Reverse Face Normals Enable 0x52 CMAT Color Material 0x54 EMC Emissive Model Color 0x55 AMC Ambient Model Color 0x57 SMC Specular Model Color 0x57 SMC Specular Model Color 0x58 AMA Ambient Model Alpha 0x59 AMA Ambient Model Alpha 0x50 AMA Ambient Light Color 0x50 ALC Ambient Light Color 0x50 ALC Ambient Light Model 0x52 ALC Ambient Light Model 0x55 LMODE Light Model 0x57 LTO Light Type 0 0x60 LT1 Light Type 1 0x62 LT2 Light Y Position 0 0x61 LT2 Light Y Position 0 0x62 LXP0 Light X Position 1 0x65 LXP1 Light X Position 1										
0x48F Nabo Shade Model 0x51 RNORM Reverse Face Normals Enable 0x52 0x53 CMAT Color Material 0x54 EWC Emissive Model Color 0x55 AMC Ambient Model Color 0x55 AMC Ambient Model Color 0x57 SMC Specular Model Color 0x58 AMA Ambient Model Alpha 0x58 AMA Ambient Model Alpha 0x58 ALC Ambient Light Olor 0x50 ALC Ambient Light Alpha 0x50 ALA Ambient Light Type 1 0x60 Light Type 1 0x61 LT2 Light Type 1 0x62 LT3 Light Type 3 0x63 LXP0 Light X Position 0 0x64 LXP0 Light X Position 1 0x65 LXP1 Light X Position		OFFSEIY	viewport onset (Y)							
0x50 SHADE Shade Model 0x51 RNORM Reverse Face Normals Enable 0x52 0x53 CMAT Color Material 0x54 EMC Emissive Model Color 0x55 AMC Ambient Model Color 0x56 DMC Diffuse Model Color 0x57 SMC Specular Model Color 0x58 AMA Ambient Model Alpha 0x59 Ox50 AMA 0x59 Ambient Light Color 0x50 ALA Ambient Light Color 0x50 ALA Ambient Light Alpha 0x55 LATO Ambient Light Type 1 0x50 ALA Ambient Light Type 1 0x60 LT1 Light Type 1 0x61 LT2 Light Type 1 0x62 LT3 Light Type 3 0x62 LT3 Light X Position 0 0x64 LYPO Light X Position 1 0x65 LXPO Light X Position 1 0x66 LXP1 Light X Position 2 </td <td></td> <td></td> <td></td>										
0x51 RNORM Reverse Face Normals Enable 0x52 CMAT Color Material 0x54 EMC Emissive Model Color 0x55 AMC Ambient Model Color 0x56 DMC Diffuse Model Color 0x57 SMC Specular Model Color 0x58 AMA Ambient Model Alpha 0x59 Specular Power 0x50 ALC Ambient Light Color 0x50 ALC Ambient Light Alpha 0x50 ALC Ambient Light Alpha 0x50 ALC Ambient Light Alpha 0x50 ALA Ambient Light Alpha 0x50 ALA Ambient Light Alpha 0x50 LMOD Light Type 0 0x50 LT0 Light Type 1 0x61 LT2 Light Type 2 0x62 LT3 Light Type 3 0x62 LT3 Light Y Position 0 0x63 LXP0 Light Y Position 1 0x64 LXP1 Light X Position 1		חתוווים	Choda Madal							
0x52 0x53 CMAT Color Material 0x55 AMC Ambient Model Color 0x55 AMC Ambient Model Color 0x57 SMC Specular Model Color 0x58 AMA Ambient Model Alpha 0x58 AMA Ambient Model Alpha 0x58 AMA Ambient Model Alpha 0x58 AMA Ambient Light Color 0x58 ALC Ambient Light Color 0x50 ALA Ambient Light Alpha 0x58 LMODE Light Model 0x59 LIGHT Type 0 Oxformal Color 0x60 LT1 Light Type 1 0x61 LT2 Light Type 2 0x62 LT3 Light Y Position 0 0x63 LXPO Light X Position 0 0x64 LXPO Light X Position 1 0x66 LXP1 Light X Position 1 0x67 LXP2 Light X Position 1 0x68 LXP2 Light X Position 2 0x60 LXP2 <										
0x53 CMAT Color Material 0x54 EMC Emissive Model Color 0x56 DMC Diffuse Model Color 0x57 SMC Specular Model Color 0x58 AMA Ambient Model Alpha 0x59 AMA Ambient Model Alpha 0x58 AMA Ambient Light Color 0x50 ALC Ambient Light Alpha 0x50 ALA Ambient Light Alpha 0x50 LMODE Light Model 0x50 LMODE Light Type 0 0x60 LT1 Light Type 1 0x61 LT2 Light Type 2 0x62 LT3 Light Type 3 0x62 LT3 Light Y Position 0 0x62 LT9 Light Y Position 0 0x63 LXP0 Light Y Position 1 0x64 LYP1 Light Y Position 1 0x65 LZP1 Light X Position 1 0x66 LXP1 Light X Position 2 0x66 LXP2 Light X Position 3		KNUKM	Reverse Face Notinals Enable							
0x54 EMC Emissive Model Color 0x55 AMC Diffuse Model Color 0x57 SMC Specular Model Color 0x58 AMA Ambient Model Alpha 0x59 0x59 0x58 SPOW Specular Power 0x50 ALC Ambient Light Color 0x50 ALA Ambient Light Alpha 0x50 ALA Ambient Light Alpha 0x50 LMODE Light Model 0x50 LMODE Light Model 0x50 LT Light Type 0 0x60 LT1 Light Type 1 0x61 LT2 Light Type 3 0x62 LT3 Light Y Position 0 0x64 LYP0 Light X Position 0 0x65 LZP0 Light X Position 1 0x66 LXP1 Light Y Position 1 0x67 LYP1 Light Y Position 1 0x68 LZP1 Light X Position 2 0x68 LZP2 Light X Position 2 0x60		C) (I) III	C.L. M.C. 1							
0x55 AMC Diffuse Model Color 0x57 SMC Specular Model Color 0x58 AMA Ambient Model Alpha 0x59 Ox58 AMA 0x59 Ox58 SPOW 0x58 SPOW Specular Power 0x55 ALC Ambient Light Color 0x50 ALA Ambient Light Color 0x50 ALA Ambient Light Model 0x55 LMODE Light Model 0x57 LT0 Light Type 0 0x60 LT1 Light Type 1 0x60 LT2 Light Type 3 0x61 LT2 Light Type 3 0x62 LT3 Light Y Position 0 0x63 LXP0 Light Y Position 0 0x64 LYP1 Light Y Position 1 0x65 LZP0 Light Y Position 1 0x67 LYP1 Light Y Position 1 0x68 LZP1 Light Y Position 2 0x60 LXP2 Light Y Position 2 0x60										
0x56 DMC Diffuse Model Color 0x57 SMC Specular Model Color 0x59 AMA Ambient Model Alpha 0x59 0x50 Ambient Model Alpha 0x5D ALC Ambient Light Color 0x5D ALC Ambient Light Alpha 0x5D ALA Ambient Light Alpha 0x5E LMODE Light Type 0 0x5E LTO Light Type 1 0x6D LT1 Light Type 2 0x6D LT2 Light Type 3 0x62 LT3 Light Y Position 0 0x63 LXPD Light Y Position 0 0x64 LYPD Light X Position 1 0x66 LXP1 Light X Position 1 0x67 LYP1 Light X Position 1 0x68 L2P1 Light X Position 2 0x6a LXP2 Light X Position 2 0x6a LXP2 Light X Position 3 0x6b LXP3 Light X Position 3 0x6c LXP3 Light Y Position 3										
0x57 SMC Specular Model Color 0x59 0x59 0x58 0x50 0x55 SPOW 0x50 ALC Ambient Light Color 0x5D ALA Ambient Light Alpha 0x5D LMODE Light Model 0x5F LT0 Light Type 0 0x60 LT1 Light Type 2 0x61 LT2 Light Type 3 0x62 LT3 Light X Position 0 0x63 LXP0 Light X Position 0 0x64 LYP1 Light X Position 1 0x65 LXP1 Light X Position 1 0x66 LXP1 Light X Position 1 0x68 LZP1 Light X Position 1 0x69 LXP2 Light X Position 2 0x6a LXP2 Light X Position 3 0x6c LXP3 Light X Position 3										
0x58 AMA Ambient Model Alpha 0x59 0x58 SPOW Specular Power 0x5C ALC Ambient Light Color 0x5D 0x5D ALA Ambient Light Alpha 0x6E 0x5E LMODE Light Model 0x5E LT0 Light Type 0 0x60 LT1 Light Type 2 0x62 LT3 Light Type 3 0x63 LXP0 Light X Position 0 0x64 LYP0 Light X Position 0 0x65 LZP0 Light X Position 1 0x66 LXP1 Light X Position 1 0x67 LYP1 Light X Position 1 0x69 LXP2 Light X Position 2 0x6a LXP2 Light X Position 2 0x6a LXP2 Light X Position 2 0x6b LXP2 Light X Position 3 0x6c LXP3 Light X Position 3 0x6e LXP3 Light X Direction 0 0x70 LYD0 Light X Direction 0 0x72 </td <td></td> <td></td> <td></td>										
0x59 0x5B 0x5D SPOW Specular Power 0x5D ALC Ambient Light Color 0x5D ALA Ambient Light Alpha 0x5D ALA Ambient Light Alpha 0x5F LTO Light Model 0x6D LTD Light Type 0 0x60 LT1 Light Type 1 0x61 LT2 Light Type 2 0x62 LT3 Light X Position 0 0x62 LT3 Light X Position 0 0x64 LYPO Light X Position 1 0x65 LZP0 Light X Position 1 0x66 LXP1 Light X Position 1 0x67 LYP1 Light X Position 2 0x68 LZP2 Light X Position 2 0x69 LXP2 Light Y Position 2 0x60 LXP3 Light X Position 3 0x60 LXP3 Light X Dosition 3 0x60 LXP3 Light X Direction 0 0x70 LXD0 Light X Direction 1 0x72										
0x5A 0x5B SPOW Specular Power 0x5D ALC Ambient Light Color 0x5D ALA Ambient Light Alpha 0x5E LMODE Light Model 0x5F LT0 Light Type 0 0x60 LT1 Light Type 1 0x61 LT2 Light Type 3 0x62 LT3 Light Type 3 0x63 LXP0 Light X Position 0 0x64 LYP0 Light X Position 0 0x64 LYP0 Light X Position 1 0x67 LYP1 Light X Position 1 0x68 LZP1 Light X Position 2 0x68 LZP2 Light X Position 2 0x60 LXP2 Light X Position 2 0x60 LXP2 Light X Position 3 0x60 LXP3 Light X Position 3 0x60 LXP3 Light X Direction 0 0x70 LXD0 Light X Direction 0 0x71 LZD0 Light X Direction 1 0x72 LXD1 Light X Dire		AMA	Ambient Model Alpha							
0x5E SPOW Specular Power 0x5C ALC Ambient Light Color 0x5D ALA Ambient Light Alpha 0x5E LMODE Light Model 0x5F LTO Light Type 0 0x60 LT1 Light Type 1 0x61 LT2 Light Type 3 0x62 LT3 Light YPosition 0 0x64 LYPO Light X Position 0 0x64 LYPO Light X Position 1 0x66 LXP1 Light X Position 1 0x67 LXP1 Light X Position 1 0x68 LZP1 Light X Position 2 0x69 LXP2 Light X Position 2 0x69 LXP2 Light X Position 2 0x60 LXP3 Light X Position 3 0x60 LXP3 Light X Position 3 0x60 LXP3 Light X Position 3 0x60 LXP3 Light X Direction 0 0x70 LXD0 Light X Direction 0 0x71 LZD0 Light X Direction 1 <										
0x5C ALC Ambient Light Color 0x5D ALA Ambient Light Alpha 0x5F LMODE Light Model 0x5F LT0 Light Type 0 0x60 LT1 Light Type 1 0x61 LT2 Light Type 2 0x62 LT3 Light YPestion 0 0x64 LXP0 Light X Position 0 0x64 LXP1 Light X Position 0 0x65 LZP0 Light X Position 1 0x67 LXP1 Light X Position 1 0x68 LZP1 Light X Position 2 0x60 LXP2 Light X Position 2 0x6A LXP2 Light X Position 2 0x6B LZP2 Light X Position 3 0x6C LXP3 Light X Position 3 0x6E LZP3 Light Z Position 3 0x6E LZP3 Light Z Position 3 0x6E LXP3 Light X Direction 0 0x70 LYD0 Light X Direction 1 0x73 LYD1 Light X Direction 1	1 a =- T									
0x5D ALA Ambient Light Alpha 0x5E LMODE Light Model 0x5F LT0 Light Type 0 0x60 LT1 Light Type 1 0x61 LT2 Light Type 2 0x62 LT3 Light X Position 0 0x63 LXP0 Light X Position 0 0x64 LYP0 Light X Position 1 0x65 LXP1 Light X Position 1 0x67 LYP1 Light X Position 1 0x68 LZP1 Light X Position 2 0x69 LXP2 Light X Position 2 0x60 LXP2 Light X Position 2 0x6B LZP2 Light X Position 3 0x6C LXP3 Light X Position 3 0x6C LXP3 Light X Position 3 0x6E LZP3 Light X Direction 0 0x70 LYD0 Light X Direction 1 0x71 LZD0 Light X Direction 1 0x72 LXD1 Light X Direction 1 0x75 LXD2 Light X Direction 2 <td></td> <td>an ar</td> <td></td>		an ar								
0x5E LMODE Light Model 0x5F LT0 Light Type 0 0x60 LT1 Light Type 1 0x61 LT2 Light Type 2 0x62 LT3 Light Type 3 0x63 LXP0 Light X Position 0 0x64 LYP0 Light X Position 0 0x65 LZP0 Light X Position 1 0x66 LXP1 Light X Position 1 0x67 LYP1 Light X Position 1 0x68 LZP1 Light X Position 2 0x69 LXP2 Light X Position 2 0x6B LZP2 Light X Position 2 0x6B LZP2 Light X Position 3 0x6C LXP3 Light X Position 3 0x6D LYP3 Light X Direction 0 0x70 LYD0 Light X Direction 0 0x71 LZD0 Light X Direction 1 0x72 LXD1 Light X Direction 1 0x75 LXD2 Light X Direction 2	0x5B									
0x5F LT0 Light Type 0 0x60 LT1 Light Type 1 0x61 LT2 Light Type 2 0x62 LT3 Light Type 3 0x63 LXP0 Light X Position 0 0x64 LYP0 Light Y Position 0 0x65 LZP0 Light X Position 1 0x67 LYP1 Light X Position 1 0x68 LZP1 Light X Position 2 0x69 LXP2 Light X Position 2 0x60 LXP2 Light X Position 2 0x60 LXP3 Light X Position 3 0x60 LXP3 Light X Direction 0 0x70 LYD0 Light X Direction 0 0x71 LZD0 Light X Direction 1 0x73 LYD1 Light X Direction 1 0x73 LYD1 Light X Direction 1 0x75 LXD2 Light X Direction 2 <td>0x5B 0x5C</td> <td>ALC</td> <td>Ambient Light Color</td>	0x5B 0x5C	ALC	Ambient Light Color							
0x60 LT1 Light Type I 0x61 LT2 Light Type 2 0x62 LT3 Light X Position 0 0x63 LXP0 Light X Position 0 0x64 LYP0 Light Y Position 0 0x65 LZP0 Light X Position 1 0x66 LXP1 Light X Position 1 0x67 LYP1 Light X Position 1 0x68 LZP1 Light X Position 2 0x69 LXP2 Light X Position 2 0x60 LXP2 Light X Position 3 0x60 LXP3 Light X Position 3 0x60 LXP3 Light X Position 3 0x6E LZP3 Light Z Position 3 0x6E LZP3 Light X Direction 0 0x70 LYD0 Light X Direction 0 0x71 LZD0 Light X Direction 1 0x72 LXD1 Light X Direction 1 0x73 LYD1 Light X Direction 1 0x75 LXD2 Light X Direction 2	0x5B 0x5C 0x5D	ALC ALA	Ambient Light Color Ambient Light Alpha							
0x61 LT2 Light Type 3 0x63 LXP0 Light X Position 0 0x64 LYP0 Light Y Position 0 0x65 LZP0 Light Z Position 0 0x66 LXP1 Light X Position 1 0x67 LYP1 Light Y Position 1 0x68 LZP1 Light X Position 2 0x69 LXP2 Light X Position 2 0x6A LYP2 Light Z Position 2 0x6B LZP2 Light X Position 3 0x6C LXP3 Light X Position 3 0x6E LZP3 Light Z Position 3 0x6E LZP3 Light Z Position 3 0x6F LXD0 Light X Direction 0 0x70 LYD0 Light Y Direction 0 0x71 LZD0 Light Z Direction 1 0x73 LYD1 Light Z Direction 1 0x74 LZD1 Light Z Direction 1 0x75 LXD2 Light X Direction 2	0x5B 0x5C 0x5D 0x5E	ALC ALA LMODE	Ambient Light Color Ambient Light Alpha Light Model							
0x62 LT3 Light Type 3 0x63 LXP0 Light X Position 0 0x64 LYP0 Light Y Position 0 0x65 LZP0 Light X Position 0 0x66 LXP1 Light X Position 1 0x67 LYP1 Light Y Position 1 0x68 LZP1 Light X Position 1 0x69 LXP2 Light X Position 2 0x6A LYP2 Light X Position 2 0x6B LZP2 Light X Position 3 0x6C LXP3 Light X Position 3 0x6D LYP3 Light Y Position 3 0x6E LZP3 Light Z Position 3 0x6F LXD0 Light X Direction 0 0x70 LYD0 Light Z Direction 0 0x71 LZD0 Light X Direction 1 0x72 LXD1 Light X Direction 1 0x74 LZD1 Light Z Direction 1 0x75 LXD2 Light X Direction 2	0x5B 0x5C 0x5D 0x5E 0x5F	ALC ALA LMODE LT0	Ambient Light Color Ambient Light Alpha Light Model Light Type 0							
0x63 LXP0 Light X Position 0 0x64 LYP0 Light Y Position 0 0x65 LZP0 Light Z Position 0 0x66 LXP1 Light X Position 1 0x67 LYP1 Light Y Position 1 0x68 LZP1 Light Z Position 1 0x69 LXP2 Light X Position 2 0x6A LYP2 Light Z Position 2 0x6B LZP2 Light X Position 3 0x6C LXP3 Light X Position 3 0x6D LYP3 Light Y Position 3 0x6E LZP3 Light X Direction 0 0x70 LYD0 Light X Direction 0 0x71 LZD0 Light X Direction 1 0x72 LXD1 Light X Direction 1 0x74 LZD1 Light Z Direction 1 0x75 LXD2 Light X Direction 2	0x5B 0x5C 0x5D 0x5E 0x5F 0x60	ALC ALA LMODE LT0 LT1	Ambient Light Color Ambient Light Alpha Light Model Light Type 0 Light Type 1							
0x64 LYPO Light Y Position 0 0x65 LZPO Light Z Position 0 0x66 LXP1 Light X Position 1 0x67 LYP1 Light Y Position 1 0x68 LZP1 Light Z Position 1 0x69 LXP2 Light X Position 2 0x6A LYP2 Light Y Position 2 0x6B LZP2 Light X Position 3 0x6C LXP3 Light X Position 3 0x6D LYP3 Light Y Position 3 0x6E LZP3 Light Z Position 3 0x6F LXD0 Light X Direction 0 0x70 LYD0 Light Y Direction 0 0x71 LZD0 Light X Direction 1 0x72 LXD1 Light Y Direction 1 0x74 LZD1 Light Z Direction 1 0x75 LXD2 Light X Direction 2	0x5B 0x5C 0x5D 0x5E 0x5F 0x60 0x61	ALC ALA LMODE LT0 LT1 LT2	Ambient Light Color Ambient Light Alpha Light Model Light Type 0 Light Type 1 Light Type 2							
0x65 LZP0 Light Z Position 0 0x66 LXP1 Light X Position 1 0x67 LYP1 Light Y Position 1 0x68 LZP1 Light Z Position 1 0x69 LXP2 Light X Position 2 0x6A LYP2 Light Y Position 2 0x6B LZP2 Light Z Position 3 0x6C LXP3 Light Y Position 3 0x6E LZP3 Light Z Position 3 0x6E LZP3 Light Z Position 0 0x70 LYD0 Light X Direction 0 0x71 LZD0 Light Z Direction 1 0x72 LXD1 Light X Direction 1 0x74 LZD1 Light Z Direction 1 0x75 LXD2 Light X Direction 2	0x5B 0x5C 0x5D 0x5E 0x5F 0x60 0x61 0x62	ALC ALA LMODE LT0 LT1 LT2 LT3	Ambient Light Color Ambient Light Alpha Light Model Light Type 0 Light Type 1 Light Type 2 Light Type 3							
0x66 LXP1 Light X Position 1 0x67 LYP1 Light Y Position 1 0x68 LZP1 Light Z Position 1 0x69 LXP2 Light X Position 2 0x6A LYP2 Light Y Position 2 0x6B LZP2 Light X Position 3 0x6C LXP3 Light X Position 3 0x6E LZP3 Light Z Position 3 0x6E LZP3 Light X Direction 0 0x70 LYD0 Light X Direction 0 0x71 LZD0 Light Z Direction 1 0x72 LXD1 Light X Direction 1 0x74 LZD1 Light Z Direction 1 0x75 LXD2 Light X Direction 2	0x5B 0x5C 0x5D 0x5E 0x5F 0x60 0x61 0x62 0x63	ALC ALA LMODE LT0 LT1 LT2 LT3 LXP0	Ambient Light Color Ambient Light Alpha Light Model Light Type 0 Light Type 1 Light Type 2 Light Type 3 Light X Position 0							
0x67 LYP1 Light Y Position I 0x68 LZP1 Light Z Position I 0x69 LXP2 Light X Position 2 0x6A LYP2 Light Y Position 2 0x6B LZP2 Light X Position 3 0x6C LXP3 Light Y Position 3 0x6D LYP3 Light Y Position 3 0x6E LZP3 Light Z Position 3 0x6F LXD0 Light X Direction 0 0x70 LYD0 Light Y Direction 0 0x71 LZD0 Light Z Direction 1 0x72 LXD1 Light X Direction 1 0x74 LZD1 Light Z Direction 1 0x75 LXD2 Light X Direction 2	0x5B 0x5C 0x5D 0x5E 0x5F 0x60 0x61 0x62 0x63 0x64	ALC ALA LMODE LT0 LT1 LT2 LT3 LXP0 LYP0	Ambient Light Color Ambient Light Alpha Light Model Light Type 0 Light Type 1 Light Type 2 Light Type 3 Light X Position 0 Light Y Position 0							
0x68 LZP1 Light Z Position 1 0x69 LXP2 Light X Position 2 0x6A LYP2 Light Y Position 2 0x6B LZP2 Light Z Position 2 0x6C LXP3 Light X Position 3 0x6D LYP3 Light Y Position 3 0x6E LZP3 Light Z Position 3 0x6F LXD0 Light X Direction 0 0x70 LYD0 Light Y Direction 0 0x71 LZD0 Light X Direction 1 0x72 LXD1 Light X Direction 1 0x73 LYD1 Light Z Direction 1 0x74 LZD1 Light Z Direction 1 0x75 LXD2 Light X Direction 2	0x5B 0x5C 0x5D 0x5E 0x5F 0x60 0x61 0x62 0x63 0x64 0x65	ALC ALA LMODE LT0 LT1 LT2 LT3 LXP0 LYP0 LZP0	Ambient Light Color Ambient Light Alpha Light Model Light Type 0 Light Type 1 Light Type 2 Light Type 3 Light X Position 0 Light Y Position 0 Light Z Position 0							
0x69 LXP2 Light X Position 2 0x6A LYP2 Light Y Position 2 0x6B LZP2 Light Z Position 2 0x6C LXP3 Light X Position 3 0x6D LYP3 Light Y Position 3 0x6E LZP3 Light Z Position 3 0x6F LXD0 Light X Direction 0 0x70 LYD0 Light Y Direction 0 0x71 LZD0 Light Z Direction 1 0x72 LXD1 Light X Direction 1 0x73 LYD1 Light Z Direction 1 0x74 LZD1 Light Z Direction 1 0x75 LXD2 Light X Direction 2	0x5B 0x5C 0x5D 0x5E 0x5F 0x60 0x61 0x62 0x63 0x64 0x65 0x66	ALC ALA LMODE LT0 LT1 LT2 LT3 LXP0 LYP0 LZP0 LXP1	Ambient Light Color Ambient Light Alpha Light Model Light Type 0 Light Type 1 Light Type 2 Light Type 3 Light X Position 0 Light X Position 0 Light X Position 0 Light X Position 1							
0x6A LYP2 Light Y Position 2 0x6B LZP2 Light Z Position 2 0x6C LXP3 Light X Position 3 0x6D LYP3 Light Y Position 3 0x6E LZP3 Light Z Position 3 0x6F LXD0 Light X Direction 0 0x70 LYD0 Light Y Direction 0 0x71 LZD0 Light Z Direction 1 0x72 LXD1 Light X Direction 1 0x73 LYD1 Light Z Direction 1 0x74 LZD1 Light Z Direction 1 0x75 LXD2 Light X Direction 2	0x5B 0x5C 0x5D 0x5E 0x5F 0x60 0x61 0x62 0x63 0x64 0x65 0x66 0x67	ALC ALA LMODE LT0 LT1 LT2 LT3 LXP0 LYP0 LZP0 LXP1 LYP1	Ambient Light Color Ambient Light Alpha Light Model Light Type 0 Light Type 1 Light Type 2 Light Type 3 Light X Position 0 Light Y Position 0 Light X Position 1 Light X Position 1							
0x6B LZP2 Light Z Position 2 0x6C LXP3 Light X Position 3 0x6D LYP3 Light Y Position 3 0x6E LZP3 Light Z Position 3 0x6F LXD0 Light X Direction 0 0x70 LYD0 Light Y Direction 0 0x71 LZD0 Light Z Direction 0 0x72 LXD1 Light X Direction 1 0x73 LYD1 Light Z Direction 1 0x74 LZD1 Light Z Direction 2	0x5B 0x5C 0x5D 0x5E 0x5F 0x60 0x61 0x62 0x63 0x64 0x65 0x66 0x67	ALC ALA LMODE LT0 LT1 LT2 LT3 LXP0 LYP0 LZP0 LXP1 LYP1 LZP1	Ambient Light Color Ambient Light Alpha Light Model Light Type 0 Light Type 1 Light Type 2 Light Type 3 Light Type 3 Light X Position 0 Light Y Position 0 Light Z Position 1 Light X Position 1 Light X Position 1							
0x6C LXP3 Light X Position 3 0x6D LYP3 Light Y Position 3 0x6E LZP3 Light Z Position 3 0x6F LXD0 Light X Direction 0 0x70 LYD0 Light Y Direction 0 0x71 LZD0 Light Z Direction 0 0x72 LXD1 Light X Direction 1 0x73 LYD1 Light Y Direction 1 0x74 LZD1 Light Z Direction 1 0x75 LXD2 Light X Direction 2	0x5B 0x5C 0x5D 0x5E 0x5F 0x60 0x61 0x62 0x63 0x64 0x65 0x66 0x67 0x68 0x69	ALC ALA LMODE LT0 LT1 LT2 LT3 LXP0 LYP0 LZP0 LXP1 LYP1 LXP1 LXP2	Ambient Light Color Ambient Light Alpha Light Model Light Type 0 Light Type 1 Light Type 2 Light Type 3 Light X Position 0 Light Y Position 0 Light X Position 0 Light X Position 1 Light X Position 1 Light X Position 1 Light X Position 2							
0x6D LYP3 Light Y Position 3 0x6E LZP3 Light Z Position 3 0x6F LXD0 Light X Direction 0 0x70 LYD0 Light Y Direction 0 0x71 LZD0 Light Z Direction 0 0x72 LXD1 Light X Direction 1 0x73 LYD1 Light Y Direction 1 0x74 LZD1 Light Z Direction 1 0x75 LXD2 Light X Direction 2	0x5B 0x5C 0x5D 0x5E 0x5F 0x60 0x61 0x62 0x63 0x64 0x65 0x66 0x67 0x68 0x69 0x6A	ALC ALA LMODE LT0 LT1 LT2 LT3 LXP0 LYP0 LZP0 LXP1 LYP1 LZP1 LXP2 LYP2	Ambient Light Color Ambient Light Alpha Light Model Light Type 0 Light Type 1 Light Type 2 Light Type 3 Light X Position 0 Light X Position 0 Light X Position 1 Light X Position 1 Light X Position 1 Light X Position 1 Light X Position 2 Light X Position 2 Light X Position 2							
0x6E LZP3 Light Z Position 3 0x6F LXD0 Light X Direction 0 0x70 LYD0 Light Y Direction 0 0x71 LZD0 Light Z Direction 0 0x72 LXD1 Light X Direction 1 0x73 LYD1 Light Y Direction 1 0x74 LZD1 Light Z Direction 1 0x75 LXD2 Light X Direction 2	0x5B 0x5C 0x5D 0x5E 0x5F 0x60 0x61 0x62 0x63 0x64 0x65 0x66 0x67 0x68 0x69 0x6A 0x6B	ALC ALA LMODE LT0 LT1 LT2 LT3 LXP0 LYP0 LZP0 LXP1 LYP1 LYP1 LZP1 LXP2 LYP2 LZP2	Ambient Light Color Ambient Light Alpha Light Model Light Type 0 Light Type 1 Light Type 2 Light Type 3 Light X Position 0 Light Y Position 0 Light X Position 1 Light X Position 1 Light X Position 1 Light X Position 2 Light X Position 2 Light X Position 2 Light X Position 2							
0x6F LXD0 Light X Direction 0 0x70 LYD0 Light Y Direction 0 0x71 LZD0 Light Z Direction 0 0x72 LXD1 Light X Direction 1 0x73 LYD1 Light Y Direction 1 0x74 LZD1 Light Z Direction 1 0x75 LXD2 Light X Direction 2	0x5B 0x5C 0x5D 0x5E 0x60 0x61 0x62 0x63 0x64 0x65 0x66 0x67 0x68 0x69 0x6A 0x6B	ALC ALA LMODE LT0 LT1 LT2 LT3 LXP0 LYP0 LZP0 LXP1 LXP1 LYP1 LZP1 LXP2 LYP2 LXP2 LXP3	Ambient Light Color Ambient Light Alpha Light Model Light Type 0 Light Type 1 Light Type 2 Light Type 3 Light X Position 0 Light Y Position 0 Light X Position 0 Light X Position 1 Light X Position 1 Light X Position 1 Light X Position 2 Light X Position 2 Light X Position 2 Light X Position 2 Light X Position 3							
0x70 LYD0 Light Y Direction 0 0x71 LZD0 Light Z Direction 0 0x72 LXD1 Light X Direction 1 0x73 LYD1 Light Y Direction 1 0x74 LZD1 Light Z Direction 1 0x75 LXD2 Light X Direction 2	0x5B 0x5C 0x5D 0x5E 0x5F 0x60 0x61 0x62 0x63 0x64 0x65 0x66 0x67 0x68 0x69 0x6A 0x6B	ALC ALA LMODE LT0 LT1 LT2 LT3 LXP0 LYP0 LZP0 LXP1 LYP1 LZP1 LXP2 LYP2 LXP2 LXP3 LYP3	Ambient Light Color Ambient Light Alpha Light Model Light Type 0 Light Type 1 Light Type 2 Light Type 3 Light X Position 0 Light Y Position 0 Light X Position 1 Light X Position 1 Light X Position 1 Light X Position 2 Light X Position 2 Light X Position 2 Light X Position 3 Light X Position 3							
0x71 LZD0 Light Z Direction 0 0x72 LXD1 Light X Direction 1 0x73 LYD1 Light Y Direction 1 0x74 LZD1 Light Z Direction 1 0x75 LXD2 Light X Direction 2	0x5B 0x5C 0x5D 0x5E 0x5F 0x60 0x61 0x62 0x63 0x64 0x65 0x66 0x67 0x68 0x69 0x6A 0x6B 0x6C 0x6C	ALC ALA LMODE LT0 LT1 LT2 LT3 LXP0 LYP0 LZP0 LXP1 LYP1 LZP1 LXP2 LYP2 LXP2 LXP3 LYP3 LZP3	Ambient Light Color Ambient Light Alpha Light Model Light Type 0 Light Type 1 Light Type 2 Light Type 3 Light X Position 0 Light Y Position 0 Light X Position 1 Light X Position 1 Light X Position 1 Light X Position 2 Light X Position 2 Light X Position 3 Light X Position 3 Light X Position 3 Light X Position 3							
0x72 LXD1 Light X Direction 1 0x73 LYD1 Light Y Direction 1 0x74 LZD1 Light Z Direction 1 0x75 LXD2 Light X Direction 2	0x5B 0x5C 0x5D 0x5E 0x5F 0x60 0x61 0x62 0x63 0x64 0x65 0x66 0x67 0x68 0x69 0x6A 0x6B 0x6C 0x6C 0x6F	ALC ALA LMODE LT0 LT1 LT2 LT3 LXP0 LYP0 LZP0 LXP1 LYP1 LZP1 LXP2 LYP2 LXP2 LXP3 LYP3 LXP3 LXD0	Ambient Light Color Ambient Light Alpha Light Model Light Type 0 Light Type 1 Light Type 2 Light Type 3 Light X Position 0 Light Y Position 0 Light X Position 1 Light X Position 1 Light X Position 1 Light X Position 2 Light X Position 2 Light X Position 2 Light X Position 3 Light X Direction 0							
0x73 LYD1 Light Y Direction 1 0x74 LZD1 Light Z Direction 1 0x75 LXD2 Light X Direction 2	0x5B 0x5C 0x5D 0x5E 0x5F 0x60 0x61 0x62 0x63 0x64 0x65 0x66 0x67 0x68 0x69 0x6A 0x6B 0x6C 0x6C 0x6C	ALC ALA LMODE LT0 LT1 LT2 LT3 LXP0 LYP0 LZP0 LXP1 LYP1 LZP1 LXP2 LYP2 LXP2 LXP3 LYP3 LXP3 LXD0 LYD0 LYD0	Ambient Light Color Ambient Light Alpha Light Model Light Type 0 Light Type 1 Light Type 2 Light Type 3 Light X Position 0 Light Y Position 0 Light Z Position 1 Light X Position 1 Light X Position 1 Light X Position 2 Light X Position 2 Light X Position 2 Light X Position 3 Light X Position 3 Light X Direction 0							
0x74 LZD1 Light Z Direction 1 0x75 LXD2 Light X Direction 2	0x5B 0x5C 0x5D 0x5E 0x5F 0x60 0x61 0x62 0x63 0x64 0x65 0x66 0x67 0x68 0x68 0x69 0x6A 0x6B 0x6C 0x6C 0x6C 0x6C 0x6T	ALC ALA LMODE LT0 LT1 LT2 LT3 LXP0 LYP0 LZP0 LXP1 LXP1 LXP1 LXP2 LYP2 LXP2 LXP3 LYP3 LXP3 LXD0 LYD0 LXD0 LXD0	Ambient Light Alpha Light Model Light Type 0 Light Type 1 Light Type 2 Light Type 3 Light X Position 0 Light Z Position 1 Light X Position 1 Light X Position 1 Light X Position 2 Light X Position 2 Light X Position 2 Light X Position 3 Light X Position 3 Light X Position 3 Light X Direction 0							
0x75 LXD2 Light X Direction 2	0x5B 0x5C 0x5D 0x5E 0x5F 0x60 0x61 0x62 0x63 0x64 0x65 0x66 0x67 0x68 0x69 0x6A 0x6B 0x6C 0x6D 0x6E 0x70 0x71 0x72	ALC ALA LMODE LT0 LT1 LT2 LT3 LXP0 LYP0 LZP0 LXP1 LXP1 LXP1 LXP2 LXP2 LXP2 LXP2 LXP3 LYP3 LXP3 LXP0 LYD0 LXD0 LXD0 LXD0 LXD0 LXD0 LXD0 LXD1	Ambient Light Alpha Light Model Light Type 0 Light Type 1 Light Type 2 Light Type 3 Light X Position 0 Light Y Position 0 Light X Position 1 Light X Position 1 Light X Position 1 Light X Position 2 Light X Position 2 Light X Position 3 Light X Position 3 Light X Position 3 Light X Position 3 Light X Position 0 Light X Digetion 3 Light X Direction 0							
	0x5B 0x5C 0x5D 0x5E 0x5F 0x60 0x61 0x62 0x63 0x64 0x65 0x66 0x67 0x68 0x69 0x6A 0x6B 0x6C 0x6C 0x6C 0x6F 0x70 0x71 0x72 0x73	ALC ALA LMODE LT0 LT1 LT2 LT3 LXP0 LYP0 LZP0 LXP1 LYP1 LXP2 LYP2 LXP2 LXP3 LYP3 LXP3 LXD0 LYD0 LXD0 LYD0 LXD0 LYD0 LXD1 LYD0 LXD1 LYD1 LYD1	Ambient Light Color Ambient Light Alpha Light Model Light Type 0 Light Type 1 Light Type 2 Light Type 3 Light X Position 0 Light Y Position 0 Light Z Position 1 Light X Position 1 Light X Position 1 Light X Position 2 Light X Position 2 Light X Position 2 Light X Position 3 Light X Position 3 Light X Position 3 Light X Direction 0 Light X Direction 0 Light X Direction 0 Light X Direction 0 Light X Direction 1							
0x76 LYD2 Light Y Direction 2	0x5B 0x5C 0x5D 0x5E 0x5F 0x60 0x61 0x62 0x63 0x64 0x65 0x66 0x67 0x68 0x69 0x6A 0x6B 0x6C 0x6C 0x6C 0x6F 0x70 0x71 0x72 0x73 0x74	ALC ALA LMODE LT0 LT1 LT2 LT3 LXP0 LYP0 LZP0 LXP1 LYP1 LZP1 LXP2 LYP2 LXP2 LXP3 LYP3 LXP3 LXD0 LYD0 LXD0 LXD1 LYD0 LZD0 LXD1 LYD1 LZD1 LZD1 LZD1 LZD1	Ambient Light Color Ambient Light Alpha Light Model Light Type 0 Light Type 1 Light Type 2 Light Type 3 Light X Position 0 Light Z Position 0 Light Z Position 1 Light X Position 1 Light Y Position 1 Light X Position 2 Light X Position 2 Light X Position 2 Light X Position 3 Light X Position 3 Light X Direction 0 Light X Direction 0 Light X Direction 1 Light X Direction 1 Light X Direction 0 Light X Direction 1 Light Y Direction 1 Light Y Direction 1 Light Y Direction 1 Light Y Direction 1							
	0x5B 0x5C 0x5D 0x5E 0x5F 0x60 0x61 0x62 0x63 0x64 0x65 0x66 0x67 0x68 0x69 0x6A 0x6B 0x6C 0x6C 0x6C 0x6F 0x70 0x71 0x72 0x73 0x74 0x75	ALC ALA LMODE LT0 LT1 LT2 LT3 LXP0 LYP0 LZP0 LXP1 LXP1 LXP1 LXP2 LYP2 LXP2 LXP3 LYP3 LXP3 LXD0 LYD0 LXD0 LXD1 LXD0 LXD1 LXD0 LXD1 LXD1 LXD2	Ambient Light Color Ambient Light Alpha Light Model Light Type 0 Light Type 1 Light Type 2 Light Type 3 Light X Position 0 Light Y Position 0 Light X Position 0 Light X Position 1 Light X Position 1 Light X Position 1 Light X Position 2 Light X Position 2 Light X Position 3 Light X Position 3 Light X Position 3 Light X Position 0 Light X Direction 0 Light X Direction 0 Light X Direction 1							

0x77	LZD2	Light Z Direction 2							
0x78	LXD3	Light X Direction 3							
0x79	LYD3	Light Y Direction 3							
0x7A	LZD3	Light Z Direction 3							
0x7B	LCA0	Light Constant Attenuation 0							
0x7C	LLA0	Light Linear Attenuation 0							
0x7D	LQA0	Light Quadratic Attenuation 0							
0x7E	LCA1	Light Constant Attenuation 1							
0x7F	LLA1	Light Linear Attenuation 1							
0x80	LQA1	Light Quadratic Attenuation 1							
0x81	LCA2	Light Constant Attenuation 2							
0x82	LLA2	Light Linear Attenuation 2							
0x83	LQA2	Light Quadratic Attenuation 2							
0x84	LCA3	Light Constant Attenuation 3							
0x85	LLA3	Light Linear Attenuation 3							
0x86	LQA3	Light Quadratic Attenuation 3							
0x87	???	Spot light 0 exponent							
0x88	???	Spot light 1 exponent							
0x89	???	Spot light 2 exponent							
0x8A	???	Spot light 3 exponent							
0x8B	???	Spot light 0 cutoff							
0x8C	???	Spot light 1 cutoff							
0x8D	???	Spot light 2 cutoff							
0x8E	???	Spot light 3 cutoff							
0x8F	ALC0	Ambient Light Color 0							
0x90	DLC0	Diffuse Light Color 0							
0x91	SLC0	Specular Light Color 0							
0x92	ALC1	Ambient Light Color 1							
0x93	DLC1	Diffuse Light Color 1							
0x94	SLC1	Specular Light Color 1							
0x95	ALC2	Ambient Light Color 2							
0x96	DLC2	Diffuse Light Color 2							
0x97	SLC2	Specular Light Color 2							
0x98	ALC3	Ambient Light Color 3							
0x99	DLC3	Diffuse Light Color 3							
0x9A	SLC3	Specular Light Color 3							
0x9B	FFACE	Front Face Culling Order							
0x9C	FBP	Frame Buffer Pointer							
0x9D	FBW	Frame Buffer Width							
0x9E	ZBP	Depth Buffer Pointer							
0x9F	ZBW	Depth Buffer Width							
0xA0	TBP0	Texture Buffer Pointer 0							
0xA1	TBP1	Texture Buffer Pointer 1							
0xA2	TBP2	Texture Buffer Pointer 2							
0xA3	TBP3	Texture Buffer Pointer 3							
0xA4	TBP4	Texture Buffer Pointer 4							
0xA5	TBP5	Texture Buffer Pointer 5							
0xA6	TBP6	Texture Buffer Pointer 6							
0xA7	TBP7	Texture Buffer Pointer 7							
0xA8	TBW0	Texture Buffer Width 0							
0xA9	TBW1	Texture Buffer Width 1							
0xAA	TBW2	Texture Buffer Width 2							
0xAB	TBW3	Texture Buffer Width 3							
0xAC	TBW4	Texture Buffer Width 4							
0xAD	TBW5	Texture Buffer Width 5							
0xAE	TBW6	Texture Buffer Width 6							
0xAF	TBW7	Texture Buffer Width 7							
0xB0	CBP	CLUT Buffer Pointer							

0xB1	СВРН	CLUT Buffer Pointer H						
0xB1	TRXSBP	Transmission Source Buffer Pointer						
0xB3	TRXSBW	Transmission Source Buffer Width						
0xB4	TRXDBP	Transmission Destination Buffer Pointer						
0xB4	TRXDBW	Transmission Destination Buffer Width						
0xB5	INVDDM	Transmission Destination Burier width						
0xB0								
0xB7	TSIZE0	Texture Size Level 0						
0xB0	TSIZE0	Texture Size Level 1						
0xB3	TSIZE2	Texture Size Level 2						
0xBA	TSIZE3	Texture Size Level 3						
0xBC	TSIZE3	Texture Size Level 4						
0xBD	TSIZE5	Texture Size Level 5						
0xBE	TSIZE5	Texture Size Level 6						
0xBE	TSIZE7	Texture Size Level 7						
0xC0	TMAP	Texture Projection Map Mode + Texture Map Mode						
0xC1	IMAE	Texture Environment Map Matrix						
0xC2	TMODE	Texture Mode						
0xC2	TPSM	Texture Pixel Storage Mode						
0xC3	CLOAD	CLUT Load						
0xC4	CHOAD	CLUT Mode						
0xC3	TFLT	Texture Filter						
0xC7	TWRAP	Texture Wrapping						
0xC8	TBIAS	Texture Level Bias (???)						
0xC9	TFUNC	Texture Function						
0xC3	TEC	Texture Environment Color						
0xCB	TFLUSH	Texture Flush						
0xCC	TSYNC	Texture Sync						
0xCD	FFAR	Fog Far (???)						
	LEEDIN	1 102 1 41 (; ; ;)						
0xCE	FDIST	Fog Range						
0xCE 0xCF	FDIST FCOL	Fog Range Fog Color						
0xCE 0xCF 0xD0	FDIST	Fog Range						
0xCE 0xCF 0xD0 0xD1	FDIST FCOL TSLOPE	Fog Range Fog Color Texture Slope						
0xCE 0xCF 0xD0 0xD1 0xD2	FDIST FCOL TSLOPE	Fog Range Fog Color Texture Slope Frame Buffer Pixel Storage Mode						
0xCE 0xCF 0xD0 0xD1 0xD2 0xD3	FDIST FCOL TSLOPE PSM CLEAR	Fog Range Fog Color Texture Slope Frame Buffer Pixel Storage Mode Clear Flags						
0xCE 0xCF 0xD0 0xD1 0xD2 0xD3 0xD4	FDIST FCOL TSLOPE PSM CLEAR SCISSOR1	Fog Range Fog Color Texture Slope Frame Buffer Pixel Storage Mode Clear Flags Scissor Region Start						
0xCE 0xCF 0xD0 0xD1 0xD2 0xD3 0xD4	FDIST FCOL TSLOPE PSM CLEAR SCISSOR1 SCISSOR2	Fog Range Fog Color Texture Slope Frame Buffer Pixel Storage Mode Clear Flags Scissor Region Start Scissor Region End						
0xCE 0xCF 0xD0 0xD1 0xD2 0xD3 0xD4 0xD5 0xD6	FDIST FCOL TSLOPE PSM CLEAR SCISSOR1 SCISSOR2 NEARZ	Fog Range Fog Color Texture Slope Frame Buffer Pixel Storage Mode Clear Flags Scissor Region Start Scissor Region End Near Depth Range						
0xCE 0xCF 0xD0 0xD1 0xD2 0xD3 0xD4 0xD5 0xD6	FDIST FCOL TSLOPE PSM CLEAR SCISSOR1 SCISSOR2 NEARZ FARZ	Fog Range Fog Color Texture Slope Frame Buffer Pixel Storage Mode Clear Flags Scissor Region Start Scissor Region End						
0xCE 0xCF 0xD0 0xD1 0xD2 0xD3 0xD4 0xD5 0xD6 0xD7	FDIST FCOL TSLOPE PSM CLEAR SCISSOR1 SCISSOR2 NEARZ	Fog Range Fog Color Texture Slope Frame Buffer Pixel Storage Mode Clear Flags Scissor Region Start Scissor Region End Near Depth Range Far Depth Range						
0xCE 0xCF 0xD0 0xD1 0xD2 0xD3 0xD4 0xD5 0xD6 0xD7 0xD8	FDIST FCOL TSLOPE PSM CLEAR SCISSOR1 SCISSOR2 NEARZ FARZ CTST	Fog Range Fog Color Texture Slope Frame Buffer Pixel Storage Mode Clear Flags Scissor Region Start Scissor Region End Near Depth Range Far Depth Range Color Test Function						
0xCE 0xCF 0xD0 0xD1 0xD2 0xD3 0xD4 0xD5 0xD6 0xD7	FDIST FCOL TSLOPE PSM CLEAR SCISSOR1 SCISSOR2 NEARZ FARZ CTST CREF	Fog Range Fog Color Texture Slope Frame Buffer Pixel Storage Mode Clear Flags Scissor Region Start Scissor Region End Near Depth Range Far Depth Range Color Test Function Color Reference Color Mask						
0xCE 0xCF 0xD0 0xD1 0xD2 0xD3 0xD4 0xD5 0xD6 0xD7 0xD8 0xD9	FDIST FCOL TSLOPE PSM CLEAR SCISSOR1 SCISSOR2 NEARZ FARZ CTST CREF CMSK	Fog Range Fog Color Texture Slope Frame Buffer Pixel Storage Mode Clear Flags Scissor Region Start Scissor Region End Near Depth Range Far Depth Range Color Test Function Color Reference						
0xCE 0xCF 0xD0 0xD1 0xD2 0xD3 0xD4 0xD5 0xD6 0xD7 0xD8 0xD9	FDIST FCOL TSLOPE PSM CLEAR SCISSOR1 SCISSOR2 NEARZ FARZ CTST CREF CMSK ATST	Fog Range Fog Color Texture Slope Frame Buffer Pixel Storage Mode Clear Flags Scissor Region Start Scissor Region End Near Depth Range Far Depth Range Color Test Function Color Reference Color Mask Alpha Test						
0xCE 0xCF 0xD0 0xD1 0xD2 0xD3 0xD4 0xD5 0xD6 0xD7 0xD8 0xD9 0xDA 0xDB	FDIST FCOL TSLOPE PSM CLEAR SCISSOR1 SCISSOR2 NEARZ FARZ CTST CREF CMSK ATST STST SOP	Fog Range Fog Color Texture Slope Frame Buffer Pixel Storage Mode Clear Flags Scissor Region Start Scissor Region End Near Depth Range Far Depth Range Color Test Function Color Reference Color Mask Alpha Test Stencil Test Stencil Operations						
0xCE 0xCF 0xD0 0xD1 0xD2 0xD3 0xD4 0xD5 0xD6 0xD7 0xD8 0xD9 0xDA 0xDB 0xDC 0xDD	FDIST FCOL TSLOPE PSM CLEAR SCISSOR1 SCISSOR2 NEARZ FARZ CTST CREF CMSK ATST STST	Fog Range Fog Color Texture Slope Frame Buffer Pixel Storage Mode Clear Flags Scissor Region Start Scissor Region End Near Depth Range Far Depth Range Color Test Function Color Reference Color Mask Alpha Test Stencil Test Stencil Operations Depth Test Function						
0xCE 0xCF 0xD0 0xD1 0xD2 0xD3 0xD4 0xD5 0xD6 0xD7 0xD8 0xD9 0xDA 0xDB	FDIST FCOL TSLOPE PSM CLEAR SCISSOR1 SCISSOR2 NEARZ FARZ CTST CREF CMSK ATST STST SOP ZTST	Fog Range Fog Color Texture Slope Frame Buffer Pixel Storage Mode Clear Flags Scissor Region Start Scissor Region End Near Depth Range Far Depth Range Color Test Function Color Reference Color Mask Alpha Test Stencil Test Stencil Operations						
0xCE 0xCF 0xD0 0xD1 0xD2 0xD3 0xD4 0xD5 0xD6 0xD7 0xD8 0xD9 0xDA 0xDB 0xDC 0xDD	FDIST FCOL TSLOPE PSM CLEAR SCISSOR1 SCISSOR2 NEARZ FARZ CTST CREF CMSK ATST STST SOP ZTST ALPHA	Fog Range Fog Color Texture Slope Frame Buffer Pixel Storage Mode Clear Flags Scissor Region Start Scissor Region End Near Depth Range Far Depth Range Color Test Function Color Reference Color Mask Alpha Test Stencil Test Stencil Operations Depth Test Function Alpha Blend						
0xCE 0xCF 0xD0 0xD1 0xD2 0xD3 0xD4 0xD5 0xD6 0xD7 0xD8 0xD9 0xDA 0xDB 0xDC 0xDD 0xDE 0xDF	FDIST FCOL TSLOPE PSM CLEAR SCISSOR1 SCISSOR2 NEARZ FARZ CTST CREF CMSK ATST STST SOP ZTST ALPHA SFIX	Fog Range Fog Color Texture Slope Frame Buffer Pixel Storage Mode Clear Flags Scissor Region Start Scissor Region End Near Depth Range Far Depth Range Color Test Function Color Reference Color Mask Alpha Test Stencil Test Stencil Operations Depth Test Function Alpha Blend Source Fix Color						
0xCE 0xCF 0xD0 0xD1 0xD2 0xD3 0xD4 0xD5 0xD6 0xD7 0xD8 0xD9 0xDA 0xDB 0xDC 0xDD 0xDE 0xDF 0xE0	FDIST FCOL TSLOPE PSM CLEAR SCISSOR1 SCISSOR2 NEARZ FARZ CTST CREF CMSK ATST STST SOP ZTST ALPHA SFIX DFIX	Fog Range Fog Color Texture Slope Frame Buffer Pixel Storage Mode Clear Flags Scissor Region Start Scissor Region End Near Depth Range Far Depth Range Color Test Function Color Reference Color Mask Alpha Test Stencil Test Stencil Operations Depth Test Function Alpha Blend Source Fix Color Destination Fix Color						
0xCE 0xCF 0xD0 0xD1 0xD2 0xD3 0xD4 0xD5 0xD6 0xD7 0xD8 0xD9 0xDA 0xDB 0xDC 0xDD 0xDE 0xDF 0xE0 0xE1	FDIST FCOL TSLOPE PSM CLEAR SCISSOR1 SCISSOR2 NEARZ FARZ CTST CREF CMSK ATST STST SOP ZTST ALPHA SFIX DFIX DTH0	Fog Range Fog Color Texture Slope Frame Buffer Pixel Storage Mode Clear Flags Scissor Region Start Scissor Region End Near Depth Range Far Depth Range Color Test Function Color Reference Color Mask Alpha Test Stencil Test Stencil Test Stencil Operations Depth Test Function Alpha Blend Source Fix Color Destination Fix Color Dither Matrix Row 0						
0xCE 0xCF 0xD0 0xD1 0xD2 0xD3 0xD4 0xD5 0xD6 0xD7 0xD8 0xD9 0xDA 0xDB 0xDC 0xDD 0xDE 0xDF 0xE2 0xE3	FDIST FCOL TSLOPE PSM CLEAR SCISSOR1 SCISSOR2 NEARZ FARZ CTST CREF CMSK ATST SOP ZTST ALPHA SFIX DTH0 DTH1	Fog Range Fog Color Texture Slope Frame Buffer Pixel Storage Mode Clear Flags Scissor Region Start Scissor Region End Near Depth Range Far Depth Range Color Test Function Color Reference Color Mask Alpha Test Stencil Test Stencil Operations Depth Test Function Alpha Blend Source Fix Color Destination Fix Color Dither Matrix Row 0 Dither Matrix Row 1						
0xCE 0xCF 0xD0 0xD1 0xD2 0xD3 0xD4 0xD5 0xD6 0xD7 0xD8 0xD9 0xDA 0xDB 0xDC 0xDD 0xDE 0xDE 0xE1 0xE2 0xE3 0xE4	FDIST FCOL TSLOPE PSM CLEAR SCISSOR1 SCISSOR2 NEARZ FARZ CTST CREF CMSK ATST STST SOP ZTST ALPHA SFIX DFIX DTH0 DTH1 DTH2	Fog Range Fog Color Texture Slope Frame Buffer Pixel Storage Mode Clear Flags Scissor Region Start Scissor Region End Near Depth Range Far Depth Range Color Test Function Color Reference Color Mask Alpha Test Stencil Test Stencil Test Function Depth Test Function Alpha Blend Source Fix Color Destination Fix Color Dither Matrix Row 0 Dither Matrix Row 2 Dither Matrix Row 2 Dither Matrix Row 3						
0xCE 0xCF 0xD0 0xD1 0xD2 0xD3 0xD4 0xD5 0xD6 0xD7 0xD8 0xD9 0xDA 0xDB 0xDC 0xDD 0xDE 0xDF 0xE0 0xE1 0xE2 0xE3 0xE4 0xE5	FDIST FCOL TSLOPE PSM CLEAR SCISSOR1 SCISSOR2 NEARZ FARZ CTST CREF CMSK ATST STST SOP ZTST ALPHA SFIX DFIX DTH0 DTH1 DTH2 DTH3	Fog Range Fog Color Texture Slope Frame Buffer Pixel Storage Mode Clear Flags Scissor Region Start Scissor Region End Near Depth Range Far Depth Range Color Test Function Color Reference Color Mask Alpha Test Stencil Test Stencil Operations Depth Test Function Alpha Blend Source Fix Color Destination Fix Color Dither Matrix Row 0 Dither Matrix Row 1 Dither Matrix Row 2 Dither Matrix Row 3 Logical Operation						
0xCE 0xCF 0xD0 0xD1 0xD2 0xD3 0xD4 0xD5 0xD6 0xD7 0xD8 0xD9 0xDA 0xDB 0xDC 0xDD 0xDE 0xDF 0xE0 0xE1 0xE2 0xE3 0xE4 0xE5	FDIST FCOL TSLOPE PSM CLEAR SCISSOR1 SCISSOR2 NEARZ FARZ CTST CREF CMSK ATST SOP ZTST ALPHA SFIX DFIX DTH0 DTH1 DTH2 DTH3 LOP ZMSK	Fog Range Fog Color Texture Slope Frame Buffer Pixel Storage Mode Clear Flags Scissor Region Start Scissor Region End Near Depth Range Far Depth Range Color Test Function Color Reference Color Mask Alpha Test Stencil Test Stencil Test Function Depth Test Function Alpha Blend Source Fix Color Destination Fix Color Dither Matrix Row 0 Dither Matrix Row 2 Dither Matrix Row 2 Dither Matrix Row 3						
0xCE 0xCF 0xD0 0xD1 0xD2 0xD3 0xD4 0xD5 0xD6 0xD7 0xD8 0xD9 0xDA 0xDB 0xDC 0xDD 0xDE 0xDF 0xE0 0xE1 0xE2 0xE3 0xE4 0xE5	FDIST FCOL TSLOPE PSM CLEAR SCISSOR1 SCISSOR2 NEARZ FARZ CTST CREF CMSK ATST STST SOP ZTST ALPHA SFIX DFIX DTH0 DTH1 DTH2 DTH3 LOP	Fog Range Fog Color Texture Slope Frame Buffer Pixel Storage Mode Clear Flags Scissor Region Start Scissor Region End Near Depth Range Far Depth Range Color Test Function Color Reference Color Mask Alpha Test Stencil Test Stencil Operations Depth Test Function Alpha Blend Source Fix Color Dither Matrix Row 0 Dither Matrix Row 1 Dither Matrix Row 2 Dither Matrix Row 3 Logical Operation Depth Mask Pixel Mask Color						
0xCE 0xCF 0xD0 0xD1 0xD2 0xD3 0xD4 0xD5 0xD6 0xD7 0xD8 0xD9 0xDA 0xDB 0xDC 0xDD 0xDE 0xDE 0xE1 0xE2 0xE3 0xE4 0xE5 0xE6 0xE7 0xE8	FDIST FCOL TSLOPE PSM CLEAR SCISSOR1 SCISSOR2 NEARZ FARZ CTST CREF CMSK ATST SOP ZTST ALPHA SFIX DTH0 DTH1 DTH2 DTH3 LOP ZMSK PMSKC	Fog Range Fog Color Texture Slope Frame Buffer Pixel Storage Mode Clear Flags Scissor Region Start Scissor Region End Near Depth Range Far Depth Range Color Test Function Color Reference Color Mask Alpha Test Stencil Test Stencil Operations Depth Test Function Alpha Blend Source Fix Color Destination Fix Color Dither Matrix Row 0 Dither Matrix Row 1 Dither Matrix Row 2 Dither Matrix Row 3 Logical Operation Depth Mask						

0xEB	TRXSPOS	Transfer Source Position
0xEC	TRXDPOS	Transfer Destination Position
0xED		
0xEE	TRXSIZE	Transfer Size
0xEF		
0xF0		
0xF1		
0xF2		
0xF3		
0xF4		
0xF5		
0xF6		
0xF7		
0xF8		
0xF9		
0xFA		
0xFB		
0xFC		
0xFD		
0xFE		
0xFF		

11.5.1 VADDR

0	x01	4	W	VADDR - Vertex List (BASE)
---	-----	---	---	----------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	24 least significant bits of pointer

11.5.2 IADDR

0x02 4	4 w	IADDR - Index List (BASE)
--------	-----	---------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	24 least significant bits of pointer

11.5.3 PRIM

31	24	23	16	15	8	7	0

bit(s)	description
16-18	Primitive type
	000 Points
	001 Lines
	010 Line Strips
	011 Triangles
	100 Triangle Strips
	101 Triangle Fans
	110 Sprites (2D Rectangles)
0-15	Number of vertices to kick (0-65535)

11.5.4 **BEZIER**

	0x05	4	W	BEZIER - Bezier Patch Kick
--	------	---	---	----------------------------

31	24	23	16	15	8	7	0

bit(s)	description
8-15	V Count
0-7	U Count

11.5.5 SPLINE

0x06 4 w SPLINE - Spline Surface Kick

31	24	23	16	15	8	7	0

bit(s)	description
18-19	V Edges
	00 Close/Close
	01 Open/Close
	10 Close/Open
	11 Open/Open
16-17	U Edges
	00 Close/Close
	01 Open/Close
	10 Close/Open
	11 Open/Open
8-15	V Count
0-7	U Count

11.5.6 BBOX

0x07	4	W	BBOX - Bounding Box

31	24	23	16	15	8	7	0

bit(s)	description
0-15	Number of vertices to test for conditional rendering (0-65535)

11.5.7 JUMP

0x08	4	W	JUMP - Jump To New Address (BASE)

31	24	23	16	15	8	7	0

bit(s)	description
0-23	24 least significant bits of pointer

11.5.8 BJUMP

	0x09	4	W	BJUMP - Conditional Jump (BASE)
--	------	---	---	---------------------------------

31	24	23	16	15	8	7	0

bit(s)	description	
0-23	24 least significant bits of pointer	

11.5.9 CALL

0x0A	4	W	CALL - Call Address (BASE)

31	24	23	16	15	8	7	0

bit(s)	description
0-23	24 least significant bits of pointer

11.5.10 RET

0x0B	4	W	RET - Return From Call

31	24	23	16	15	8	7	0

bit(s)	description

11.5.11 END

OxOC	4	w	END - Stop Execution
UAUC	-	vv	LIVE Stop Execution

31	24	23	16	15	8	7	0

bit(s)	description

11.5.12 SIGNAL

0x0I	,	4	W	SIGNAL - Raise Signal Interrupt
------	---	---	---	---------------------------------

31	24	23	16	15	8	7	0

bit(s)	description
16-23	Signal index to trigger
0-15	Argument to pass to signal handler

11.5.13 FINISH

	0x0F 4	4	w	FINISH - Complete Rendering
--	--------	---	---	-----------------------------

31	24	23	16	15	8	7	0

bit(s)	description

11.5.14 BASE

0x10	4	W	BASE Base Address Register

31	24	23	16	15	8	7	0

bit(s)	description
16-20	4 most significant bits for address (28 bits total)

11.5.15 VTYPE

0x12	4	W	VTYPE - Vertex Type

31	24	23	16	15	8	7	0

L :4(a)	Jacouin4ian
bit(s)	description
23	Dymaga Transform Dinalina
23	Bypass Transform Pipeline 0 Transformed Coordinates
	1 Raw Coordinates
10.20	
18-20	Number of vertices (Morphing)
14-16	000-111: 1-8 vertices
14-16	Number of weights (Skinning) 000-111: 1-8 weights
11-12	Index Format
	00 Not using indices
	01 8-bit
	10 16-bit
	11
9-10	Weight Format
	00 Not present in vertex
	01 8-bit fixed
	10 16-bit fixed
	11 32-bit floats
7-8	Position Format (3 values XYZ)
	00 Not present in vertex
	01 8-bit fixed
	10 16-bit fixed
	11 32-bit floats
5-6	Normal Format (3 values XYZ)
	00 Not present in vertex
	01 8-bit fixed
	10 16-bit fixed
	11 32-bit floats
2-4	Color Format (1 value)
	000 Not present in vertex
	001
	010
	011
	100 16-bit BGR-5650
	101 16-bit ABGR-5551
	110 16-bit ABGR-4444
0.4	111 32-bit ABGR-8888
0-1	Texture Format (2 values ST/UV)
	00 Not present in vertex
	01 8-bit fixed
	10 16-bit fixed
	11 32-bit floats

11.5.16 REGION1

0x15	4	W	REGION1 - Draw Region Start

31	24	23	16	15	8	7	0

bit(s)	description
10-19	Y Start
0-9	X Start

11.5.17 REGION2

	0x16	4	W	REGION2 - Draw Region End
--	------	---	---	---------------------------

31	24	23	16	15	8	7	0

bit(s)	description
10-19	Y End (y + height)-1
0-9	X End (x + width)-1

11.5.18 BOFS

0x2a 4 w	BOFS - Bone Matrix Offset
--------------	---------------------------

							
31	24	23	16	15	8	7	0

bit(s)	description
0-23	Bone Matrix Offset (*)

^{*)} Offset is in values, so each matrix is offset by 3*4 values

11.5.19 BONE

	0x2b	4	W	BONE - Bone Matrix Upload
--	------	---	---	---------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Matrix Value (GE Float)

Write 3x4 times to upload full bone matrix

11.5.20 MW0

0x2c	4	W	MW0 - Morph Weight 0

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Morph Value (GE float)

11.5.21 MW1

0x2d 4 w MW1	- Morph Weight 1
--------------	------------------

3	1 24	23	16	15	8	7	0

bit(s)	description
0-23	Morph Value (GE float)

11.5.22 MW2

0	x2e	4	W	MW2 - Morph Weight 2	
---	-----	---	---	----------------------	--

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Morph Value (GE float)

11.5.23 MW3

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Morph Value (GE float)

11.5.24 MW4

0x30 4 w MW4 - Morph Weight 4

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Morph Value (GE float)

11.5.25 MW5

0x31	4	W	MW5 - Morph Weight 5

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Morph Value (GE float)

11.5.26 MW6

	0x32	4	W	MW6 - Morph Weight 6	_
--	------	---	---	----------------------	---

3	1 24	23	16	15	8	7	0

bit(s)	description
0-23	Morph Value (GE float)

11.5.27 MW7

0x33	4	W	MW7 - Morph Weight 7

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Morph Value (GE float)

11.5.28 PSUB

0x36 4 w	PSUB - Patch Subdivision
----------	--------------------------

31	24	23	16	15	8	7	0

bit(s)	description
8-15	T Subdivision
0-7	S Subdivision

11.5.29 PPRIM

0x37	4	W	PPRIM - Patch Primitive

31	24	23	16	15	8	7	0

bit(s)	descr	iption
0-1		
	00	Triangles
	01	Lines
	10	Points
	11	

11.5.30 PFACE

0x38	4	W	PFACE - Patch Front Face

31	24	23	16	15	8	7	0

bit(s)	description			
0				
	0 Clockwise			
	1 Counter-Clockwise			

11.5.31 WORLD

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Matrix Value (GE Float)

Write 3*4 values for complete matrix

11.5.32 VIEW

_				
	0x3d	4	W	VIEW - View Matrix upload

3	1 24	23	16	15	8	7	0

bit(s)	description
0-23	Matrix Value (GE Float)

Write 3*4 values for complete matrix

11.5.33 PROJ

0x3f 4 w PROJ - Projection Matrix uploa

31	24	23	16	15	8	7	0

	bit(s)	description
ĺ	0-23	Matrix Value (GE Float)

Write 4*4 values for complete matrix

11.5.34 TMA

0x41	4	W	TMATRIX - Texture Matrix Upload

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Matrix Value (GE Float)

Write 3*4 values for complete matrix

11.5.35 XSCALE

0x42	4	W	XSCALE - Viewport Width Scale
------	---	---	-------------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Scale Value (GE Float)

11.5.36 YSCALE

0x43 4 w YSCALE - View	wport Height Scale
------------------------------	--------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Scale Value (GE Float)

11.5.37 ZSCALE

UASS T W ZSCALE - Depui Scale	0x44 4	W	ZSCALE - Depth Scale
-------------------------------------	--------	---	----------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Scale Value (GE Float)

11.5.38 XPOS

	0x45	4	W	XPOS - Viewport X Position
--	------	---	---	----------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Offset Value (GE Float)

11.5.39 YPOS

Г	0x46	4	W	YPOS - Viewport Y Position
---	------	---	---	----------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Offset Value (GE Float)

11.5.40 ZPOS

0x47 4 w	ZPOS - Depth Position
--------------	-----------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Offset Value (GE Float)

11.5.41 USCALE

0x48 4 w USCALE - Texture Scale U

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Scale Value (GE Float)

11.5.42 VSCALE

0x49	4	W	VSCALE - Texture Scale V

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Scale Value (GE Float)

11.5.43 **UOFFSET**

0x4a	4	W	UOFFSET - Texture Offset U
------	---	---	----------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Offset Value (GE Float)

11.5.44 **VOFFSET**

	0x4b	4	W	VOFFSET - Texture Offset V
--	------	---	---	----------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Offset Value (GE Float)

11.5.45 OFFSETX

0x4c 4 w	OFFSETX - Viewport offset (X)
--------------	-------------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	X Offset (12.4 fixed)

11.5.46 OFFSETY

0x4d 4 w OFFSETY - Viewport offset (Y)
--

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Y Offset (12.4 fixed)

11.5.47 SHADE

١	0E0	1		SHADE - Shade Model
	UXJU	+	w	STIADE - SHade Model

31	24	23	16	15	8	7	0

bit(s)	desc	cription
0	Shac	ding type
	0	Flat
	1	Smooth

11.5.48 CMAT

3	31 2	24	23	16	15	8	7	0
Γ.								

bit(s)	description				
0-2	Material flags (OR together) 000 001 Ambient				
	010 Diffuse 011				
	100 Specular				
	110				
	111				

11.5.49 EMC

	0x54	4	W	EMC - Emissive Model Color
--	------	---	---	----------------------------

31	24	23	16	15	8	7	0

bit(s)	description
16-23	Blue Component
8-15	Green Component
0-7	Red Component

11.5.50 AMC

0x55	4	W	AMC - Ambient Model Color

31	24	23	16	15	8	7	0

bit(s)	description
16-23	Blue Component
8-15	Green Component
0-7	Red Component

11.5.51 DMC

	0x56	4	W	DMC - Diffuse Model Color
--	------	---	---	---------------------------

31	24	23	16	15	8	7	0

bit(s)	description
16-23	Blue Component
8-15	Green Component
0-7	Red Component

11.5.52 SMC

0 x	57	4	W	SMC - Specular Model Color
-----	----	---	---	----------------------------

31	24	23	16	15	8	7	0

bit(s)	description
16-23	Blue Component
8-15	Green Component
0-7	Red Component

11.5.53 AMA

1	0x58	4	W	AMA - Ambient Model Alpha
---	------	---	---	---------------------------

21	24	43	10	13	0	/	0
31	2.4	23	16	15	Ω	7	Λ

bit(s)	description
0-7	Alpha Component

11.5.54 SPOW

0x5b	4	W	SPOW - Specular Power

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Power (GE Float)

11.5.55 ALC

0x5c	4	W	ALC - Ambient Light Color
02100		**	Tibe Timorem Bigin Color

31	24	23	16	15	8	7	0

bit(s)	description
16-23	Blue Component
8-15	Green Component
0-7	Red Component

11.5.56 ALA

0x5d	4	W	ALA - Ambient Light Alpha
------	---	---	---------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-7	Alpha Component

11.5.57 LMODE

0x5e	4	W	LMODE - Light Model

31	24	23	16	15	8	7	0

bit(s)	de	escription		
0	L	Lighting model		
		0 Single color		
		1 Separate specular color		

11.5.58 LT0

0x5f	4	W	LT0 Light Type 0
------	---	---	------------------

31	24	23	16	15	8	7	0

bit(s)	d	escription
8-9	L	ght Type
		00 Directional Light
		Ol Point Light
		10 Spot Light
		11
0-1	Ī	ght Components
		OO Ambient & Diffuse
		D1 Diffuse & Specular
		Unknown (diffuse color, affected by specular power)
		11

11.5.59 LT1

0x60	4	W	LT1 Light Type 1

31	24	23	16	15	8	7	0

bit(s)	description
8-9	Light Type
	00 Directional Light
	01 Point Light
	10 Spot Light
	11
0-1	Light Components
	00 Ambient & Diffuse
	01 Diffuse & Specular
	10 Unknown (diffuse color, affected by specular power)
	11

11.5.60 LT2

31	24	23	16	15	8	7	0

bit(s)	description
8-9	Light Type
	00 Directional Light
	01 Point Light
	10 Spot Light
	11
0-1	Light Components
	00 Ambient & Diffuse
	01 Diffuse & Specular
	10 Unknown (diffuse color, affected by specular power)
	11

11.5.61 LT3

	0x62	4	W	LT3 Light Type 3
--	------	---	---	------------------

31	24	23	16	15	8	7	0

bit(s)	(escription
8-9	I	ight Type
		00 Directional Light
		01 Point Light
		10 Spot Light
		11
0-1	Ī	ight Components
		00 Ambient & Diffuse
		01 Diffuse & Specular
		10 Unknown (diffuse color, affected by specular power)
		11

11.5.62 LXP0

_				
	0x63	4	W	LXP0 - Light X Position 0

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Vector Component (GE Float)

11.5.63 LYP0

I	0x64	4	W	LYP0 - Light Y Position 0
	02101		**	Ello Eight I I contion o

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Vector Component (GE Float)

11.5.64 LZP0

0x65	4	W	LZP0 - Light Z Position 0
------	---	---	---------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Vector Component (GE Float)

11.5.65 LXP1

	0x66	4	W	LXP1 - Light X Position 1
--	------	---	---	---------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Vector Component (GE Float)

11.5.66 LYP1

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Vector Component (GE Float)

11.5.67 LZP1

0x68 4 w LZP1 - Light Z Position 1
--

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Vector Component (GE Float)

11.5.68 LXP2

0x69	4	W	LXP2 - Light X Position 2

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Vector Component (GE Float)

11.5.69 LYP2

	0x6a	4	W	LYP2 - Light Y Position 2
--	------	---	---	---------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Vector Component (GE Float)

11.5.70 LZP2

0x6b	4	W	LZP2 - Light Z Position 2
------	---	---	---------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Vector Component (GE Float)

11.5.71 LXP3

0x6c 4	W	LXP3 - Light X Position 3
--------	---	---------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Vector Component (GE Float)

11.5.72 LYP3

0x6d 4 w LYP3 - Light Y Position 3

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Vector Component (GE Float)

11.5.73 LZP3

0x6e	4	W	LZP3 - Light Z Position 3

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Vector Component (GE Float)

11.5.74 LXD0

	0x6f	4	W	LXD0 - Light X Direction 0
--	------	---	---	----------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Vector Component (GE Float)

11.5.75 LYD0

ſ	0x70	4	W	LYD0 - Light Y Direction 0
---	------	---	---	----------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Vector Component (GE Float)

11.5.76 LZD0

	0x71	4	W	LZD0 - Light Z Direction 0
--	------	---	---	----------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Vector Component (GE Float)

11.5.77 LXD1

0x72 4 w LXD1 - Light X Direction 1

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Vector Component (GE Float)

11.5.78 LYD1

0x73	4	W	LYD1 - Light Y Direction 1

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Vector Component (GE Float)

11.5.79 LZD1

	0x74	4	W	LZD1 - Light Z Direction 1
- 1	0277	-	vv	LEDI LIGILE DIRECTION

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Vector Component (GE Float)

11.5.80 LXD2

0x75	4	W	LXD2 Light X Direction 2
------	---	---	--------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Vector Component (GE Float)

11.5.81 LYD2

()x76	4	W	LYD2 - Light Y Direction 2
---	------	---	---	----------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Vector Component (GE Float)

11.5.82 LZD2

|--|

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Vector Component (GE Float)

11.5.83 LXD3

0x78	4	W	LXD3 - Light X Direction 3
UX/8	4	W	LXD3 - Light X Direction

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Vector Component (GE Float)

11.5.84 LYD3

	0x79	4	W	LYD3 - Light Y Direction 3
--	------	---	---	----------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Vector Component (GE Float)

11.5.85 LZD3

0x7a	4	W	LZD3 - Light Z Direction 3
------	---	---	----------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Vector Component (GE Float)

11.5.86 LCA0

0 x	b 4	4	W	LCA0 - Light Constant Attenuation 0
-----	-----	---	---	-------------------------------------

31	24	23	16	15	8	7	0

bit(s)	description	
0-23	Attenuation Factor (GE Floa	ıt)

11.5.87 LLA0

0x7c 4 w LLA0 - Light Linear Attenuation 0
--

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Attenuation Factor (GE Float)

11.5.88 LQA0

0x7d 4	1 w	LQA0 - Light Quadratic Attenuation 0
--------	-----	--------------------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Attenuation Factor (GE Float)

11.5.89 LCA1

	0x7e 4	ļ.	W	LCA1 - Light Constant Attenuation 1
--	--------	----	---	-------------------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Attenuation Factor (GE Float)

11.5.90 LLA1

Γ	0x7f	4	W	LLA1 - Light Linear Attenuation 1
---	------	---	---	-----------------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Attenuation Factor (GE Float)

11.5.91 LQA1

	0x80	4	W	LQA1 - Light Quadratic Attenuation 1
--	------	---	---	--------------------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Attenuation Factor (GE Float)

11.5.92 LCA2

		0x81	4	W	LCA2 - Light Constant Attenuation 2
--	--	------	---	---	-------------------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Attenuation Factor (GE Float)

11.5.93 LLA2

0x82 4 w LLA2 - Light Linear	Attenuation 2
------------------------------------	---------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Attenuation Factor (GE Float)

11.5.94 LQA2

	0x83	4	W	LQA2 - Light Quadratic Attenuation 2
--	------	---	---	--------------------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Attenuation Factor (GE Float)

11.5.95 LCA3

	0x84	4	W	LCA3 - Light Constant Attenuation 3
--	------	---	---	-------------------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Attenuation Factor (GE Float)

11.5.96 LLA3

ı	0225	1	337	LLA3 - Light Linear Attenuation 3
	UXOJ	+	w	LLAS - Light Linear Attenuation 5

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Attenuation Factor (GE Float)

11.5.97 LQA3

0x86	4	W	LQA3 - Light Quadratic Attenuation 3

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Attenuation Factor (GE Float)

11.5.98 ???

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Spotlight exponent

11.5.99 ???

0x88 4 w ??? Spot light 1 expone

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Spotlight exponent

11.5.100 ???

0x89	4	W	??? Spot light 2 exponent
------	---	---	---------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Spotlight exponent

11.5.101 ???

0x8a 4 w ??? Spot light 3 expone
--

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Spotlight exponent

11.5.102 ???

0x8b 4 w ??? Spot light 0 cutoff

31	24	23	16	15	8	7	0

	bit(s)	description
ĺ	0-23	Spotlight cutoff angle (cosine of angle)

11.5.103 ???

I	0x8c	4	W	??? Spot light 1 cutoff
	02100		**	Spot iight i cutoii

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Spotlight cutoff angle (cosine of angle)

11.5.104 ???

I	0x8d	4	w	??? Spot light 2 cutoff
	UNUU		vv	Spot fight 2 cutoff

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Spotlight cutoff angle (cosine of angle)

11.5.105 ???

ſ	0x8e	4	W	??? Spot light 3 cutoff
---	------	---	---	-------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Spotlight cutoff angle (cosine of angle)

11.5.106 ALC0

	0x8f	4	W	ALC0 - Ambient Light Color 0
--	------	---	---	------------------------------

31	24	23	16	15	8	7	0

bit(s)	description
16-23	Blue Component
8-15	Green Component
0-7	Red Component

11.5.107 DLC0

0 00	4		DIGO DICC ILLICIA
0x90	4	W	DLC0 - Diffuse Light Color 0

31	24	23	16	15	8	7	0

bit(s)	description
16-23	Blue Component
8-15	Green Component
0-7	Red Component

11.5.108 SLC0

31	24	23	16	15	8	7	0

bit(s)	description
16-23	Blue Component
8-15	Green Component
0-7	Red Component

11.5.109 ALC1

	0x92	4	W	ALC1 - Ambient Light Color 1
--	------	---	---	------------------------------

31	24	23	16	15	8	7	0

bit(s)	description
16-23	Blue Component
8-15	Green Component
0-7	Red Component

11.5.110 DLC1

31	24	23	16	15	8	7	0

bit(s)	description
16-23	Blue Component
8-15	Green Component
0-7	Red Component

11.5.111 SLC1

0x94	4	W	SLC1 - Specular Light Color 1
02101		**	BEET Speedid Eight Color i

31	24	23	16	15	8	7	0

bit(s)	description
16-23	Blue Component
8-15	Green Component
0-7	Red Component

11.5.112 ALC2

	0x95	4	W	ALC2 - Ambient Light Color 2
--	------	---	---	------------------------------

31	24	23	16	15	8	7	0

bit(s)	description
16-23	Blue Component
8-15	Green Component
0-7	Red Component

11.5.113 DLC2

	0x96	4	W	DLC2 - Diffuse Light Color 2
--	------	---	---	------------------------------

31	24	23	16	15	8	7	0

bit(s)	description
16-23	Blue Component
8-15	Green Component
0-7	Red Component

11.5.114 SLC2

0x97 4 w SLC2 - Specular Light Color 2
--

31	24	23	16	15	8	7	0

bit(s)	description
16-23	Blue Component
8-15	Green Component
0-7	Red Component

11.5.115 ALC3

21	24	23	10	13	0	/	0

bit(s)	description
16-23	Blue Component
8-15	Green Component
0-7	Red Component

11.5.116 DLC3

31	24	23	16	15	8	7	0

bit(s)	description
16-23	Blue Component
8-15	Green Component
0-7	Red Component

11.5.117 SLC3

	0x9a	4	W	SLC3 - Specular Light Color 3
--	------	---	---	-------------------------------

31	24	23	16	15	8	7	0

bit(s)	description
16-23	Blue Component
8-15	Green Component
0-7	Red Component

11.5.118 FFACE

0x9b	4	W	FFACE - Front Face Culling Order

31	24	23	16	15	8	7	0

bit(s)	description				
0	Culling Order				
	0 Clockwise primitives are visible				
	1 Counter-clockwise primitives are visible				

11.5.119 FBP

0400	1	337	FBP - Frame Buffer Pointer
UX9C	4	W	FDF - Flaille Dullel Follitel

31	24	23	16	15	8	7	0

bit(s)	description
0-23	24 least significant bits of pointer (see FBW)

11.5.120 FBW

31	24	23	16	15	8	7	0

bit(s)	description
16-23	8 most significant bits of pointer (see FBP)
0-15	Buffer width in pixels

11.5.121 ZBP

0x9e 4 w ZBP - Depth Buffer Pointe

31	24	23	16	15	8	7	0

bit(s)	description
0-23	24 least significant bits of pointer (see ZBW)

11.5.122 ZBW

0x9f 4 w ZBW - Depth Buffer Width

31	24	23	16	15	8	7	0

bit(s)	description
16-23	8 most significant bits of pointer (see ZBP)
0-15	Buffer width in pixels

11.5.123 TBP0

0xa0	4	W	TBP0 - Texture Buffer Pointer 0

31	24	23	16	15	8	7	0

bit(s)	description
0-23	24 least significant bits of pointer (see TBW0)

11.5.124 TBP1

0xa1	4	W	TBP1 - Texture Buffer Pointer 1
------	---	---	---------------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	24 least significant bits of pointer (see TBW1)

11.5.125 TBP2

Г	0xa2	4	W	TBP2 - Texture Buffer Pointer 2
---	------	---	---	---------------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	24 least significant bits of pointer (see TBW2)

11.5.126 TBP3

	0xa3	4	W	TBP3 - Texture Buffer Pointer 3
--	------	---	---	---------------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	24 least significant bits of pointer (see TBW3)

11.5.127 TBP4

0xa4 4 w TBP4 - Texture Buffer Pointer 4
--

31	24	23	16	15	8	7	0

bit(s)	description
0-23	24 least significant bits of pointer (see TBW4)

11.5.128 TBP5

0xa5	4	W	TBP5 - Texture Buffer Pointer 5

31	24	23	16	15	8	7	0

bit(s)	description
0-23	24 least significant bits of pointer (see TBW5)

11.5.129 TBP6

	0xa6	4	W	TBP6 - Texture Buffer Pointer 6
--	------	---	---	---------------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	24 least significant bits of pointer (see TBW6)

11.5.130 TBP7

0xa7 4 w 7	TBP7 - Texture Buffer Pointer 7
------------------	---------------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	24 least significant bits of pointer (see TBW7)

11.5.131 TBW0

0xa8 4 w TBW0 - Texture Buff	er Width 0
------------------------------------	------------

31	24	23	16	15	8	7	0

bit(s)	description
16-20	4 most significant bits of pointer (see TBP0)
0-15	Buffer width in pixels

11.5.132 TBW1

0xa9	4	W	TBW1 - Texture Buffer Width 1
------	---	---	-------------------------------

31	24	23	16	15	8	7	0

bit(s)	description
16-20	4 most significant bits of pointer (see TBP1)
0-15	Buffer width in pixels

11.5.133 TBW2

0xaa	4	W	TBW2 - Texture Buffer Width 2

31	24	23	16	15	8	7	0

bit(s)	description
16-20	4 most significant bits of pointer (see TBP2)
0-15	Buffer width in pixels

11.5.134 TBW3

	0xab	4	W	TBW3 - Texture Buffer Width 3
--	------	---	---	-------------------------------

31	24	23	16	15	8	7	0

bit(s)	description
16-20	4 most significant bits of pointer (see TBP3)
0-15	Buffer width in pixels

11.5.135 TBW4

0xac 4 w TBW4 - Texture Buffer Width 4
--

31	24	23	16	15	8	7	0

bit(s)	description
16-20	4 most significant bits of pointer (see TBP4)
0-15	Buffer width in pixels

11.5.136 TBW5

0xad	4	W	TBW5 - Texture Buffer Width 5

31	24	23	16	15	8	7	0

bit(s)	description
16-20	4 most significant bits of pointer (see TBP5)
0-15	Buffer width in pixels

11.5.137 TBW6

0xae	4	W	TBW6 - Texture Buffer Width 6

31	24	23	16	15	8	7	0

bit(s)	description
16-20	4 most significant bits of pointer (see TBP6)
0-15	Buffer width in pixels

11.5.138 TBW7

0xaf 4 w TBW7	- Texture Buffer Width 7
---------------------	--------------------------

31	24	23	16	15	8	7	0

bit(s)	description
16-20	4 most significant bits of pointer (see TBP7)
0-15	Buffer width in pixels

11.5.139 CBP

0xb0	4	w	CBP - CLUT Buffer Pointer

31	24	23	16	15	8	7	0

bit(s)	description
0-23	24 least significant bits of pointer (see CBPH)

11.5.140 CBPH

I	0xb1	4	w	CBPH - CLUT Buffer Pointer H
ı	02501		**	CBI II CEC I Bunei I onnei II

31	24	23	16	15	8	7	0

bit(s)	description
16-20	4 most significant bits of pointer (see CBP)

11.5.141 TRXSBP

0xb2	4	W	TRXSBP - Transmission Source Buffer Pointer

31	24	23	16	15	8	7	0

bit(s)	description
0-23	24 least significant bits of pointer (see TRXSBW)

11.5.142 TRXSBW

31	24	23	16	15	8	7	0

bit(s)	description
16-23	8 most significant bits of pointer (see TRXSBP)
0-15	Source Buffer Width

11.5.143 TRXDBP

0xb4	4	W	TRXDBP - Transmission Destination Buffer Pointer

<u> </u>				10			
31	24	23	16	15	8	7	0

bit(s)	description
0-23	24 least significant bits of pointer (see TRXDBW)

11.5.144 TRXDBW

0xb5	4	W	TRXDBW - Transmission Destination Buffer Width
------	---	---	--

31	24	23	16	15	8	7	0

bit(s)	description
16-23	8 most significant bits of pointer (see TRXDBP)
0-15	Destination Buffer Width

11.5.145 TSIZE0

0xb8	4	W	TSIZE0 - Texture Size Level 0

31	24	23	16	15	8	7	0

bit(s)	description
8-15	Height = 2^TH
0-7	Width = 2^TW

11.5.146 TSIZE1

ſ	0xb9	4	W	TSIZE1 - Texture Size Level1
---	------	---	---	------------------------------

31	24	23	16	15	8	7	0

bit(s)	description
8-15	Height = 2^TH
0-7	Width = 2^TW

11.5.147 TSIZE2

Oxba 4 w 7	SIZE2 - Texture Size Level 2
------------	------------------------------

31	24	23	16	15	8	7	0

bit(s)	description
8-15	Height = 2^TH
0-7	Width = 2^TW

11.5.148 TSIZE3

0xbb 4 w TSIZE3 - Texture Size Leve

31	24	23	16	15	8	7	0

	bit(s)	description
ſ	8-15	Height = 2^TH
ſ	0-7	Width = 2^TW

11.5.149 TSIZE4

0xbc 4	4	W	TSIZE4 - Texture Size Level 4
--------	---	---	-------------------------------

31	24	23	16	15	8	7	0

bit(s)	description
8-15	Height = 2^TH
0-7	Width = 2^TW

11.5.150 TSIZE5

	0xbd	4	W	TSIZE5 - Texture Size Level 5
--	------	---	---	-------------------------------

31	24	23	16	15	8	7	0

bit(s)	description
8-15	Height = 2^TH
0-7	Width = 2^TW

11.5.151 TSIZE6

ſ	0xbe	4	W	TSIZE6 - Texture Size Level 6
---	------	---	---	-------------------------------

31	24	23	16	15	8	7	0

bit(s)	description
8-15	Height = 2^TH
0-7	Width = 2^TW

11.5.152 TSIZE7

31	24	23	16	15	8	7	0

bit(s)	description
8-15	Height = 2^TH
0-7	Width = 2^TW

11.5.153 TMAP

0xc0	4	W	TMAP - Texture Projection Map Mode + Texture Map Mode
------	---	---	---

31	24	23	16	15	8	7	0

bit(s)	description		
8-9	Texture Projection Map Mode		
	00 Position		
	01 Texture Coordinates		
	10 Normalized Normal		
	11 Normal		
0-1	Texture Map Mode		
	00 Texture Coordinates (UV)		
	01 Texture Matrix		
	10 Environment Map		
	11		

11.5.154 ???

0xc1	4	W	??? Texture Environment Map Matrix

3	1 24	23	16	15	8	7	0
١.							

bit(s)	description		
8-9	2nd column for matrix		
0-1	1st Column for matrix		

11.5.155 TMODE

0xc2 4 w TMODE - Tex	ture Mode
----------------------------	-----------

3	1 24	23	16	15	8	7	0

bit(s)	description
16-20	Maximum mipmap level
8-15	???
0	Swizzle Enable

11.5.156 TPSM

0xc3	4	W	TPSM - Texture Pixel Storage Mode
------	---	---	-----------------------------------

31	24	23	16	15	8	7	0

bit(s)	desc	description				
0-23	Pixe	Pixel Storage Mode				
	0	16-bit BGR 5650				
	1	16-bit ABGR 5551				
	2	16-bit ABGR 4444				
	3	32-bit ABGR 8888				
	4	4-bit indexed				
	5	8-bit indexed				
	6	16-bit indexed				
	7	32-bit indexed				
	8	DXT1				
	9	DXT3				
	10	DXT5				

11.5.157 CLOAD

0xc4 4 w	CLOAD - CLUT Load
----------	-------------------

31	24	23	16	15	8	7	0

	bit(s)	description
ĺ		
ĺ	0-23	Number of colors divided by 8

11.5.158 CMODE

I	0xc5	4	W	CMODE - CLUT Mode

31	24	23	16	15	8	7	0

bit(s)	description
16-23	???
8-15	mask
2-7	???
0-1	CLUT Pixel Format
	00 16-bit BGR 5650
	01 16-bit ABGR 5551
	10 16-bit ABGR 4444
	11 32-bit ABGR 8888

11.5.159 TFLT

0xc6	4	W	TFLT - Texture Filter

31	24	23	16	15	8	7	0

bit(s)	de	scription			
8-10	M	Magnifying filter			
		000 Nearest			
		001 Linear			
		010			
		011			
		00 Nearest; Mipmap Nearest			
		01 Linear; Mipmap Nearest			
		10 Nearest; Mipmap Linear			
		11 Linear; Mipmap Linear			
0-2	M	inifying filter			

11.5.160 TWRAP

	0xc7	4	W	TWRAP - Texture Wrapping	
--	------	---	---	--------------------------	--

31	24	23	16	15	8	7	0

bit(s)	description
8	V Wrap Mode
	0 Repeat
	1 Clamp
0	U Wrap Mode

11.5.161 TBIAS

Г	0xc8	4	W	TBIAS - Texture Level Bias (???)

31	24	23	16	15	8	7	0

bit(s)	description
16-23	Mipmap bias (signed)
0-15	???

11.5.162 TFUNC

	0xc9	4	W	TFUNC - Texture Function
П	02203		**	11 CIVC TOALUIC I UIICU

31	24	23	16	15	8	7	0

bit(s)	description				
16	Fragment Double Enable				
	0 Fragment color is untouched				
	1 Fragment color is doubled				
8	Texture Color Component				
	0 Texture alpha is ignored				
	1 Texture alpha is read				
0-2:	Texture Effect				
	000 Modulate				
	001 Decal				
	010 Blend				
	011 Replace				
	100 Add				
	101				
	110				
	111				

11.5.163 TEC

ſ	0xca	4	W	TEC Texture Environment Color
---	------	---	---	-------------------------------

3	1 24	23	16	15	8	7	0

bit(s)	description
16-23	Blue Component
8-15	Green Component
0-7	Red Component

11.5.164 TFLUSH

Oxch	4	W	TFLUSH - Texture Flush
02100		**	11 ECO11 Texture 1 Iusii

31	24	23	16	15	8	7	0

bit(s)	description

Invalidate texture cache on texture change

11.5.165 TSYNC

I	0xcc	4	W	TSYNC - Texture Sync
	02100		**	151110 Texture Syme

31	24	23	16	15	8	7	0

bit(s)	description

Sync with texture transfer (see TRXKICK)

11.5.166 FDIST

0xce	4	W	FDIST - Fog Range

31	24	23	16	15	8	7	0

bit(s)		description
0-23		Range (GE Float)

11.5.167 FCOL

31	24	23	16	15	8	7	0

bit(s)	description
16-23	Blue Component
8-15	Green Component
0-7	Red Component

11.5.168 TSLOPE

	0xd0	4	W	TSLOPE - Texture Slope
--	------	---	---	------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Slope (GE Float)

11.5.169 PSM

0xd2	4	W	PSM - Frame Buffer Pixel Storage Mode
UAUL		vv	1 5 W Traine Bullet Tixel Storage Wode

31	24	23	16	15	8	7	0

bit(s)	description
0-1	Pixel Storage Mode
	00 16-bit BGR 5650
	01 16-bit ABGR 5551
	10 16-bit ABGR 4444
	11 32-bit ABGR 8888

11.5.170 CLEAR

0xd3	4	W	CLEAR - Clear Flags

31	24	23	16	15	8	7	0

bit(s)	description
8-11	Clear flags (OR together)
	000
	001 Clear Color Buffer
	010 Clear Stencil/Alpha Buffer
	011
	100 Clear Depth Buffer
	101
	110
	111
0	Clear enable

11.5.171 SCISSOR1

0xd4	4	W	SCISSOR1 - Scissor Region Start

31	24	23	16	15	8	7	0

bit(s)	description
10-19	Y Start
0-9	X Start

11.5.172 SCISSOR2

0xd5	4	W	SCISSOR2 - Scissor Region End

31	24	23	16	15	8	7	0

bit(s)	description
10-19	Y End
0-9	X End

11.5.173 NEARZ

	0xd6	4	W	NEARZ - Near Depth Range
--	------	---	---	--------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-15	Depth Value

11.5.174 FARZ

0xd7	4	W	FARZ - Far Depth Range
------	---	---	------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-15	Depth Value

11.5.175 CTST

0xd8 4 w CTST - Color Test Function

31	24	23	16	15	8	7	0

bit(s)	description
0-1	Color Function
	00 Never pass pixel
	01 Always pass pixel
	10 Pass pixel if color matches
	11 Pass pixel if color differs

11.5.176 CREF

į				
	0xd9	4	W	CREF - Color Reference

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Color Reference Value

11.5.177 CMSK

0xda 4 w CMSK - Color Ma

31	24	23	16	15	8	7	0

bit(s)	description
0-23	Color Mask

11.5.178 ATST

0xdb	4	W	ATST - Alpha Test

31	24	23	16	15	8	7	0

bit(s)	description		
16-23	Alpha Mask		
8-15	Alpha Reference Value		
0-2	Alpha Test Function		
	000 Never pass pixel		
	001 Always pass pixel		
	010 Pass pixel if match		
	011 Pass pixel if difference		
	100 Pass pixel if less		
	101 Pass pixel if less or equal		
	110 Pass pixel if greater		
	111 Pass pixel if greater or equal		

11.5.179 STST

0xdc	4	W	STST - Stencil Test

31	24	23	16	15	8	7	0

bit(s)	description			
16-23	Stencil Mask			
8-15	Stencil Reference Value			
0-2	Stencil Function			
	000 Never pass stencil test			
	001 Always pass stencil test			
	010 Pass test if match			
	011 Pass test if difference			
	100 Pass test if less			
	101 Pass test if less or equal			
	110 Pass test if greater			
	111 Pass test if greater or equal			

11.5.180 SOP

0	xdd	4	W	SOP - Stencil Operations
---	-----	---	---	--------------------------

31	24	23	16	15	8	7	0

bit(s)	descri	ption
16-18	Zfail C	O p
	000	Keep stencil value
	001	Zero stencil value
	010	Replace stencil value
	011	Invert stencil value
	100	Increment stencil value
	101	Decrement stencil value
	110	
	111	
8-11	Fail O ₁)
0-3	Pass O	p

11.5.181 ZTST

0xde	4	W	ZTST - Depth Test Function

31	24	23	16	15	8	7	0

bit(s)	description		
0-2	Function O00 Never pass pixel O01 Always pass pixel O10 Pass pixel when depth is equal O11 Pass pixel when depth is not equal		
	100 Pass pixel when depth is less 101 Pass pixel when depth is less or equal	7	
	110 Pass pixel when depth is greater 111 Pass pixel when depth is greater or equal	-	

11.5.182 ALPHA

0xdf	4	W	ALPHA - Alpha Blend
UZGI		**	7 ILI III 7 IIpiia Diciia

31	24	23	16	15	8	7	0

bit(s)	description
8-11	Destination Function
	0000 Source Color
	0001 One Minus Source Color
	0010 Source Alpha
	0011 One Minus Source Alpha
	0100 Destination Color
	0101 One Minus Destination Color
	0110 Destination Alpha
	0111 One Minus Destination Alpha
	1000 Fix
	1001
	1010
	1011
	1100
	1101
	1110
	1111
4-7	Source Function
0-3	Blend Operation
	000 Add
	001 Subtract
	010 Reverse Subtract
	011 Minimum Value
	100 Maximum Value
	101 Absolute Value
	110
	111

11.5.183 SFIX

0xe0	4	W	SFIX - Source Fix Color

31	24	23	16	15	8	7	0

bit(s)	description
16-23	Blue Component
8-15	Green Component
0-7	Red Component

11.5.184 DFIX

0xe1 4 w DF	IX - Destination Fix Color
-------------	----------------------------

31	24	23	16	15	8	7	0

bit(s)	description
16-23	Blue Component
8-15	Green Component
0-7	Red Component

11.5.185 DTH0

	0xe2	4	W	DTH0 - Dither Matrix Row 0
--	------	---	---	----------------------------

31	24	23	16	15	8	7	0

bit(s)	description
12-15	Column 3
8-11	Column 2
4-7	Column 1
0-3	Column 0

11.5.186 DTH1

0xe3	4	W	DTH1 - Dither Matrix Row 1

31	24	23	16	15	8	7	0

bit(s)	description
12-15	Column 3
8-11	Column 2
4-7	Column 1
0-3	Column 0

11.5.187 DTH2

Ove4	4	W/	DTH2 - Dither Matrix Row 2
UXE4	+	vv	DITIZ - Didici Madix Row 2

31	24	23	16	15	8	7	0

bit(s)	description
12-15	Column 3
8-11	Column 2
4-7	Column 1
0-3	Column 0

11.5.188 DTH3

31	24	23	16	15	8	7	0

bit(s)	description
12-15	Column 3
8-11	Column 2
4-7	Column 1
0-3	Column 0

11.5.189 LOP

0xe6	4	W	LOP - Logical Operation

		1					
3	1 24	23	16	15	8	7	0

bit(s)	descript	tion
0-3	Logic O	p
	0000	Clear
	0001	And
	0010	Reverse And
	0011	Copy
	0100	Inverted And
	0101	No Operation
	0110	Exclusive Or
	0111	Or
	1000	Negated Or
	1001	Equivalence
	1010	Inverted
	1011	Reverse Or
	1100	Inverted Copy
	1101	Inverted Or
	1110	Negated And
	1111	Set

11.5.190 ZMSK

0xe7	4	W	ZMSK - Depth Mask

31	24	23	16	15	8	7	0

bit(s)	description
0-15	Depth Write Mask

11.5.191 PMSKC

0xe8	4	W	PMSKC - Pixel Mask Color
------	---	---	--------------------------

31	24	23	16	15	8	7	0

bit(s)	description
16-23	Blue Write Mask
8-15	Green Write Mask
0-7	Red Write Mask

11.5.192 PMSKA

	0xe9	4	W	PMSKA - Pixel Mask Alpha
--	------	---	---	--------------------------

31	24	23	16	15	8	7	0

bit(s)	description
0-7	Alpha Write Mask

11.5.193 TRXKICK

0xea	4	W	TRXKICK - Transmission Kick

31	24	23	16	15	8	7	0

bit(s)	description			
0					
		0	16-bit texel size		
		1	32-bit texel size		

11.5.194 TRXSPOS

0xeb	4	W	TRXSPOS - Transfer Source Position
------	---	---	------------------------------------

31	24	23	16	15	8	7	0

bit(s)	description
10-19	Y Position
0-9	X Position

11.5.195 TRXDPOS

0xec	4	W	TRXDPOS - Transfer Destination Position
------	---	---	---

31	24	23	16	15	8	7	0

bit(s)	description
10-19	Y Position
0-9	X Position

11.5.196 TRXSIZE

	0xee	4	W	TRXSIZE - Transfer Size
--	------	---	---	-------------------------

31	24	23	16	15	8	7	0

bit(s)	description		
10-19	Height = Transfer Height-1		
0-9	Width = Transfer Width-1		

11.6 Texture Cache

The texture cache is very important on the PSP (as it was on the PS2). From experiments it seems to be 8kB, so that means it's 64x32 in 32-bit, 64x64 in 16-bit, 128x64 in 8-bit and 128x128 in 4-bit (the sizes are qualified guesses by looking at the PS2). Ordering your draws so that locality in uv-coordinates is maximized will make sure your rendering is optimal.

DXTn is decompressed into 32-bit when loaded into the cache, so what you gain in shrinking the texture-size, you lose in texture-cache. If you can, use 4- or 8-bit textures, which will allow a much larger area to be kept in the cache.

11.7 Memory Bandwidth

texture reads from user memory (mem range 0x08800000 - 0x01800000) have a bandwidth of 50MB/s texture reads from GE memory or VRAM (mem range 0x04000000 - 0x00200000) have a bandwidth of 500MB/s if you have a texture in user memory it is possible to load that texture to VRAM at a bandwidth of 150MB/s

12 AUDIO PROCESSING 182

12 Audio Processing

12.1 Overview

⊳ 44100 Hz Sample Frequency

13 INFRARED PORT 183

13 Infrared Port

The PSP comes with support for IRDA and Sony's "SIRCS" protocol (useful for Sony devices only)

14 WLAN 184

14 WLAN

15 USB PORT 185

15 USB Port

16 UMD 186

16 UMD

17 MEMORY STICK 187

17 Memory Stick

18 Headphone/Remote Control

18.1 Audio Input

18.2 Serial Communications

The PSP communicates with the microcontroller inside the remote control using RS232 serial communication (although the voltages are different of course, 0V and +2.5V) using 8N1 framing at 4800bps. The protocol consists of command packages which can be send by either the PSP or the remote control. A package is exchanged as follows:

Sender	Reciever	description	
0xF0		Request to transmit	
	0xF8	Clearance to transmit	
0xFD		Packet starts	
cmd		Command code + phase	
params		Zero or more bytes of parameter data	
checksum		XOR of the cmd and params bytes	
0xFE		Packet ends	
	0xFA/0xFB	Packet received correctly	

If the packet is not received correctly, or the receiver is too busy to allow the packet to be transmitted, the corresponding 0xFA/0xFB/0xF8 is not sent, in which case the sender should wait a while (60 ms) and then try again from the 0xF0. If no answer is received in a long time (> 1s), a BREAK can be sent to reset the communication channel, after which the state should be the same as if the remote control had been disconnected and reconnected again.

The least significant bit of the cmd byte is the phase indicator, which is used to differentiate a new command from the retransmission of an old one. The first packet sent from a particular device has phase 0 (LSB = 0), and is acknowledged with 0xFA. Then the phase is inverted each time a new packets is sent. Packets with phase 1 are acknowledged with 0xFB. Phase is not shared, so when the PSP sends a packet it does not affect the phase of the remote control, and vice versa.

Note that there seems to be no particular way to know how many parameter bytes are contained in the message, as the parameter bytes or the checksum could contain an 0xFE as well. It is therefore necessary to know how many parameter bytes each command takes.

The command sent by the remote control to inform the PSP of what buttons are pressed is 0x84. It takes two parameter bytes, which if interpreted as a 16-bit integer (little endian) forms a bitfield like so:

bit	value	button
0	0x0001	Play/Pause
1	0x0002	? (unused)
2	0x0004	Fast Forward
3	0x0008	Rewind
4	0x0010	Vol +
5	0x0020	Vol -
6	0x0040	? (unused)
7	0x0080	Hold

Buttons that are pressed have their corresponding bits set to 1. Buttons that are not pressed or do not exist have their corresponding bits set to 0.

The 0x80 command has some parameter bytes, and I'm guessing these are used to identify the type of device connected. There could also be any number (well, a bit over 100 at least) of commands to request specific kinds of services from the PSP.

19 FLASH MEMORY 189

19 Flash Memory

19.1 Physical Layout

The PSP MCP uses a 32MB NAND with the following layout:

- ⊳ 512+16 bytes per page
- ⇒ 32 pages per block (16K+512)
- > 2048 blocks per device (32MB+1MB)

A block is the smallest erasable unit, a page the smallest writable (programmable). A Block holds 32 pages (for the latest small page NAND devices, including the MCP used for the PSP).

19.2 User Area (Main Data)

The IPL doesn't seem to be part of any kind of FS (blocks appear at fixed physical locations). Everything else (above 1MiB phys) is FAT12 with a SmartMedia style Block mapping but with a custom mapping area (i.e. different layout from what is/was mandated for SM).

Only FAT organized area of on-board flash chip, system file volume and configuration file volume, can be accessed via FAT Filesystem. The bootstrap area is unreachable by the flash and Iflash drivers. (Iflash returns all 0x00)

19.2.1 Physical Layout (unmapped)

start	end	size	description
0x00000000	0x000FFFFF	1MB	bootstrap Area
0x00100000	0x01ffffff	31MB	mapped Area

19.2.2 Logical Layout (mapped)

When the Flashdriver starts up it reads all the extra data sections (usually from the first page of each block). From this data it extracts the logical block number which in turn is used to build up a table (index is LBN, value is PBN). Reading from logical Blocks works by simple address translation (LBN->PBN). Writing is usually done using a write before erase strategy, i.e. an emtpy block is filled with the data (new/replacement), then the LBN entry is remapped to the new PBN and the old physical block is erased (and goes either back to the free pool are becomes a bad block).

start		end		size	description
Offset	Block	Offset	Block		
0x00000000	0x000				Master Boot Record (MBR)
0x00008000	0x002				Partition Boot Record (PBR)
0x0000c000	0x003			24MiB	FAT12 Partition #1 (flash0)
0x01808000	0x602				
0x0180C000	0x603			4MiB	FAT12 Partition #2 (flash1)
0x01C08000	0x702				
0x01C0C000	0x703				FAT12 Partition #3 (empty)
0x01D08000	0x742				
0x01D0C000	0x743				FAT12 Partition #4 (empty)
0x01DF8000	0x77e				
0x01DFC000	0x77f				Last Block

19.2.3 Bootstrap (IPL Area)

The IPL, region and serial number are located within the nand non-fat area (using an ecrypted form)

9 FLASH MEMORY 190

start	end	size	block	description
0x00000000		64k	1-3	? (all 0xff)
0x00010000	0x00013fff	16k	4	physical block numbers of IPL
0x00014000			5	block numbers of IPL (duplicated)
0x00018000			6	block numbers of IPL (duplicated)
0x0001c000			7	block numbers of IPL (duplicated)
0x00020000			8	block numbers of IPL (duplicated)
0x00024000			9	block numbers of IPL (duplicated)
0x00028000			10	block numbers of IPL (duplicated)
0x0002c000			11	block numbers of IPL (duplicated)
0x00030000	0x0003ffff			all 0xff
0x00040000		16k	16-29	encrypted IPL (encrypted chunks of 0x1000 bytes each)
	0x000bffff			rest 0xff (max 0x20 blocks free for IPL)
0x000c0000				ID Storage Area
0x000d4180	0x000FFFFF			rest 0xff

19.2.3.1 IPL Block Mapping Physical blocks 4-11 hold mapping information. Each block contains the same information, for redundancy presumably. If one of these blocks becomes invalid, the next one is used etc. If all these blocks are bad the PSP might be dead

19.2.4 ID Storage Area

Various subsystems in the PSP make use of the id-storage including usb, wlan, umd, etc. (The firmware provides a driver in idstorage.prx to facilitate manipulations.)

The id-storage area begins at 0xc0000 and appears to be used to store low-level information. The id-storage area is an associative array and information is stored using key/value pairs. The id-storage seems a little coupled to the physical storage as each key maps to an area of 512-bytes, which is equal to the pagesize of the PSP standard nand-flash, and it seems 512-byte page operations are intended.

key 0x100-0x11F same as key 0x120-0x13F

old ver psp haven't key 0x046, 0x047

old old ver psp haven't key 0x140

19.2.4.1 Index The keys are stored in an index which consists of two nand pages of 512 bytes. The index is identified by byte 6 of the spare area being 0x73. Byte 7 might be the id-storage version number. Byte 8 must be 1 (or possibly 0) and might indicate whether the storage is formatted or not, and a value greater than 1 in byte 9 indicates that the id-storage is read-only.

Keys are 16-bit integers. The location of the data associated with a key is identified by the key's position in the index. For instance, a key appearing at position 97 (byte 194) in the index will find its associated data at location: 0xc0000 + (97 * 512) = 0xcc200.

offset	description	
0x0000	idVendor	4C 05
0x0002		00 00
0x0004	bLength	0A
0x0005		03
0x0006	iManufacturer String	'S.o.n.y.'
0x0044	? bNum	05
0x0045		00 00 00
0x0048	idProduct	C8 01
0x004A		00 00
0x004C	bLength	16
0x004D	? bDescriptorType	03
0x004E	iProduct String	'P.S.PT.y.p.eA.'
0x008C	idProduct	C9 01
0x008E		00 00
0x0090	bLength	16
0x0091	? bDescriptorType	03
0x0092	iProduct String	'P.S.PT.y.p.eB.'
0x00D0	idProduct	CA 01
0x00D2		00 00
0x00D4	bLength	16
0x00D5	? bDescriptorType	03
0x00D6	iProduct String	'P.S.PT.y.p.eC.'
0x0114	idProduct	CB 01
0x0116		00 00
0x0118	bLength	16
0x0119	? bDescriptorType	03
0x011A	iProduct String	'P.S.PT.y.p.eD.'
	110	ag of
0x0158	idProduct	CC 01
0x015A		00 00
0x015C	bLength	16
0x015D	? bDescriptorType	03
0x015E	iProduct String	'P.S.PT.y.p.eE.'

19.2.4.2 key 0x041 : USB Descriptor

19.2.4.3 key 0x044 : MAC Address

19.2.4.4 key 0x050 : Serial Number

19.2.5 FAT Area

FAT12 with a cluster size of 16K which conveniently matches the erase block size.

19 FLASH MEMORY 192

19.3 Spare Area (extra Data)

start	end	size	description	
0x00		4	user_ecc	calculated per 512 byte page of user data (byte 3 is always 0x00)
0x04		1	block_fmt	0xff = IPL, 0x00 = FAT
0x05		1	block_stat	0xff = valid block
0x06		2	block_addr	logical block number for FAT, mostly 0xff 0xff for IPL, 0x73 0x01 = ID-Storage Index
0x08		2	?	ID-Storage Index = $0x01 \ 0x01 \ / \ IPL = 0x38 \ 0x4a \ or \ 0x01 \ 0x01 \ / \ others \ 0x00 \ 0x00$
0x0a		2	?	ID-Storage Index =0xff 0xff / IPL = 0xc6 0x6d or 0xff 0xff / others 0x00 0x00
0x0c		2	spare_ecc	calculated from bytes 0x04-0x0b of spare area (12 bit, high nybble always 0xf)
0x0e		2	?	always 0xff 0xff

note: If reading a dump from a live PSP, it is important to verify the ECC. Hardware automatically reclaims single-bit errors in the user-area, but for the spare area this must be done manually.

19.4 Tools

ightharpoonup dump IPL from Flash to Memstick [runs on PSP]

20 Flash Memory Structure (flash0)

/DATA
/CERT
/DIC
/FONT
/KD
/RESOURCE
/VSH
/ETC
/MODULE
/RESOURCE

20.1 DATA Subdirectory

20.1.1 CERT Subdirectory

Contains lots of certificates. They are ordinal base64 encoded certificate, not encrypted.

Filename	Size			
Class1_PCA_G2_v2.cer	1122	SHA1/RSA1024	VeriSign	*1
Class1_PCA_G3v2.cer	1508	SHA1/RSA2048	VeriSign	*1
Class1_PCA_ss_v4.cer	854	MD2 /RSA1024	VeriSign	*1
Class2_PCA_G2_v2.cer	1126	SHA1/RSA1024	VeriSign	*1
Class2_PCA_G3v2.cer	1504	SHA1/RSA2048	VeriSign	*1
Class2_PCA_ss_v4.cer	848	MD2 /RSA1024	VeriSign	*1
Class3_PCA_G2_v2.cer	1122	SHA1/RSA1024	VeriSign	*1
Class3_PCA_G3v2.cer	1508	SHA1/RSA2048	VeriSign	*1
Class3_PCA_ss_v4.cer	848	MD2 /RSA1024	VeriSign	*1
Class4_PCA_G2_v2.cer	1122	SHA1/RSA1024	VeriSign	*1
Class4_PCA_G3v2.cer	1508	SHA1/RSA2048	VeriSign	*1
RSA1024_v1.cer	1066	SHA1/RSA1024	ValiCert	*2
RSA2048_v3.cer	1233	SHA1/RSA2048	RSA Security	*2
RSA_SecureServer.cer	840	MD2 /RSA1024	RSA Data Security	*2
SCE_CA01.cer	1387	SHA1/RSA2048	SCEI	*3
SCE_CA02.cer	1387	SHA1/RSA2048	SCEI	*3
SCE_CA03.cer	1387	SHA1/RSA2048	SCEI	*3
SCE_CA04.cer	1387	SHA1/RSA2048	SCEI	*3
SCE_CA05.cer	1387	SHA1/RSA2048	SCEI	*3
VeriSign_TSA_CA.cer	1402	SHA1/RSA1024	VeriSign, Time Stamping Authority	*4

- 1) These are relating to 'Primary Certificate Authority' certificates from VeriSign. They have specific groups that monitor and certify Certificate Authorities, providing direct trust to CA certificates. These form the root of the trust network for signed code. Pretty much every Windows machine has these for use in Internet Explorer and the like.
- 2) These are related to the BSAFE technology RSA Security provides. They are likely used for the wireless communications, as BSAFE has wireless security software packages aimed at systems like ARM for things like SSL over WiFi (sound familiar?). I don't know if they are linked through Verisign's PCAs or form their own root. It would make more sense if they were signed by either Verisign's PCAs or by one of Sony's CAs.
- 3) A series of certificates in Sony's control, very likely signed by the PCA certificates mentioned above. These are probably used to sign code certificates for developers, and those certificates are included with the games themselves. So code signatures are done by the developer, while encryption is done by Sony. The trust can still be verified by checking the signed game certificate, seeing that it belongs to SCE_CAOx, and then seeing /that/ belongs to Verisign, which is the root trust node.
- 4)Says exactly what it is on the tin, used to time-stamp things in such a way that it cannot be spoofed. (i.e, Verisign encrypts the time stamp of a signing with their private key, allowing everyone to verify the time stamp, but nobody can make a different time stamp that can be verified correctly without VeriSign's key)

This as a whole is a trust tree, to setup a base list of trusted certificates for the PSP. Anything signed directly by the owners of these certificates, or using a key which has been signed by the owners of these certificates will be trusted. (I.E. can the certificate presented by the game/software to be run be verified as to be connected to these certificates?)

20.2 DIC Subdirectory

Filename	Size
apotp.dic	1346880
atokp.dic	939166
aux0.dic	14886
aux1.dic	9647
aux2.dic	4631
aux3.dic	13172

20.3 FONT Subdirectory

contains various Fonts used by the PSP OS

Size
1679100
123896
113200
58256
55924
61816
58788
64100
59924
129652
115940
132536
121548
138472
124868
56512
54484

20.4 KD Subdirectory

20.4.1 Kernel Modules

Module Filename	API-Module	Format	v1.0		v1.5	
			size	version	size	version
ata.prx	sceATA_ATAPI_driver	~PSP	13232			1.2
audio.prx	sceAudio_Driver	~PSP	9040			1.2
audiocodec.prx	sceAudiocodec_Driver	~PSP	3248	1.1		1.1
blkdev.prx	sceBLK_driver	~PSP	3712	1.1		1.1
chkreg.prx	sceChkreg	~PSP	3488			1.2
clockgen.prx	sceClockgen_Driver	~PSP	2416	1.1		1.1
codec.prx	sceWM8750_Driver	~PSP	4096			1.2
ctrl.prx	sceController_Service	~PSP	5600			1.2
display.prx	sceDisplay_Service	~PSP	7248			1.2
dmacman.prx	sceDMAManager	~PSP	6032			1.2
dmacplus.prx	sceDMACPLUS_Driver	~PSP	8768			1.2
emc_ddr.prx	sceDDR_Driver	~PSP	2384	1.1		1.1
emc_sm.prx	sceNAND_Driver	~PSP	8080	1.1		1.1
exceptionman.prx	sceExceptionManager	~PSP	3248			1.2
fatmsmod.prx	sceMSFAT_Driver	~PSP	71760			1.2
ge.prx	sceGE_Manager	~PSP	8720			1.2
gpio.prx	sceGPIO_Driver	~PSP	3184			1.2
hpremote.prx	sceHP_Remote_Driver	~PSP	6800			1.2
i2c.prx	sceI2C_Driver	~PSP	4368	1.1		1.1
idstorage.prx	sceIdStorage_Service	~PSP	7072	1.1		1.1

systimer.prx	sceSystimer	~PSP	2736	1.1	1.1
threadman.prx	sceThreadManager	~PSP	44512		1.2
uart4.prx	sceUart4	~PSP	2288		1.2
umd9660.prx	sceUmd9660_driver	~PSP	17504		1.2
umdman.prx	sceUmdMan_driver	~PSP	34864		1.2
usb.prx	sceUSB_Driver	~PSP	29248		1.2
usbstor.prx	sceUSB_Stor_Driver	~PSP	8656	1.1	1.1
usbstorboot.prx	sceUSB_Stor_Boot_Driver	~PSP	13088		1.2
usbstormgr.prx	sceUSB_Stor_Mgr_Driver	~PSP	10720		1.2
usbstorms.prx	sceUSB_Stor_Ms_Driver	~PSP	9328	1.1	1.1
usersystemlib.prx	sceKernelLibrary	~PSP	1168	1.1	1.1
utility.prx	sceUtility_Driver	~PSP	9216		1.2
utils.prx	sceKernelUtils	~PSP	10272		1.2
vaudio.prx	sceVaudio_driver	~PSP	2784	1.1	1.1
vaudio_game.prx	sceVaudio_driver	~PSP	1088	1.1	1.1
videocodec.prx	sceVideocodec_Driver	~PSP	3824	1.1	1.1
vshbridge.prx	sceVshBridge_Driver	~PSP	2704	1.1	1.1
wlan.prx	sceWlan_Driver	~PSP	114480		1.2

[PSP] means ~PSP type encrypted file

20.4.2 Boot Configurations

Filename	Description	Format	v1.0		v1.5	
			size	version	size	version
pspcnf_tbl.txt	List of Possible Configurations	~PSP	432			
pspbtcnf.txt	VSH Configuration	~PSP	1584			
pspbtcnf_game.txt	Game Configuration	~PSP	1376			
pspbtcnf_updater.txt	Updater Configuration	~PSP	1600			

20.4.2.1 Configuration Table pspcnf_tbl.txt

vsh /kd/pspbtcnf.txt
game /kd/pspbtcnf_game.txt
updater /kd/pspbtcnf_updater.txt

20.4.2.2 VSH Configuration

20.4.2.3 Game Configuration

20.4.2.4 Updater Configuration

20.5 VSH Subdirectory

20.5.1 ETC Subdirectory

Filename	Size
jis2ucs.bin	131072
jis2ucs.cbin	16182
ucs2jis.bin	131072
ucs2jis.cbin	33672

20.5.1.1 Version Info

Filename	Format	Size
index.dat	~PSP	480
version.txt	plain	135

index.dat is used to store version/built information about the current firmware. version.txt is simply the decrypted (plaintext) version of the same data.

All the firmware revisions from 1.00 to 2.01 can load decrypted index.dat (aka version.txt) and share the very same index.dat decryption keys while 2.50+ cannot load decrypted index.dat and cannot load old index.dat (featuring another encryption) either. That move was done by sony to prevent downgrading by swapping the index.dat (as it has been done on 2.00)

Having a corrupted index.dat in flash0:/vsh/etc/ will result on the psp viewing any eboot/umd (including updaters) as corrupted data and wont load those (this happends on all versions up to 2.50 as far as I could test <Ookm>)

When using the 2.50 index.dat with 2.00 firmware revision it will see it as corrupted, as the 2.00 firmware does not have the required keys to decrypt the new index.dat files as well as the newer firmwares no longer possess the keys required to decrypt older index.dat or the ability to load those decrypted.

The hexadecimal Number in the system: line is exactly the value returned by the sceKernelDevkitVersion Syscall.

20.5.1.1.1 1.0

```
release:1.00:
build:106,1:root@psp-vsh
system:16214,0x00100000:
vsh:2004_1104_s16214_p3883_v8335:
```

```
release:1.00:
build:228,0,3,1,0:root@psp-vsh
system:17919@release_103a,0x01000300:
vsh:p4029@special_day1,v9972@special_day1,20041201:
```

20.5.1.1.2 1.5

```
release:1.50:
build:376,0,3,1,0:root@psp-vsh
system:20182@release_150,0x01050001:
vsh:p4201@release_150,v11079@release_150,20050201:
```

20.5.1.1.3 1.51

```
release:1.51:
build:513,0,3,1,0:root@psp-vsh
system:22984@release_151,0x01050100:
vsh:p4388@release_151_sc,v12875@release_151_sc,20050507:
```

20.5.1.1.4 1.52

```
release:1.52:
build:555,0,3,1,0:root@psp-vsh
system:23740@release_152,0x01050200:
vsh:p4421@release_152,v13394@release_152,20050525:
```

20.5.1.1.5 2.0

```
release:2.00:
build:725,0,3,1,0:root@psp-vsh
system:26084@release_200,0x02000010:
vsh:p4705@release_200,v15867@release_200,20050726:
target:1:WorldWide
```

```
20.5.1.1.6 2.01
```

```
release:2.01:
build:822,0,3,1,0:root@psp-vsh
system:26084@release_200,0x02000010:
vsh:p4793@release_201,v18444@release_201,20050928:
target:1:WorldWide
```

```
release:2.50:
```

20.5.1.1.7 2.5

```
build:863,0,3,1,0:root@vsh-build
system:28611@release_250,0x02050010:
vsh:p4810@release_250,v19039@release_250,20051011:
target:1:WorldWide
```

20.5.1.1.8 2.6 from update eboot:

release:2.60:
build:962,0,3,1,0:root@vsh-build
system:29904@release_260,0x02060010:
vsh:p5029@release_260,v20391@release_260,20051125:
target::WorldWide

from retail (version I) PSP:

release:2.60:
build:985,0,3,1,0:root@vsh-build
system:29904@release_260,0x02060010:
vsh:p5029@release_260,v20603@release_260_2,20051209:
target:1:WorldWide

release:2.70:

20.5.1.1.9 2.7

build:1238,0,3,1,0:builder@vsh-build2
system:33151@release_270,0x02070010:

vsh:p5186@release_270,v22631@release_270,20060420:

target::WorldWide

release:2.71:

build:1299,0,3,1,0:builder@vsh-build2 system:33696@release_271,0x02070110:

vsh:p5218@release_271,v22873@release_271,20060529:

target::WorldWide

20.5.1.1.11 2.8

20.5.1.1.10 2.71

20.5.1.1.12 2.81

build:1450,0,3,1,0:builder@vsh-build2 system:35536@release_281,0x02080110:

vsh:p5291@release_281,v24983@release_281,20060828:

target:1:WorldWide

20.5.1.1.13 3.0

release:3.01:

build:1628,0,3,1,0:builder@vsh-build2 20.5.1.1.14 3.01 system:36993@release_301,0x03000110:

vsh:p5403@release_301,v27265@release_301,20061122:

target:1:WorldWide

20.5.2 MODULE Subdirectory

Module Filename		v1.0		v1.5		
			size	version	size	version
auth_plugin.prx	auth_plugin_module	[PSP]	5856	1.1		1.1
chnnlsv.prx	sceChnnlsv	[PSP]	8464			1.2
common_gui.prx	sceVshCommonGui_Module	[PSP]	16944	1.1		1.1
common_util.prx	sceVshCommonUtil_Module	[PSP]	15392	1.1		1.1
dialogmain.prx	sceDialogmain_Module	[PSP]	22784	1.1		1.1
game_plugin.prx	game_plugin_module	[PSP]	33168	1.1		1.1
heaparea1.prx	scePafHeaparea_Module	[PSP]	1952	1.1		1.1
heaparea2.prx	scePafHeaparea_Module	[PSP]	1952	1.1		1.1
impose_plugin.prx	impose_plugin_module	[PSP]	4256	1.1		1.1
msgdialog_plugin.prx	sceVshMSDPlugin_Module	plain	8996	1.1		1.1
msvideo_plugin.prx	msvideo_plugin_module	[PSP]	149184	1.1		1.1
music_plugin.prx	music_plugin_module	[PSP]	204608	1.1		1.1
netconf_plugin.prx	sceVshNetconf_Module	[PSP]	39744	1.1		1.1
netplay_client_plugin.prx	sceVshGSPlugin_Module	[PSP]	16432	1.1		1.1
netplay_server_utility.prx	sceVshGSUtility_Module	[PSP]	10592			1.2
opening_plugin.prx	opening_plugin_module	[PSP]	4960	1.1		1.1
osk_plugin.prx	sceVshOSK_Module	[PSP]	35520	1.1		1.1
paf.prx	scePaf_Module	[PSP]	599072	1.1		1.1
pafmini.prx	scePaf_Module	[PSP]	513184	1.1		1.1
photo_plugin.prx	photo_plugin_module	[PSP]	79056	1.1		1.1
savedata_auto_dialog.prx	sceVshSDAuto_Module	[PSP]	60224	1.1		1.1
savedata_plugin.prx	sceVshSDPlugin_Module	[PSP]	61344	1.1		1.1
savedata_utility.prx	sceVshSDUtility_Module	[PSP]	59344	1.1		1.1
sysconf_plugin.prx	sysconf_plugin_module	[PSP]	42464	1.1		1.1
update_plugin.prx	update_plugin_module	[PSP]	15840	1.1		1.1
video_plugin.prx	video_plugin_module	[PSP]	137936	1.1		1.1
vshmain.prx	vsh_module	[PSP]	67040	1.1		1.1

20.5.3 RESOURCE Subdirectory

20.5.3.1 Background Images The background images of the VSH. (60x34 bitmaps).

Filename	Size
01.bmp	6176
02.bmp	6176
03.bmp	6176
04.bmp	6176
05.bmp	6176
06.bmp	6176
07.bmp	6176
08.bmp	6176
09.bmp	6176
10.bmp	6176
11.bmp	6176
12.bmp	6176

Filename	Size
auth_plugin.rco	4556
game_plugin.rco	57148
gameboot.pmf	200704
impose_plugin.rco	87828
msgdialog_plugin.rco	7028
msvideo_plugin.rco	158124
music_plugin.rco	220976
netconf_dialog.rco	68552
netplay_plugin.rco	12560
opening_plugin.rco	254480
osk_plugin.rco	318548
osk_utility.rco	121384
photo_plugin.rco	182604
savedata_plugin.rco	68328
savedata_utility.rco	64428
sysconf_plugin.rco	151540
system_plugin.rco	98136
system_plugin_bg.rco	10776
system_plugin_fg.rco	45508
topmenu_plugin.rco	216320
update_plugin.rco	14048
video_plugin.rco	26464
video plugin videotoolbar.rco	115888

20.5.3.2 Localized Resources

21 Flash Memory Structure (flash1)

/DIC
/REGISTRY
/VSH
/THEME

21.1 DIC Subdirectory

Filename	Size
atokl0.dat	15360

21.2 REGISTRY Subdirectory

contains the System Registry

Filename	Size
system.ireg	?
system.dreg	?

21.3 VSH Subdirectory

21.3.1 THEME Subdirectory

22 Memory Stick Structure

```
/PSP
  /GAME
 /UPDATE
  /MUSIC
  /PHOTO
  /SAVEDATA
  /SYSTEM
 /BROWSER
/MP ROOT
  /100MNV01
  /01MAQ100
  /100MAQ10
/HIFI
/CONTROL
  /PACKAGES
 /PKGxxxxx
  /101MSDCF
/MISC
```

22.1 Root Directory

In the root directory there are three entries which are of relevance to the PSP. The first is the file MEMSTICK.IND (or MSTK_PRO.IND) which just seems to be a indication that the stick is formatted (it is not specific to the PSP). The second is the directory psp which contains subdirectories for the different types of data used by the PSP. These are game, music, photo, and savedata. Not all subdirectories may exist if no data of the corresponding type is stored. The contents of the subdirectories are detailed in the following sections. In addition, there may be a mp_root directory in the root. This directory is for storing video, and should contain only a subdirectory called 100mnv01.

22.1.1 PSP Subdirectory

- **22.1.1.1 Game Subdirectory** The game directory is for PSP software to be run directly from the memory stick. The Files are in PBP format (see Fileformats Section)
- **22.1.1.1.1 Update Subdirectory** official Firmware Updates should be placed here.
- **22.1.1.2 Music Subdirectory** The music directory contains audio tracks for the music player. MPEG layer 3 files can be used as long as their filenames end with ".mp3". ID3 tags are supported and will be displayed by the player. It is possible to create subdirectories to put the tracks in, but only one level of subdirectories is supported.
- **22.1.1.3 Photo Subdirectory** This directory contains picture files that can be viewed in the photo viewer. The files should be in JPEG format, and the filenames should end with ".jpg". Like with the music directory, one level of subdirectories is possible.
- **22.1.1.4 Savedata Subdirectory** This is where the data saved by games goes. Each game creates a subdirectory with the product code of the game (e.g. ILJS00002) to get a private namespace, and then adds the following files to it:

```
 ▷ ICONO.PNG
 A still picture icon in PNG format (24 bits per pixel, 144Œ80 pixels (standard); 300x170 (maximum))
 ▷ ICON1.PMF
 An animated version of the same icon, file format currently unknown. (Optional.)
```

▷ PIC1.PNG

A full-screen background picture for the file manager in PNG format (24 bits per pixel, 480Œ272 pixels) (Optional.)

→ SND0.AT3

Background music to play in the file manager, ATRAC3plus encoded in a WAV file. (Optional.) must not be larger than 500kb, and not longer than 55 seconds.

▷ PARAM.SFO

Metadata about the game, such as parental rating information. This is a PSF file with a category of MS. In addition to this, the game will of course have its actual save data, typically in a file called data.bin although any name could be used as well as multiple files.

22.1.2 MP Root Subdirectory

22.1.2.1 100MNV01 Subdirectory Here video clips can be stored for viewing in the video player. According to the manual, the clip should be encoded using MPEG-4 (H.264/AVC MP Level3), but I have not yet found one that works... The maximum allowed bitrate is specified as 768kbps. Filenames must be on the format m4vnnnnn.mp4, where nnnnn is a 5 digit number. Remember that the mp_root directory should be in the root directory and not in the psp subdirectory. A thumbnail file can optionally be included, and will give a visual indication of the video's contents, as well as include any custom title. It must share the filename of the video it belongs to, but ends in a .THM extension instead of .MP4.

22.1.2.2 01maq100 Subdirectory

22.1.2.3 100maq10 Subdirectory used for AVC on Firmware 2.0 and newer

22.1.3 HIFI Subdirectory

used for DRM Protected ATRAC3 files

→ A3xxxxxx.MSA

ATRAC3 or ATRAC3PLUS song files

ATRAC3 or ATRAC3PLUS group info and names

- ▷ PBLIST.MSF
- → GPLIST.MSF
- → MGCRL.MSF
- > 0001000A.MSF

22.1.4 CONTROL Subdirectory

used for DRM Protected ATRAC3 files

▷ NAME.MSF

22.1.4.1 PACKAGES Subdirectory

▷ DEVICE.SAL

22.1.4.1.1 PKGxxxxx Subdirectory

package.xml

Song information in XML format similar in function to ID3V2 tags

22.1.5 DCIM Subdirectory

used by the Sony Cybershot Camera for Photos in jpg format

22.1.6 MISC Subdirectory

used by the Sony Cybershot Camera, ignored by the PSP

23 UMD GAME STRUCTURE 205

23 UMD Game Structure

/PSP_GAME /SYSDIR /USRDIR

23.1 Root Directory

▷ UMD_DATA.BIN

start	end	size	description
0x00		0x0b	Gamecode (terminated by 0x7c)
0x0b		0x11	unique disk id (terminated by 0x7c)
0x1c		0x05	number of disk ? (terminated by 0x7c)
0x21		0x0f	? (terminated by 0x7c)

23.1.1 PSP_GAME Subdirectory

▷ ICON1.PNG thumbnail icon highlighted

▷ PARAM.SFO

> SND0.AT3

ambient sound

▷ PICO.PNG

▷ PIC1.PNG background image

note: the files in this directory resemble the contents of the PBP fileformat (see fileformats section)

23.1.1.1 Sysdir Subdirectory

▷ EBOOT.BIN encrypted main executable

23.1.1.2 Usrdir Subdirectory contains the 'user' game files which can be different for any game.

24 UMD VIDEO STRUCTURE 206

24 UMD Video Structure

```
/UMD_VIDEO
/RESOURCE
/CLIPINF
/STREAM
```

24.1 Root Directory

24.1.1 UMD_VIDEO Subdirectory

- ▷ PARAM.SFO
- □ ICON1.PMF
- ⇒ SND0.AT3
- □ ICONO.PNG
- → PICO.PNG
- ▷ PIC1.PNG
- ▷ PLAYLIST.UMD

24.1.1.1 RESOURCE Subdirectory

24.1.1.2 CLIPINF Subdirectory

 \triangleright xxxxx.CLP (x = 0...9)

24.1.1.3 STREAM Subdirectory

 \triangleright xxxxx.MPS (x = 0...9)

25 UMD AUDIO STRUCTURE 207

25 UMD Audio Structure

```
/UMD_AUDIO
/RESOURCE
/CLIPINF
/STREAM
```

25.1 Root Directory

25.1.1 UMD_VIDEO Subdirectory

- ▷ PARAM.SFO
- □ ICON1.PMF
- ⇒ SND0.AT3
- □ ICONO.PNG
- → PICO.PNG
- ▷ PIC1.PNG
- ▷ PLAYLIST.UMD

25.1.1.1 RESOURCE Subdirectory

25.1.1.2 CLIPINF Subdirectory

 \triangleright xxxxx.CLP (x = 0...9)

25.1.1.3 STREAM Subdirectory

 \triangleright xxxxx.MPS (x = 0...9)

26 File Formats

Note on the Tools Sections: at the bottom of every Fileformats Section there might be a list of some related Tools.

26.1 ELF (Executable & Linkable Fileformat)

this is an Industry-Standard Fileformat used by many Operating Systems, Compilers etc. (refer to one of the many free Documentations for Details)

26.1.1 Tools

since this is a widely accepted standard, many available (non PSP specific) tools support it, for example

⊳ psp-objdump (GNU) show contents, structure, disassemble...

26.2 PRX (PSP Relocateble eXecutable)

Sony's PRX (PSP Relocation eXecutable?) format is a relocation executable based on the standard ELF format. It is distinguised from a normal ELF file by having customised Program Headers, Non-standard MIPS relocation sections and a unique ELF type.

26.2.1 Program Headers

A valid PRX must have at least one program header in order to be loadable, due to the way the relocation entries work. In all program headers the Physical address is not used in the way it is described in the ELF documentation. In the first program header in the list the physical address is actually set to the offset of the .rodata.sceModuleInfo in the PRX file. It is not the load address in memory. In any subsequent program headers the physical address is set to 0. Just to slightly complicate matters if the PRX file is a kernel module then the most significant bit must be set in the physical address of the first program header.

As a side note the data referenced by the Program Headers must at least be aligned to 16 byte boundaries otherwise the kernel ELF loader will fail (tested on v1.0 and v1.5).

26.2.2 special Sections

26.2.2.1 .sceStub.text (Systemcall Stubs)

```
sceXXX:
 jr $ra
 nop
```

26.2.2.2 .lib.ent.top (Marks Beginning of Entry Section) contains one 32bit word with the value 0x000000000

26.2.2.3 .lib.ent: _library_entry:

	description
32bit word	Addr: Name of Export Library (default: 0)
u16	BCD Version
u16	module attributes
u8	size of export entry in dwords
u8	number of variables
u16	number of Functions
32bit word	Addr:entrytable in .rodata.sceResident

26.2.2.4 .lib.ent.btm (Marks End of Entry Section) contains one 32bit word with the value 0x000000000

26.2.2.5 .lib.stub.top (Marks Beginning of Stub Section) contains one 32bit word with the value 0x00000000

26.2.2.6 .lib.stub (Stub Entries) __stub_module_sceXXX:

	description
32bit word	Addr:stub_modulestr in .rodata.sceResident
u16	Import Flags
u16	Library Version
u16	Number of Stubs to Import
u16	Size of the Stub itself (in 32bit words)
32bit word	Addr:stub_nidtable in .rodata.sceNid
32bit word	Addr: sceXXX stub in .sceStub.text

26.2.2.7 .lib.stub.btm (Marks End of Stub Section) contains one 32bit word with the value 0x000000000

26.2.2.8 .rodata.sceModuleInfo: module_info:

	description	n	
u16	Module Attributes		
	0x0000 Module starts in User Mode		
	0x1000	Module starts in Kernel Mode	
u16	Module Ve	ersion (2 chars)	
28 bytes	Module Name (0 terminated)		
32bit word	Addr: GP		
32bit word	Addr:.lib.ent		
32bit word	Addr:.lib.ent.btm		
32bit word	Addr:.lib.stub		
32bit word	Addr:.lib.s	tub.btm	

26.2.2.9 .rodata.sceResident (magic words and their memory offsets)

1. first comes a list of magic words (__entrytable),a PRX (PSP module) can have

Magic	description
0xd3744be0	module_bootstart
0x2f064fa6	module_reboot_before
0xadf12745	module_reboot_phase
0xd632acdb	module_start
0xcee8593c	module_stop
0xf01d73a7	module_info
0x0f7c276c	

2. now immediatly follows a list of the memory offsets for the magic (referenced in .lib.stub)

26.2.2.10 .rodata.sceNid (Import stubs hashes; referenced in .lib.stub)

26.2.3 Custom Relocation Format

The first customisation is the section type of the PRX relocation entries differ from that used in standard ELFs. In standard ELFs a relocation section is of type 9, in a PRX they are of type 0x700000A0. The second customisation is in the entries themselves. Each entry is 2 32bit words, the first word is the offset field of the relocation, the second is a compound structure consisting of the standard MIPS relocation type and a custom base selection field.

This is represented in C like this:

```
// Defines for the r_info field
\#define ELF32_R_ADDR_BASE(i) (((i)>>16) & 0xFF)
\#define ELF32_R_OFS_BASE(i) (((i) >> 8) \& 0xFF)
#define ELF32 R TYPE(i) (i&0xFF)
typedef struct {
 Elf32_Addr r_offset;
 Elf32_Word r_info;
} Elf32_Rel;
// MIPS Reloc Entry Types
#define R_MIPS_NONE 0
#define R_MIPS_16 1
#define R_MIPS_32 2
#define R_MIPS_REL32 3
#define R_MIPS_26 4
#define R_MIPS_HI16 5
#define R_MIPS_LO16 6
#define R_MIPS_GPREL16 7
#define R_MIPS_LITERAL 8
#define R_MIPS_GOT16 9
#define R MIPS PC16 10
#define R MIPS CALL16 11
#define R MIPS GPREL32 12
```

OFS_BASE determines which program header the r_offset field is based from. So if r_offset is 0x100 and OFS_BASE is 0 (which is a PH starting at address 0) then the address to read is at 0x100.

ADDR_BASE determines which program header the current address value in memory should be relocated from. So for example if ADDR_BASE was 1, program header 1 is loaded to 0x1000 and the current address stored in the ELF is 0xF0 then the resulting address is 0x10F0.

26.2.4 Unique ELF type

PRX files report the value 0xFFA0 as their type in the header instead of 0x0002 which is usual for normal MIPS ELF files.

26.2.5 Tools

- ▷ prxtool (Tyranid) show content, structure, convert prx to elf, create idc script...
- ⊳ psp-prxgen (Tyranid) create prx from elf
- ▷ nidattack (adresd, djhuevo) bruteforce NID cracker
- ▷ prxdecrypt (MrBrown, Tyranid, John Kelley) decrypt [runs on PSP]

26.3 PBP

A PBP file collects the files needed for a game executable from a MemoryStick into a single file, for easier transfer. The files are simply concatenated with a small index at the start. There does not seem to be any alignment requirements.

All the offsets are in bytes from the beginning of the PBP file, and store in unsigned little endian 32 bit format (ul32).

start	end	size	description
0	3	4	0 "PBP" A file type identification cookie. A zero byte is followed by the three uppercase ASCII characters
			"PBP"
4	7	4	0 0 1 0 This might be some kind of indication of the PBP version. Currently it's always two 0 bytes followed
			by a 1 byte and then one more 0 byte.
8	11	4	ul32 Offset of param.sfo data
12	15	4	ul32 Offset of icon0.png data (thumbnail icon)
16	19	4	ul32 Offset of icon1.pmf data (movie icon highlighted)
20	23	4	ul32 Offset of PNG image of unknown purpose (thumbnail icon highlighted ?)
24	27	4	ul32 Offset of pic1.png data (background image)
28	31	4	ul32 Offset of snd0.at3 data (ambient sound)
32	35	4	ul32 Offset of PSP data
36	39	4	ul32 Offset of PSAR data

26.3.1 Tools

- ▷ unpack-pbp (Dan Peori aka Oopo) show content, structure, extract ...
- ⊳ pack-pbp (Dan Peori aka Oopo) create pbp file

26.4 PSF (SFO)

PSF files are used in various places on the PSP to store metadata about other files. It contains a list of keys, and the values associated with these keys. This can be information such as parental level, and language. Numerical data is stored in little endian format, I will use the notation ul32 for "unsigned little endian 32 bit" etc.

The file starts with a header, giving the number of key/value pairs and the offsets for the main parts of the file:

start	end	size	description
0	3	4	0 "PSF" A file type identification cookie. A zero byte is followed by the three uppercase ASCII characters
			"PSF".
4	7	4	1 1 0 0 This might be some kind of indication of the PSF version. Currently it's always two 1 bytes followed
			by two 0 bytes.
8	11	4	ul32 Offset from the start of the file to the start of the key table (in bytes)
12	15	4	ul32 Offset from the start of the file to the start of the value table (in bytes)
16	19	4	ul32 Number of key/value pairs in the index

This header is immediately followed by the index table, which has one entry per key/value pair. This table seems to always be sorted alphabetically on the key string, allowing binary search to be used, although it is unknown if this is actually guaranteed. The entries look like this:

start	end	size	description
0	1	2	ul16 Offset of the key name into the key table (in bytes)
2	2	1	4 Unknown, always 4. Maybe alignment requirement for the data?
3	3	1	ul8 Datatype of the value, see below.
4	7	4	ul32 Size of value data, in bytes
8	11	4	ul32 Size of value data plus padding, in bytes
12	15	4	ul32 Offset of the data value into the value table (in bytes)

Value data is always aligned to a 4 byte boundary, so if the size of the data is not dividable by four, the data is padded with zero bytes. The two size fields in the index entry gives the size with and without this padding, respectively. It is allowed to add arbitrary amounts of extra padding (as long as alignment is ensured), which makes it easier to modify data in place. Some games seem to take advantage of this to update the text descriptions as the player progresses in the game.

After the index table comes the key table, at the offset (from the beginning of the file) indicated in the file header. Each key is a NUL-terminated ASCII string. The keys are referenced from the index table by offset from tge key table start, so the first key will have offset 0.

The last part of the file is the value table, again at an offset indicated in the file header. Since value data is required to be aligned, zero padding may exist between the key table and the value table. The offset in the file header will indicate the true start of the value table though.

The type of data in the value table depends on the type field of the index entry that references that particular value. The known types are:

Code	Type	description
0	BIN	Arbitrary binary data, interpretation depending on key
2	TXT	UTF-8 text string, NUL-terminated. (The NUL is included in the data size.)
4	INT	An sl32 integer

Before listing the various known keys, the key CATEGORY should be mentioned. This key exists in all PSF files, and indicate the type of entity described by the PSF file. It has TXT data, and the currently known values are:

category	description	
WG	WLAN Game	a game runable via Gamesharing
MS	MemoryStick Save	a savegame
MG	MemoryStick Game	a game runnable from MemoryStick
UG	UMD Game	a game runnable from UMD
UV	UMD Video	
UA	UMD Audio	
UC	UMD Cleaning Disc	

Depending on the category, different keys may be relevant. In the following table of observed keys, an * indicates that the key occurs in that category of PSF.

type	WG	MS	MG	UG	description
INT			*	*	Setting this to 1 seems to indicate that the game should be auto-
					launched at bootup.
TXT		*	*	*	Category of PSF, as per the table above
TXT			*	*	Product number of the game(?), e.g. "ABCD-00000"
INT				*	Which disc (out of DISC_TOTAL) is this? (Counts from 1.)
INT				*	Total number of UMD discs for this game.
TXT			*	*	Version of the game(?), e.g. "1.00"
TXT			*		Unknown.
TXT			*		Language of the game. "JP" indicates Japanese, even though this is not the proper ISO 639 code
INT		*	*	*	Minimum parental control level needed to access this file (1-11,
11 1 1					1=general audience, 5=12 years, 7=15 years, 9=18 years)
TXT			*	*	Version of PSP system software required to run the game(?), e.g.
					"1.00"
INT			*	*	Bitmask of allowed regions. 0x8000 is region 2?
TXT		*			Text shown under the "Details" heading in the save game menu. Can
					contain multiple lines of text by embedding CR LF.
TXT		*			The name of the subdirectory to savedata where this game stores its
					savefiles (e.g. UCJS10001)
BIN		*			A list of filenames the game uses for the actual save data (typically
					something like "DATA.BIN"). Data format currently unknown
BIN		*			Additional parameters of unknown function and data format.
TXT		*			Text shown under the "Saved Data" heading in the save game menu.
TXT		*	*	*	Text shown under the "Game" heading in the save game menu.
		*	*	*	Localized version of the TITLE attribute: Japanese
TXT		*	*	*	Localized version of the TITLE attribute: French
TXT		*	*	*	Localized version of the TITLE attribute: Spanish
TXT		*	*	*	Localized version of the TITLE attribute: German
TXT		*	*	*	Localized version of the TITLE attribute: Italian
TXT		*	*	*	Localized version of the TITLE attribute: Dutch
TXT		*	*	*	Localized version of the TITLE attribute: Portuguese
TXT		*	*	*	Localized version of the TITLE attribute: Russian
TXT			*		Used by the firmware updater program to denote the version it up-
					grades the firmware to.
	INT TXT INT INT TXT TXT TXT TXT INT TXT INT TXT TXT	INT TXT TXT INT INT INT TXT TXT TXT TXT TXT INT TXT INT TXT TXT	TXT	TXT	TXT

26.4.1 Tools

- ▷ SFOParse (Chris Barrera a.k.a. Gorim) show contents

26.5 PSP

start	end	size	description		
0x00	3	4	'~PSP'		
0x04		2	attribute		
			1 SCE_MODULE_ATTR_CANT_STOP		
			2 SCE_MODULE_ATTR_LOAD		
			4 SCE_MODULE_ATTR_START		
0x06		2	comp_attribute		
			1 FLAG_COMPRESS		
			2 FLAG_NORELOC (ie. norel=PFX; rel=PRX)		
0x08		1	module version lo		
0x09		1	module version hi		
0x0a		28	name		
0x26		1	fileformat version (=1)		
0x27		1	nsegments		
0x28		4	elf_size (unencrypted)		
0x2c		4	psp_size (encrypted)		
0x30		4	entry		
0x34		4	modinfo_offset (high 8 bits are substracted from low 24 bits)		
0x38		4	bss_size		
0x3c			alignment (4 16bit values)		
0x44			address (4 32bit values)		
0x54			size (4 32bit values)		
0x64			? (6 32bit values)		
0x7c		1	type		
0x7d		3	? (3 8bit values)		
0x80		0x30	?		
0xb0		4	elf_size_comp; (*1) psp_size - 0x150 (== elf_size if uncompressed file)		
0xb4		4	? always 0x00000080 ?		
0xb8		0x18	? always 0x00 ?		
0xd0		4	ID?		
0xd4		0x7c	?		

^{*1)} elf_size_comp is the size of the compressed elf; if the file is not compressed, it is equal to elf_size; rounded up to the next align boundary, is equal to psp_size - 0x150

26.5.1 Tools

▷ psardump (PspPet) decrypt [runs on PSP]

26.6 PSAR

26.6.1 Structure

- ⊳ 1. Header
- ⇒ 2. type A section
 - a. Header
 - b. Data
- ⇒ 3. type A section
 - a. Header
 - b. Data
- ⇒ 4. type B section
 - a. Header
 - b. Data

... alternating type A and type B sections ...

- ⊳ N-1.type A section
 - a. Header
 - b. Data
- N. type B section
 - a. Header
 - b. Data

Type A: 272 bytes (0x110) Type B: Variable size data

26.6.2 Header

start	end	size	description
0	3	4	'PSAR'
4	7	4	0x01, 0x00, 0x00, 0x00
8	11	4	Size of the archive file (not including the PSAR header)
12	15	4	0x01, 0x00, 0x00, 0x00

26.6.3 Section Header

start	end	size	description
0		0xb0	??
		4	u32 Size of data (without padding)
		0x04	[0] always 0x80 ??
		0x18	[*] Always 0x00 ??
		0x04	[3] always 0x06 ??
		0x0C	??
		0x70	??

26.6.4 Type A Section (Data Block)

Data in Sections is padded to 16 bytes alignment. A "type 1" Section always contains 0x110 bytes of Data, and 0x260 bytes total (including Header).

26.6.5 Type B Section (compressed Data Block)

A "type 2" Section contains variable amount of Data.

26.6.6 Tools

> psardump (PspPet) extract, unpack and decrypt files [runs on PSP]

26.7 Gamesave

26.7.1 Tools

26.8 PMF (**PSMF**)

PSMF, or PlayStation Movie Format, is a proprietary movie format created by Sony for the PSP. PSMF videos can be as small as 64x64 pixels, and have a framerate of 29.97fps. The video codec used is H.264, also known as MPEG-4 Part 10 AVC. The audio codec is the Sony proprietary ATRAC3plus.

start	end	size	description
0x00	0x03	4	'PSMF'
0x04	0x07	4	'0012' (icon) or '0014' (movie)
0x0c	0x0f	4	the filesize without the header (Filesize of pmf in bytes - 2,048 bytes)
0x5c	0x5f	4	Total time (take the total value and then div it by 60 then 30 then 60)
0x76	0x79	4	Total time (take the total value and then div it by 60 then 30 then 60)
0x8d	0x8e	2	width of the movie (add a zero)
0x8f	0x90	2	height of the movie (add a zero)

The PMF file has a 2048 byte header, the actual MPEG-2 Program Stream starts with a 32-bit "pack code" which is 0x000001BA; this appears 2048 bytes into the file.

26.9 PGF

The PSP font format (.PGF files) is a bitmap based font format. Each letter (as well as its shadow) is a single, 4bpp bitmap, saved in the font file in a RLE compressed form. The bitmaps are encoded using either vertical or horizontal rows, depending on a certain 2-bit field in character metrics.

Every [character, shadow] bitmap pair is preceded by a character metrics record. For Latin fonts the length of this record appears to be 12 bytes (with an optional 7-byte extension), for other families it's different. It's not known at this time what is the determinant of the record length. The metrics record contains the following fields:

- > 14-bit offset of the shadow header record
- ⊳ 7-bit width
- ∇-bit height
- > 7-bit signed horizontal adjustment
- > 7-bit ascender
- ▷ 2-bit transposition (1 horizontal rows, 2 vertical rows)
- > 1-bit modified record field (adds a 7-byte extension to the 12-byte header for ltn0.pgf)

To find the character metrics one has to read the main pointer table. The table is constructed of N-bit pointers, where N is found in the file header at offset 0x1C. The number of pointers (and characters) can be found in the file header at offset 0x14.

It is not known yet how to locate the main pointer table.

The RLE compression works on 4-bit nibbles (the low nibble of a byte is considered to precede the high nibble in the stream). There are two sequences defined for this RLE:

- \triangleright a nibble N<8: take next nibble and replicate N+1 times into the output stream
- ▷ a nibble N>7: take next 16-N nibbles and copy directly into the output stream

26.9.1 Tools

- b ttf2pqf (Skylark) convert Truetype to pgf format
- ightharpoonup mkfontset (Skylark) create a set of fonts suitable for the PSP Firmware

26.10 THM

THM files, or "thumbnail" files, are nothing more than JPEG images. Specifically, they are 160x120 pixels, and use the .THM file extension.

26.11 MP4

note: this refers to MP4 files as required by the player in the VSH

Resolution: 320 x 240 (QVGA), Nonstandard resolutions can be used but are still limited to the 76,800 pixel resolution of QVGA.

Codec: MPEG-4 SP (Simple Profile), which has different headers than the more common MPEG-4 formats.

> Audio Limitation

Codec: AAC

Sampling Rate: 24000hz

Bitrate Limitation: 1-768kb/s & 1500kb/s. Any combination of video and audio bitrate that is equal to or less than 768kb/s is acceptable (i.e. 640kb/s video + 128kb/s audio = 768kb/s total, or 300kb/s video + 32kb/s audio = 332kb/s total). The PSP also supports a bitrate of 1500kb/s, but no bitrates inbetween 768kb/s and 1500kb/s.

note: ffmpeg can create PSP compatible mpeg4 files using the '3gp' profile

26.12 AT3

26.13 PNG

these are standard PNG image files.

26.14 RCO

.rco files are localized resources.

26.15 IREG

Block Mapping File for the System Registry

26.15.1 Header

IREG starts with a 0x5C-byte header

offset	size	description
0x00	4	?
0x04	4	?
0x08	0x14	full SHA-1 checksum, possibly of the whole file (with checksum bytes cleared before checksumming)
0x1c		?
0x58	4	?

26.15.2 Entries

IREG entries are - for a change - 0x3a-byte and there are 256 of them (after the header). Only a few fields of the IREG entry are known, the most important being:

offset	size	description
0x04	0x02	parent index (16-bit, little endian) - it's the index of the parent entry in the IREG (1.5 and 2.0 firmwares differ
		about the "no parent" value - 0x0000 or 0xFFFF:)
0x0a	0x02	number of entries in the DREG block described by this IREG entry (16-bit, little endian)
0x0c	0x02	number of DREG sectors used by this IREG entry (16-bit, little endian)
0x10	0x1c	entry name (28 bytes, null-terminated)
0x2c		
0x2c	7*0x0e	7-sector chain description

26 FILE FORMATS 217

26.15.2.1 Sector chains Sector chains are described by the 14-byte field, made up of 7 16-bit little endian DREG sector indices. Those indicate the sequence of DREG sectors in a given DREG block.

offset	size	description
0x00	2	DREG sector index 1
0x02	2	DREG sector index 2
0x04	2	DREG sector index 3
0x06	2	DREG sector index 4
0x08	2	DREG sector index 5
0x0a	2	DREG sector index 6
0x0c	2	DREG sector index 7

26.16 DREG

Every 512-byte DREG sector contains a certain number (specified in the IREG and in the DREG header) of 32-byte entries.

offset	size	description
0	16*0x20	DREG Entry

26.16.1 Entry

Type	description	
1	Subdirectory	
2	Integer	
3	String	
4	Secret	
0x0f	Block Header	

26.16.1.1 Block header Only the first sector in a block (as defined in the IREG) contains a block header, and it is always the first entry.

offset	size	description
0	1	=0x0F (Entry Type)
1	1	?
2	2	The short (or byte? not sure) is block size in 512-byte units
4-5	2	allocation unit (size of keys? always 32)
6-7	2	(unsigned 16-bit little-endian) - number of free entries in the block
8	2	Number of tags - 1 (start of free space?)
10	2	Number of tag slots (i.e. deducting strings at the end)
12	2	(Short) number of keys following
14-17	4	reduced SHA-1 checksum for integrity verification (*)
18-?		(MSB of byte 18 - entry 0) - allocation map (1 for an allocated entry)

^{*)} The bytes are computed as follows: calculate SHA1 of a block with checksum bytes zeroed, and then XOR the 20 bytes of the SHA-1 into 4 bytes of checksum. Basically, those bytes are the only protection for data contents (DREG).

26.16.1.2 Subdirectory To enter the directory, a lookup in IREG to retrieve the sector indices is required.

offset	size	description	
0	1	=0x01 (Entry Type)	
1	31	directory name (null-terminated string)	

26.16.1.3 Integer

	offset	size	description	
ĺ	0	1	=0x02 (Entry Type)	
	1	27	name	
	28	4	(little-endian, signed) value	

26 FILE FORMATS 218

26.16.1.4 String

offset	size	description
0	1	=0x03 (Entry Type)
1	27	name
28	2	(little endian, unsigned) length value (includes the terminating NUL)
30	1	flag byte of unknown content
31	1	starting DREG entry index

The starting index is the index of the (32-byte) DREG entry in the current block that holds the beginning of the string contents. Remember that string contents can span arbitrarily many entries, and even sectors - they just have to fit in a single block.

offset	size	description
0	32	String Contents

26.16.1.5 Secret

offset	size	description
0	1	=0x04 (Entry Type)
1	27	name
28	2	(little endian, unsigned) length value (includes the terminating NUL)
30	1	flag byte of unknown content
31	1	starting DREG entry index

The starting index is the index of the (32-byte) DREG entry in the current block that holds the beginning of the string contents. Remember that string contents can span arbitrarily many entries, and even sectors - they just have to fit in a single block.

of	fset	size	description
	0	32	String Contents

26.16.2 Tools

- parsedreg2 (Skylark, Freeplay)
- ▷ fixupdreg2 (Skylark, Freeplay) recalculate SHA1 hashes used to ensure data integrity

26.17 CER

ordinal base64 encoded certificate, not encrypted.

26.18 DIC

26.19 flash

raw flash image format used by the "Undiluted Platinum" Modchip flasher. Contains a linear image of the full Flashrom content (data and spare areas interleaved for each physical page)

26.20 ISO

plain UMD Image. contains a linear image of all sectors of a UMD (unused sectors at the end might be omitted)

26.21 DAX

compressed ISO Image used by "DAX ISO Loader"

26.22 CSO

compressed ISO Image used by "Devhook"

26.23 ezip

compressed ISO Image used by "Epsilon BIOS"

27 GRAPHIC FORMATS 219

27 Graphic Formats

27.1 1555 ABGR

15	8	7	0
abbb	bbgg	gggr	rrrr

bit(s)		description
	a	alpha
	b	blue
	g	green
	r	red

27.2 4444 ABGR

15	8	7	0
aaaa	bbbb	gggg	rrrr

bit(s)		description
	a	alpha
	b	blue
	g	green
	r	red

27.3 565 BGR

15	8	7	0
bbbb	pggg	gggr	rrrr

bit(s)		description
	b	blue
	g	green
	r	red

27.4 8888 ABGR

31	24	23	16	15	8	7	0
aaaa	aaaa	bbbb	bbbb	aaaa	gggg	rrrr	rrrr

bit(s)		description
	a	alpha
	b	blue
	g	green
	r	red

27.5 swizzling

Internally, the GE processes textures as 16 bytes by 8 rows blocks (independent of actual pixelformat, so a 32*32 32-bit texture is a 128*32 texture from the swizzlings point of view). When you are not swizzling, this means it will have to do scattered reads from the texture as it moves the block into its texture-cache, which has a big impact on performance. To improve on this, you can re-order your textures into these blocks so that it can fetch one entire block by reading sequentially.

27 GRAPHIC FORMATS 220

```
00 01 02 03 04 05 06 07 08 09 0A 0B 0C 0D 0E 0F
 OG OH OI OJ OK OL OM ON OO OP OO OR OS OT
10 11 12 13 14 15 16 17 18 19 1A 1B 1C 1D 1E 1F
 1G 1H 1I 1J 1K 1L 1M 1N 10 1P 1Q 1R 1S 1T
 111 117
20 21 22 23 24 25 26 27 28 29 2A 2B 2C 2D 2E 2F
 2G 2H 2I 2J 2K 2L 2M 2N 2O 2P 2Q 2R 2S 2T 2U 2V
30 31 32 33 34 35 36 37 38 39 3A 3B 3C 3D 3E 3F
 3G 3H 3I 3J 3K 3L 3M 3N 3O 3P 3Q 3R 3S 3T 3U 3V
40 41 42 43 44 45 46 47 48 49 4A 4B 4C 4D 4E 4F
 4G 4H 4I 4J 4K 4L 4M 4N 4O 4P 4Q 4R 4S 4T 4U 4V
50 51 52 53 54 55 56 57 58 59 5A 5B 5C 5D 5E 5F
 5G 5H 5I 5J 5K 5L 5M 5N 5O 5P 5Q 5R 5S 5T
 5U 5V
60 61 62 63 64 65 66 67 68 69 6A 6B 6C 6D 6E 6F
 6G 6H 6I 6J 6K 6L 6M 6N 6O 6P 6Q 6R 6S 6T
  71 72 73 74 75 76 77 78 79 7A 7B 7C 7D 7E 7F
 7G 7H 7I 7J 7K 7L 7M 7N 7O 7P 7Q 7R 7S 7T 7U 7V
```

The block above is a 32 bytes by 8 lines texture block (so it could be a 8*8 32-bit block, or a 16*8 16-bit block). Each pixel is represented here by a vertical index (first value) of 0-7. The second index is the horizontal index, ranging from 0-U. When reorganizing this for swizzling, we will order the data so that when the GE needs to read something in the first 16Œ8 block, if can just fetch that entire block, instead of offsetting into the texture for each line it has to read. The resulting swizzled portion looks like this:

```
00 01 02 03 04 05 06 07 08 09 0A 0B 0C 0D 0E 0F 10 11 12 13 14 15 16 17 18 19 1A 1B 1C 1D 1E 1F 20 21 22 23 24 25 26 27 28 29 2A 2B 2C 2D 2E 2F 30 31 32 33 34 35 36 37 38 39 3A 3B 3C 3D 3E 3F 40 41 42 43 44 45 46 47 48 49 4A 4B 4C 4D 4E 4F 50 51 52 53 54 55 56 57 58 59 5A 5B 5C 5D 5E 5F 60 61 62 63 64 65 66 67 68 69 6A 6B 6C 6D 6E 6F 70 71 72 73 74 75 76 77 78 79 7A 7B 7C 7D 7E 7F 0G 0H 0I 0J 0K 0L 0M 0N 0O 0P 0Q 0R 0S 0T 0U 0V 1G 1H 1I 1J 1K 1L 1M 1N 1O 1P 1Q 1R 1S 1T 1U 1V 2G 2H 2I 2J 2K 2L 2M 2N 2O 2P 2Q 2R 2S 2T 2U 2V 3G 3H 3I 3J 3K 3L 3M 3N 3O 3P 3Q 3R 3S 3T 3U 3V 4G 4H 4I 4J 4K 4L 4M 4N 4O 4P 4Q 4R 4S 4T 4U 4V 5G 5H 5I 5J 5K 5L 5M 5N 5O 5P 5Q 5R 5S 5T 5U 5V 6G 6H 6I 6J 6K 6L 6M 6N 6O 6P 6Q 6R 6S 6T 6U 6V 7G 7H 7I 7J 7K 7L 7M 7N 7O 7P 7Q 7R 7S 7T 7U 7V
```

Notice how the rectangular 16*8 blocks have ended up as sequential data, ready for direct reading by the GE.

27.6 S3TC Compression

Texture formats 8, 9 and 10 are DXT1, DXT3 and DXT5. The hardwares format is a little different from the standard (as you'd find in a .DDS file, for example).

27.6.1 DXT1

For DXT1, each 4x4 texel block has 2 16-bit 565 colours, and 16 2-bit per-texel fields (8 bytes/block). The PSP hardware expects the per-texel bits to come first, followed by the two colours. Colours are in RGB 565 format.

27.6.2 DXT3

27.6.3 DXT5

For DXT3 and DXT5, each 4x4 block has 8 bytes of alpha data followed by 8 bytes of pixel data. The PSP reverses this, so it wants the pixel data followed by alpha data. Also, the pixel data is normally encoded in the same way as the DXT1 blocks, which is also true for the PSP. The encoding is the same as for DXT1 textures, the colours are in RGB 565 format.

28 BOOT PROCESS 221

28 Boot Process

28.1 Cold Boot

28.1.1 embedded Bootstrap

does minimal initialization, copies Stage 1 to RAM and executes it.

28.1.2 IPL Stage 1

decrypts and executes Stage 2

28.1.3 IPL Stage 2

initializes the System, boots PRXs in 'VSH Mode' (from /kd/pspbtcnf.txt) and finally launches the VSH.

28.2 Load Exec

28.2.1 Stage 1

sceKernelLoadExec

b do some sanity checks
 return 0x80020064 if called from interrupt handler
 0x800200d3 on *file==NULL or other error

LoadExec

> start "LoadExecBody" as new thread

Load Exec Body

LoadExecAction

sub_FCC

LoadExecAction

- □ punzip to 0x88C00000
- > call 0x88C00000, execution continues here (no return)

28.2.2 Stage 2

initializes the System, boots PRXs in 'Game Mode' (from /kd/pspbtcnf_game.txt) ,or 'Updater Mode' (from /kd/pspbtcnf_updater.txt if the Executable is launched from an updater directory, and finally launches the Game or Updater. Similar to IPL Stage 2

28.3 Exit Game

initializes the System, boots PRXs in 'VSH Mode' (from /kd/pspbtcnf.txt) and finally launches the VSH.

28.4 reboot.prx

29 Kernel

29.1 Devices

29.1.1 Block Devices

Name	r	W	blocksize	seekable	description
msstor:	*	*	512		Memory Stick (whole; mbr, partition1,)
msstor0:	*	*			alias for msstor:
msstor0p0:					partition 0
msstor0p1:					partition 1
mscm:	*	*		no	Memory Stick
mscm0:	*	*			
mscmhc:	*	*			
mscmhc0:	*	*			
umd:	*		2048		UMD
umd1:					alias for umd:
umd00:					alias for umd:
umd01:					alias for umd:
10 1	*	*	510		10.1
lflash:	*	*	512		internal flash
lflash?:					(?=any number) alias for lflash:
1flash0:0,0					internal flash, logical partition 0 (flash0)
1flash0:0,1					internal flash, logical partition 1 (flash1)
rda:	*	*	any	no	infrared Port
irda:	*	*	any	no	alias for rda:
irda?:	*	*	any	no	(?=any number) alias for rda:
nua			any	110	(any number) ands for rua.

29.1.2 Filesystems

Name	r	w	seekable	description
fatms0:	*	*		Memorystick
ms0:	*	*		alias for fatms0:
fatms:	*	*		alias for fatms0:
umd0:	*			UMD
isofs:	*			UMD
isofs0:	*			alias for isofs:
flash0:				internal flash, system file volume
flashfat:				alias for flash0:
flashfat0:				alias for flash0:
flash1:				internal flash, configuration file volume
flashfat1:				alias for flash1:
host0:				devkit (SC) fileserver
host1:				devkit (ME) fileserver

29.2 Return Codes

29.2.1 Structure

31	24	23	16	15	8	7	0

bit(s)	desc	description				
31	0	OK				
31	1	Error				
30	0	normal				
30	1	critical				
28-29	rese	reserved/unused				
16-27	faci	facility				
0-15	type	of error				

29.2.2 Facilities

code	description
0x00000000	General
0x00010000	Errno
0x00020000	Kernel

29.2.3 General Errors

code	description

29.2.4 Errnos

code	description			

29.2.5 Kernel Errors

code	description
0x80020001	ERROR
0x80020002	NOTIMP
0x80020032	ILLEGAL_EXPCODE
0x80020033	EXPHANDLER_NOUSE
0x80020034	EXPHANDLER_USED
0x80020035	SYCALLTABLE_NOUSED
0x80020036	SYCALLTABLE_USED
0x80020037	ILLEGAL_SYSCALLTABLE
0x80020038	ILLEGAL_PRIMARY_SYSCALL_NUMBER
0x80020039	PRIMARY_SYSCALL_NUMBER_INUSE
0x80020064	ILLEGAL_CONTEXT
0x80020065	ILLEGAL_INTRCODE
0x80020066	CPUDI

0x80020067	FOUND_HANDLER				
0x80020068	NOTFOUND_HANDLER				
0x80020069	ILLEGAL_INTRLEVEL				
0x8002006a	ILLEGAL_ADDRESS				
0x8002006b	ILLEGAL_INTRPARAM				
0x8002006c	ILLEGAL_STACK_ADDRESS				
0x8002006d	ALREADY_STACK_SET				
0x80020096	NO TIMER				
0x80020097	ILLEGAL_TIMERID				
0x80020098	ILLEGAL_SOURCE				
0x80020099	ILLEGAL PRESCALE				
0x80020099	TIMER_BUSY				
0x8002009a	TIMER_NOT_SETUP				
0x8002009b	TIMER_NOT_INUSE				
0.00020090	TIMEK_NOT_INUSE				
0x800200a0	UNIT_USED				
0x800200a1	UNIT_NOUSE				
0x800200a2	NO_ROMDIR				
0.000000	IDTVDE EVICE				
0x800200c8	IDTYPE_EXIST				
0x800200c9	IDTYPE_NOT_EXIST				
0x800200ca	IDTYPE_NOT_EMPTY				
0x800200cb	UNKNOWN_UID				
0x800200cc	UNMATCH_UID_TYPE				
0x800200cd	ID_NOT_EXIST				
0x800200ce	NOT_FOUND_UIDFUNC				
0x800200cf	UID_ALREADY_HOLDER				
0x800200d0	UID_NOT_HOLDER				
0x800200d1	ILLEGAL_PERM				
0x800200d2	ILLEGAL_ARGUMENT				
0x800200d3	ILLEGAL_ADDR				
0200020003					
0x800200d3	OUT_OF_RANGE				
	MEM_RANGE_OVERLAP				
0x800200d4					
0x800200d4 0x800200d5	MEM_RANGE_OVERLAP				
0x800200d4 0x800200d5 0x800200d6	MEM_RANGE_OVERLAP ILLEGAL_PARTITION				
0x800200d4 0x800200d5 0x800200d6 0x800200d7	MEM_RANGE_OVERLAP ILLEGAL_PARTITION PARTITION_INUSE				
0x800200d4 0x800200d5 0x800200d6 0x800200d7 0x800200d8	MEM_RANGE_OVERLAP ILLEGAL_PARTITION PARTITION_INUSE ILLEGAL_MEMBLOCKTYPE				
0x800200d4 0x800200d5 0x800200d6 0x800200d7 0x800200d8 0x800200d9	MEM_RANGE_OVERLAP ILLEGAL_PARTITION PARTITION_INUSE ILLEGAL_MEMBLOCKTYPE MEMBLOCK_ALLOC_FAILED				
0x800200d4 0x800200d5 0x800200d6 0x800200d7 0x800200d8 0x800200d9 0x800200da	MEM_RANGE_OVERLAP ILLEGAL_PARTITION PARTITION_INUSE ILLEGAL_MEMBLOCKTYPE MEMBLOCK_ALLOC_FAILED MEMBLOCK_RESIZE_LOCKED				
0x800200d4 0x800200d5 0x800200d6 0x800200d7 0x800200d8 0x800200d9 0x800200da 0x800200db	MEM_RANGE_OVERLAP ILLEGAL_PARTITION PARTITION_INUSE ILLEGAL_MEMBLOCKTYPE MEMBLOCK_ALLOC_FAILED MEMBLOCK_RESIZE_LOCKED MEMBLOCK_RESIZE_FAILED				
0x800200d4 0x800200d5 0x800200d6 0x800200d7 0x800200d8 0x800200d9 0x800200da 0x800200db 0x800200dc	MEM_RANGE_OVERLAP ILLEGAL_PARTITION PARTITION_INUSE ILLEGAL_MEMBLOCKTYPE MEMBLOCK_ALLOC_FAILED MEMBLOCK_RESIZE_LOCKED MEMBLOCK_RESIZE_FAILED HEAPBLOCK_ALLOC_FAILED				
0x800200d4 0x800200d5 0x800200d6 0x800200d8 0x800200d9 0x800200da 0x800200db 0x800200dc 0x800200dd	MEM_RANGE_OVERLAP ILLEGAL_PARTITION PARTITION_INUSE ILLEGAL_MEMBLOCKTYPE MEMBLOCK_ALLOC_FAILED MEMBLOCK_RESIZE_LOCKED MEMBLOCK_RESIZE_FAILED HEAPBLOCK_ALLOC_FAILED HEAP_ALLOC_FAILED				
0x800200d4 0x800200d5 0x800200d6 0x800200d7 0x800200d8 0x800200d9 0x800200da 0x800200db 0x800200dc 0x800200dd 0x800200dd	MEM_RANGE_OVERLAP ILLEGAL_PARTITION PARTITION_INUSE ILLEGAL_MEMBLOCKTYPE MEMBLOCK_ALLOC_FAILED MEMBLOCK_RESIZE_LOCKED MEMBLOCK_RESIZE_FAILED HEAPBLOCK_ALLOC_FAILED HEAP_ALLOC_FAILED ILLEGAL_CHUNK_ID				
0x800200d4 0x800200d5 0x800200d6 0x800200d7 0x800200d9 0x800200da 0x800200db 0x800200dc 0x800200dd 0x800200dd 0x800200dd	MEM_RANGE_OVERLAP ILLEGAL_PARTITION PARTITION_INUSE ILLEGAL_MEMBLOCKTYPE MEMBLOCK_ALLOC_FAILED MEMBLOCK_RESIZE_LOCKED MEMBLOCK_RESIZE_FAILED HEAPBLOCK_ALLOC_FAILED HEAP_ALLOC_FAILED ILLEGAL_CHUNK_ID NOCHUNK				
0x800200d4 0x800200d5 0x800200d6 0x800200d7 0x800200d9 0x800200da 0x800200db 0x800200dc 0x800200dd 0x800200dd 0x800200dd	MEM_RANGE_OVERLAP ILLEGAL_PARTITION PARTITION_INUSE ILLEGAL_MEMBLOCKTYPE MEMBLOCK_ALLOC_FAILED MEMBLOCK_RESIZE_LOCKED MEMBLOCK_RESIZE_FAILED HEAPBLOCK_ALLOC_FAILED HEAP_ALLOC_FAILED ILLEGAL_CHUNK_ID NOCHUNK				
0x800200d4 0x800200d5 0x800200d6 0x800200d7 0x800200d8 0x800200d9 0x800200db 0x800200db 0x800200dc 0x800200dd 0x800200dd 0x800200de 0x800200de	MEM_RANGE_OVERLAP ILLEGAL_PARTITION PARTITION_INUSE ILLEGAL_MEMBLOCKTYPE MEMBLOCK_ALLOC_FAILED MEMBLOCK_RESIZE_LOCKED MEMBLOCK_RESIZE_FAILED HEAPBLOCK_ALLOC_FAILED HEAP_ALLOC_FAILED ILLEGAL_CHUNK_ID NOCHUNK NO_FREECHUNK				
0x800200d4 0x800200d5 0x800200d6 0x800200d7 0x800200d8 0x800200d9 0x800200da 0x800200db 0x800200dc 0x800200dc 0x800200dc 0x800200dc 0x800200de 0x800200dc	MEM_RANGE_OVERLAP ILLEGAL_PARTITION PARTITION_INUSE ILLEGAL_MEMBLOCKTYPE MEMBLOCK_ALLOC_FAILED MEMBLOCK_RESIZE_LOCKED MEMBLOCK_RESIZE_FAILED HEAPBLOCK_ALLOC_FAILED HEAP_ALLOC_FAILED ILLEGAL_CHUNK_ID NOCHUNK NO_FREECHUNK LINKERR				
0x800200d4 0x800200d5 0x800200d6 0x800200d7 0x800200d9 0x800200da 0x800200db 0x800200db 0x800200dc 0x800200dc 0x800200dc 0x800200dc 0x800200dc 0x800200dc 0x800200dc	MEM_RANGE_OVERLAP IILLEGAL_PARTITION PARTITION_INUSE IILLEGAL_MEMBLOCKTYPE MEMBLOCK_ALLOC_FAILED MEMBLOCK_RESIZE_LOCKED MEMBLOCK_RESIZE_FAILED HEAPBLOCK_ALLOC_FAILED HEAP_ALLOC_FAILED IILLEGAL_CHUNK_ID NOCHUNK NO_FREECHUNK LINKERR IILLEGAL_OBJECT				
0x800200d4 0x800200d5 0x800200d6 0x800200d7 0x800200d8 0x800200d9 0x800200da 0x800200db 0x800200dc 0x800200dc 0x800200dc 0x800200dc 0x800200dc 0x800200dc 0x800200dc	MEM_RANGE_OVERLAP ILLEGAL_PARTITION PARTITION_INUSE ILLEGAL_MEMBLOCKTYPE MEMBLOCK_ALLOC_FAILED MEMBLOCK_RESIZE_LOCKED MEMBLOCK_RESIZE_FAILED HEAPBLOCK_ALLOC_FAILED HEAP_ALLOC_FAILED ILLEGAL_CHUNK_ID NOCHUNK NO_FREECHUNK LINKERR ILLEGAL_OBJECT UNKNOWN_MODULE NOFILE				
0x800200d4 0x800200d5 0x800200d6 0x800200d7 0x800200d8 0x800200da 0x800200db 0x800200dc 0x800200dc 0x800200dc 0x800200dc 0x800200dc 0x800200dc 0x800200dc 0x800200dc 0x800200dc	MEM_RANGE_OVERLAP ILLEGAL_PARTITION PARTITION_INUSE ILLEGAL_MEMBLOCKTYPE MEMBLOCK_ALLOC_FAILED MEMBLOCK_RESIZE_LOCKED MEMBLOCK_RESIZE_FAILED HEAPBLOCK_ALLOC_FAILED HEAP_ALLOC_FAILED ILLEGAL_CHUNK_ID NOCHUNK NO_FREECHUNK LINKERR ILLEGAL_OBJECT UNKNOWN_MODULE NOFILE FILEERR				
0x800200d4 0x800200d5 0x800200d6 0x800200d7 0x800200d8 0x800200d9 0x800200db 0x800200dc 0x800200dc 0x800200dc 0x800200dc 0x800200dc 0x800200dc 0x800200dc 0x800200dc 0x800200dc 0x8002012c 0x8002012c 0x8002012d 0x8002012d 0x8002012f 0x80020130 0x80020131	MEM_RANGE_OVERLAP IILLEGAL_PARTITION PARTITION_INUSE IILLEGAL_MEMBLOCKTYPE MEMBLOCK_ALLOC_FAILED MEMBLOCK_RESIZE_LOCKED MEMBLOCK_RESIZE_FAILED HEAPBLOCK_ALLOC_FAILED IILLEGAL_CHUNK_ID NOCHUNK NO_FREECHUNK LINKERR IILLEGAL_OBJECT UNKNOWN_MODULE NOFILE FILEERR MEMINUSE				
0x800200d4 0x800200d5 0x800200d6 0x800200d7 0x800200d8 0x800200d9 0x800200da 0x800200db 0x800200dc 0x800200dc 0x800200dc 0x800200dc 0x800200dc 0x8002012c 0x8002012c 0x8002012d 0x8002012f 0x80020131 0x80020132	MEM_RANGE_OVERLAP IILLEGAL_PARTITION PARTITION_INUSE IILLEGAL_MEMBLOCKTYPE MEMBLOCK_ALLOC_FAILED MEMBLOCK_RESIZE_LOCKED MEMBLOCK_RESIZE_FAILED HEAPBLOCK_ALLOC_FAILED HEAP_ALLOC_FAILED IILLEGAL_CHUNK_ID NOCHUNK NO_FREECHUNK LINKERR IILLEGAL_OBJECT UNKNOWN_MODULE NOFILE FILEERR MEMINUSE PARTITION_MISMATCH				
0x800200d4 0x800200d5 0x800200d6 0x800200d7 0x800200d8 0x800200d9 0x800200db 0x800200db 0x800200dc 0x800200dc 0x800200dc 0x800200dc 0x800200dc 0x800200dc 0x8002012c 0x8002012c 0x8002012c 0x8002012d 0x8002012f 0x80020131 0x80020132 0x80020133	MEM_RANGE_OVERLAP IILLEGAL_PARTITION PARTITION_INUSE IILLEGAL_MEMBLOCKTYPE MEMBLOCK_ALLOC_FAILED MEMBLOCK_RESIZE_LOCKED MEMBLOCK_RESIZE_FAILED HEAPBLOCK_ALLOC_FAILED HEAP_ALLOC_FAILED IILLEGAL_CHUNK_ID NOCHUNK NO_FREECHUNK LINKERR IILLEGAL_OBJECT UNKNOWN_MODULE NOFILE FILEERR MEMINUSE PARTITION_MISMATCH ALREADY_STARTED				
0x800200d4 0x800200d5 0x800200d6 0x800200d7 0x800200d8 0x800200d9 0x800200db 0x800200dc 0x800200dc 0x800200dc 0x800200dc 0x800200dc 0x800200dc 0x800200dc 0x8002012c 0x8002012c 0x8002012c 0x8002012d 0x8002012d 0x8002013d 0x80020131 0x80020133 0x80020134	MEM_RANGE_OVERLAP IILLEGAL_PARTITION PARTITION_INUSE IILLEGAL_MEMBLOCKTYPE MEMBLOCK_ALLOC_FAILED MEMBLOCK_RESIZE_LOCKED MEMBLOCK_RESIZE_FAILED HEAPBLOCK_ALLOC_FAILED HEAP_ALLOC_FAILED IILLEGAL_CHUNK_ID NOCHUNK NO_FREECHUNK LINKERR IILLEGAL_OBJECT UNKNOWN_MODULE NOFILE FILEERR MEMINUSE PARTITION_MISMATCH ALREADY_STARTED NOT_STARTED				
0x800200d4 0x800200d5 0x800200d6 0x800200d7 0x800200d8 0x800200da 0x800200db 0x800200dc 0x800200dc 0x800200dc 0x800200dc 0x800200dc 0x800200dc 0x8002012c 0x8002012c 0x8002012c 0x8002012c 0x8002012d 0x8002012d 0x80020130 0x80020131 0x80020131 0x80020133 0x80020133	MEM_RANGE_OVERLAP ILLEGAL_PARTITION PARTITION_INUSE ILLEGAL_MEMBLOCKTYPE MEMBLOCK_ALLOC_FAILED MEMBLOCK_RESIZE_LOCKED MEMBLOCK_RESIZE_FAILED HEAPBLOCK_ALLOC_FAILED HEAP_ALLOC_FAILED ILLEGAL_CHUNK_ID NOCHUNK NO_FREECHUNK LINKERR ILLEGAL_OBJECT UNKNOWN_MODULE NOFILE FILEERR MEMINUSE PARTITION_MISMATCH ALREADY_STARTED NOT_STARTED ALREADY_STOPPED				
0x800200d4 0x800200d5 0x800200d6 0x800200d7 0x800200d8 0x800200d9 0x800200db 0x800200db 0x800200dc 0x800200dc 0x800200dc 0x800200dc 0x800200dc 0x800200dc 0x8002012c 0x8002012c 0x8002012c 0x8002012d 0x8002012d 0x80020131 0x80020131 0x80020133 0x80020134	MEM_RANGE_OVERLAP IILLEGAL_PARTITION PARTITION_INUSE IILLEGAL_MEMBLOCKTYPE MEMBLOCK_ALLOC_FAILED MEMBLOCK_RESIZE_LOCKED MEMBLOCK_RESIZE_FAILED HEAPBLOCK_ALLOC_FAILED HEAP_ALLOC_FAILED IILLEGAL_CHUNK_ID NOCHUNK NO_FREECHUNK LINKERR IILLEGAL_OBJECT UNKNOWN_MODULE NOFILE FILEERR MEMINUSE PARTITION_MISMATCH ALREADY_STARTED NOT_STARTED				

0x80020138	NOT_REMOVABLE
0x80020139	EXCLUSIVE_LOAD
0x8002013a	LIBRARY_NOT_YET_LINKED
0x8002013b	LIBRARY_FOUND
0x8002013c	LIBRARY NOTFOUND
0x8002013d	ILLEGAL_LIBRARY
0x8002013e	LIBRARY INUSE
0x8002013f	ALREADY STOPPING
0x80020140	ILLEGAL_OFFSET
0x80020110	ILLEGAL POSITION
0x80020141	ILLEGAL_ACCESS
0x80020142 0x80020143	MODULE_MGR_BUSY
0x80020143	ILLEGAL_FLAG
	CANNOT_GET_MODULELIST
0x80020145	
0x80020146	PROHIBIT_LOADMODULE_DEVICE
0x80020147	PROHIBIT_LOADEXEC_DEVICE
0x80020148	UNSUPPORTED_PRX_TYPE
0x80020149	ILLEGAL_PERM_CALL
0x8002014a	CANNOT_GET_MODULE_INFORMATION
0x8002014b	ILLEGAL_LOADEXEC_BUFFER
0x8002014c	ILLEGAL_LOADEXEC_FILENAME
0x8002014d	NO_EXIT_CALLBACK
0x80020190	NO_MEMORY
0x80020191	ILLEGAL_ATTR
0x80020192	ILLEGAL_ENTRY
0x80020193	ILLEGAL_PRIORITY
0x80020194	ILLEGAL_STACK_SIZE
0x80020195	ILLEGAL_MODE
0x80020196	ILLEGAL_MASK
0x80020197	ILLEGAL_THID
0x80020198	UNKNOWN_THID
0x80020199	UNKNOWN_SEMID
0x8002019a	UNKNOWN_EVFID
0x8002019b	UNKNOWN_MBXID
0x8002019c	UNKNOWN_VPLID
0x8002019d	UNKNOWN_FPLID
0x8002019e	UNKNOWN_MPPID
0x8002019f	UNKNOWN_ALMID
0x800201a0	UNKNOWN_TEID
0x800201a1	UNKNOWN_CBID
0x800201a2	DORMANT
0x800201a3	SUSPEND
0x800201a4	NOT_DORMANT
0x800201a5	NOT_SUSPEND
0x800201a6	NOT_WAIT
0x800201a7	CAN_NOT_WAIT
0x800201a8	WAIT_TIMEOUT
0x800201a9	WAIT_CANCEL
0x800201aa	RELEASE_WAIT
0x800201ab	NOTIFY_CALLBACK
0x800201ac	THREAD_TERMINATED
0x800201ad	SEMA ZERO
0x800201ae	SEMA_OVF
0x800201af	EVF_COND
	EVF MULTI
0x800201b0	
0x800201b0 0x800201b1 0x800201b2	EVF_ILPAT MBOX NOMSG

0.0000011.0	MDD FILLI
0x800201b3	MPP_FULL
0x800201b4	MPP_EMPTY
0x800201b5	WAIT_DELETE
0x800201b6	ILLEGAL_MEMBLOCK
0x800201b7	ILLEGAL_MEMSIZE
0x800201b8	ILLEGAL_SPADADDR
0x800201b9	SPAD_INUSE
0x800201ba	SPAD NOT INUSE
0x800201bb	ILLEGAL TYPE
0x800201bc	ILLEGAL_SIZE
0x800201bd	ILLEGAL COUNT
0x800201be	UNKNOWN_VTID
0x800201bf	ILLEGAL_VTID
0x800201c0	ILLEGAL_KTLSID
0x800201c0	KTLS_FULL
0x800201c1	KTLS_FULL KTLS_BUSY
0x00020102	KILS_BUSI
000000000	PM INVALID PRIORITY
0x80020258	
0x80020259	PM_INVALID_DEVNAME
0x8002025a	PM_UNKNOWN_DEVNAME
0x8002025b	PM_PMINFO_REGISTERED
0x8002025c	PM_PMINFO_UNREGISTERED
0x8002025d	PM_INVALID_MAJOR_STATE
0x8002025e	PM_INVALID_REQUEST
0x8002025f	PM_UNKNOWN_REQUEST
0x80020260	PM_INVALID_UNIT
0x80020261	PM_CANNOT_CANCEL
0x80020262	PM_INVALID_PMINFO
0x80020263	PM_INVALID_ARGUMENT
0x80020264	PM_ALREADY_TARGET_PWRSTATE
0x80020265	PM_CHANGE_PWRSTATE_FAILED
0x80020266	PM_CANNOT_CHANGE_DEVPWR_STATE
0x80020267	PM_NO_SUPPORT_DEVPWR_STATE
0x800202bc	DMAC_REQUEST_FAILED
0x800202bd	DMAC_REQUEST_DENIED
0x800202be	DMAC_OP_QUEUED
0x800202bf	DMAC_OP_NOT_QUEUED
0x800202c0	DMAC_OP_RUNNING
0x800202c1	DMAC_OP_NOT_ASSIGNED
0x800202c2	DMAC_OP_TIMEOUT
0x800202c3	DMAC OP FREED
0x800202c4	DMAC_OP_USED
0x800202c5	DMAC_OP_EMPTY
0x800202c6	DMAC_OP_ABORTED
0x800202c7	DMAC_OP_ERROR
0x800202c8	DMAC_CHANNEL_RESERVED
0x800202c9	DMAC_CHANNEL_EXCLUDED
0x800202c3	DMAC_PRIVILEGE_ADDRESS
0x800202ca	DMAC_NO_ENOUGHSPACE
0x800202cb	DMAC_CHANNEL_NOT_ASSIGNED
0x800202cd	DMAC_CHILD_OPERATION
0x800202cd	DMAC_TOO_MUCH_SIZE
0x800202ce 0x800202cf	DMAC_IOO_MUCH_SIZE DMAC_INVALID_ARGUMENT
UXOUUZUZCI	DIMAC_IN VALID_ARGUMENT
000000000	MEII E
0x80020320	MFILE
0x80020321	NODEV
0x80020322	XDEV

0x80020323	BADF
0x80020324	INVAL
0x80020325	UNSUP
0x80020326	ALIAS_USED
0x80020327	CANNOT_MOUNT
0x80020328	DRIVER_DELETED
0x80020329	ASYNC_BUSY
0x8002032a	NOASYNC
0x8002032b	REGDEV
0x8002032c	NOCWD
0x8002032d	NAMETOOLONG
0x800203e8	NXIO
0x800203e9	IO
0x800203ea	NOMEM
0x800203eb	STDIO_NOT_OPENED
0x8002044c	CACHE_ALIGNMENT

29.2.6 Network Errors

code	description		

29.2.7 unspecified Errors

code	description		
0xfffffed0	?		
0xfffffed3	prx tag not found?		
0xfffffed5	descramble error?		

29.3 Versions

29.3.1 1.0

- ⊳ The first batch of PSPs was shipped with this firmware in Japan.
- ▷ 1.0 will run an unsigned binary in a PBP file without worry.

29.3.2 1.5

- ▷ 1.5 will refuse to run an unsigned binary in a PBP file, but will execute a bare elf file if you can provide that file after the PSP has already loaded the PBP.
- > the 1.50-US and the 1.50 JP flash0 are identical

Files added/modified from 1.0:

flash0:/kd/ata.prx
flash0:/kd/audio.prx

- flash0:/kd/audiocodec.prx
- flash0:/kd/blkdev.prx
- flash0:/kd/chkreg.prx
- flash0:/kd/clockgen.prx
- flash0:/kd/codec.prx
- flash0:/kd/ctrl.prx
- flash0:/kd/display.prx
- flash0:/kd/dmacman.prx
- flash0:/kd/dmacplus.prx
- flash0:/kd/emc_ddr.prx
- flash0:/kd/emc_sm.prx
- flash0:/kd/exceptionman.prx
- flash0:/kd/fatmsmod.prx
- flash0:/kd/ge.prx
- flash0:/kd/gpio.prx
- flash0:/kd/hpremote.prx
- flash0:/kd/i2c.prx
- flash0:/kd/idstorage.prx
- flash0:/kd/ifhandle.prx
- flash0:/kd/impose.prx
- flash0:/kd/init.prx
- flash0:/kd/interruptman.prx
- flash0:/kd/iofilemgr.prx
- flash0:/kd/isofs.prx
- flash0:/kd/lcdc.prx
- flash0:/kd/led.prx
- flash0:/kd/lfatfs.prx
- flash0:/kd/lflash_fatfmt.prx
- flash0:/kd/libatrac3plus.prx
- flash0:/kd/libhttp.prx
- flash0:/kd/libparse_http.prx
- flash0:/kd/libparse_uri.prx
- flash0:/kd/libupdown.prx
- flash0:/kd/loadcore.prx
- flash0:/kd/loadexec.prx
- flash0:/kd/me_for_vsh.prx
- flash0:/kd/me_wrapper.prx
- flash0:/kd/mebooter.prx
- flash0:/kd/mebooter_umdvideo.prx
- flash0:/kd/mediaman.prx
- flash0:/kd/mediasync.prx
- flash0:/kd/memab.prx
- flash0:/kd/memlmd.prx
- flash0:/kd/mesg_led.prx
- flash0:/kd/mgr.prx
- flash0:/kd/modulemgr.prx
- flash0:/kd/mpeg_vsh.prx
- flash0:/kd/mpegbase.prx
- flash0:/kd/msaudio.prx

```
flash0:/kd/mscm.prx
flash0:/kd/msstor.prx
flash0:/kd/openpsid.prx
flash0:/kd/peq.prx
flash0:/kd/power.prx
flash0:/kd/pspbtcnf.txt
flash0:/kd/pspbtcnf_game.txt
flash0:/kd/pspbtcnf_updater.txt
flash0:/kd/pspcnf_tbl.txt
flash0:/kd/pspnet.prx
flash0:/kd/pspnet_adhoc.prx
flash0:/kd/pspnet_adhoc_auth.prx
flash0:/kd/pspnet_adhoc_download.prx
flash0:/kd/pspnet_adhoc_matching.prx
flash0:/kd/pspnet_adhocctl.prx
flash0:/kd/pspnet_ap_dialog_dummy.prx
flash0:/kd/pspnet apctl.prx
flash0:/kd/pspnet_inet.prx
flash0:/kd/pspnet_resolver.prx
flash0:/kd/pwm.prx
flash0:/kd/reboot.prx
flash0:/kd/registry.prx
flash0:/kd/rtc.prx
flash0:/kd/semawm.prx
flash0:/kd/sircs.prx
flash0:/kd/stdio.prx
flash0:/kd/sysclib.prx
flash0:/kd/syscon.prx
flash0:/kd/sysmem.prx
flash0:/kd/sysmem_uart4.prx (removed, only in 1.00-JP)
flash0:/kd/sysreg.prx
flash0:/kd/systimer.prx
flash0:/kd/threadman.prx
flash0:/kd/uart4.prx
flash0:/kd/umd9660.prx
flash0:/kd/umdman.prx
flash0:/kd/usb.prx
flash0:/kd/usbstor.prx
flash0:/kd/usbstorboot.prx
flash0:/kd/usbstormgr.prx
flash0:/kd/usbstorms.prx
flash0:/kd/usersystemlib.prx
flash0:/kd/utility.prx
flash0:/kd/utils.prx
flash0:/kd/vaudio.prx
flash0:/kd/vaudio_game.prx
flash0:/kd/videocodec.prx
flash0:/kd/vshbridge.prx
```

flash0:/kd/wlan.prx

```
flash0:/kd/resource/impose.rsc (only in 1.50-US )
flash0:/vsh/etc/index.dat
flash0:/vsh/etc/jis2ucs.bin
flash0:/vsh/etc/jis2ucs.cbin
flash0:/vsh/etc/version.txt
flash0:/vsh/module/auth_plugin.prx
flash0:/vsh/module/chnnlsv.prx
flash0:/vsh/module/common_qui.prx
flash0:/vsh/module/common_util.prx
flash0:/vsh/module/dialogmain.prx
flash0:/vsh/module/game_plugin.prx
flash0:/vsh/module/heaparea1.prx
flash0:/vsh/module/heaparea2.prx
flash0:/vsh/module/impose_plugin.prx
flash0:/vsh/module/msgdialog_plugin.prx
flash0:/vsh/module/msvideo_plugin.prx
flash0:/vsh/module/music plugin.prx
flash0:/vsh/module/netconf_plugin.prx
flash0:/vsh/module/netplay_client_plugin.prx
flash0:/vsh/module/netplay_server_utility.prx
flash0:/vsh/module/opening_plugin.prx
flash0:/vsh/module/osk_plugin.prx
flash0:/vsh/module/paf.prx
flash0:/vsh/module/pafmini.prx
flash0:/vsh/module/photo_plugin.prx
flash0:/vsh/module/savedata_auto_dialog.prx
flash0:/vsh/module/savedata_plugin.prx
flash0:/vsh/module/savedata_utility.prx
flash0:/vsh/module/sysconf_plugin.prx
flash0:/vsh/module/update_plugin.prx
flash0:/vsh/module/video_plugin.prx
flash0:/vsh/module/vshmain.prx
flash0:/vsh/resource/auth_plugin.rco
flash0:/vsh/resource/game_plugin.rco
flash0:/vsh/resource/impose_plugin.rco
flash0:/vsh/resource/msqdialog_plugin.rco
flash0:/vsh/resource/msvideo_plugin.rco
flash0:/vsh/resource/music_plugin.rco
flash0:/vsh/resource/netconf_dialog.rco
flash0:/vsh/resource/netplay_plugin.rco
flash0:/vsh/resource/opening_plugin.rco
flash0:/vsh/resource/osk_plugin.rco
flash0:/vsh/resource/osk_utility.rco
flash0:/vsh/resource/photo_plugin.rco
flash0:/vsh/resource/savedata_plugin.rco
flash0:/vsh/resource/savedata_utility.rco
flash0:/vsh/resource/sysconf_plugin.rco
flash0:/vsh/resource/system_plugin.rco
flash0:/vsh/resource/system_plugin_bg.rco
```

```
flash0:/vsh/resource/system_plugin_fg.rco
flash0:/vsh/resource/topmenu_plugin.rco
flash0:/vsh/resource/update_plugin.rco
flash0:/vsh/resource/video_plugin.rco
flash0:/vsh/resource/video_plugin_videotoolbar.rco
```

29.3.3 1.51

> The ability to run unencrypted, unsigned binaries was removed in this Firmware.

29.3.4 1.52

> The first batch of european PSPs was shipped with this firmware

29.3.5 2.0

29.3.5.1 new Features

- ⊳ Network
 - ⊳ Internet browser was added. (Doesn't yet support Macromedia Flash, some webpages will not be displayed correctly)
- - ▶ Jump function was added (UMD Video and UMD Music).
 - ▶ A-B repeat function was added (UMD Video, UMD Music and Memory Stick Duo)

 - ▶ MP4 AVC support was added (Memory Stick Duo)

- ⊳ SonicStage version 3.2 now supports using ATRAC3plus with the Memory Stick PRO Duo on the PSP.
- ▷ MP4 AAC and WAV PCM support added (Memory Stick Duo)

▷ Photo

- ▶ Wallpaper function was added.
- ▶ Sending and receiving of images was added.
- ▷ TIFF, GIF, PNG and BMP support added.

Settings

- ▶ Korean language was added.
- > Theme setting was added.
- ▷ Security setting was added.
- ▶ WPA-PSK support added.

```
flash0:/data/cert/Equifax_S_CA.cer
flash0:/data/cert/Equifax_S_eBiz_CA-1.cer
flash0:/data/cert/GeoTrust_G_CA.cer
flash0:/font/shadow.pgf
flash0:/kd/cert_loader.prx
flash0:/kd/http_storage.prx
flash0:/kd/libdnas.prx
flash0:/kd/libdnas_core.prx
flash0:/kd/libssl.prx
flash0:/kd/mcctrl.prx
flash0:/kd/pspnet_adhoc_transfer_int.prx
flash0:/kd/resource
flash0:/kd/resource/big5_table.dat
flash0:/kd/resource/cp949_table.dat
flash0:/kd/resource/gbk_table.dat
flash0:/vsh/etc/cp1251ucs.bin
flash0:/vsh/etc/cp1252ucs.bin
flash0:/vsh/etc/ucs2uhc.bin
flash0:/vsh/etc/uhc2ucs.bin
flash0:/vsh/module
flash0:/vsh/module/dnas_plugin.prx
flash0:/vsh/module/htmlviewer_plugin.prx
flash0:/vsh/module/htmlviewer ui.prx
flash0:/vsh/module/htmlviewer_utility.prx
flash0:/vsh/module/libfont_hv.prx
flash0:/vsh/module/libslim.prx
flash0:/vsh/module/libwww.prx
flash0:/vsh/module/netconf_plugin_auto_bfl.prx
flash0:/vsh/module/netconf_plugin_auto_nec.prx
flash0:/vsh/module/netfront.prx
flash0:/vsh/resource/dnas_plugin.rco
flash0:/vsh/resource/htmlviewer.fbm
flash0:/vsh/resource/htmlviewer.gim
flash0:/vsh/resource/htmlviewer.msg
flash0:/vsh/resource/htmlviewer.res
flash0:/vsh/resource/htmlviewer.snd
flash0:/vsh/resource/htmlviewer_plugin.rco
flash0:/vsh/resource/netfront.rc
flash0:/vsh/resource/netfront.skn
flash0:/vsh/resource/netfront.uhc
```

29.3.5.3

29.3.6 2.01

29.3.6.1 new Features This was a quick release by Sony to fix the TIFF overflow exploit found in the previous version

29.3.6.2 updated Files

29.3.5.2 updated Files

paf.prx
index.dat
version.txt

flash1:/net/http
ipl:/psp_ipl.bin

29.3.7 2.5

29.3.7.1 new Features

- > Streaming Video Support
- □ Unicode support in the Browser with automatic Encoding Detection

- > Save your text size settings in the Browser
- Save your Browser input history (URLs)
- > NTP (Network Time Protocol) support
- > WPA and PSK have been added to network setting

29.3.8 2.6

29.3.8.1 new Features

- > Revisions to strengthen security have been added
- □ [LocationFree Player] has been added as a feature under [Network]
- > [Auto-Select] and [Unicode (UTF-8)] have been added as options to [Encoding] under [View] in the [Internet Browser] menu bar
- ▷ [Text Size] and [Display Mode] settings of the [Internet Browser] can now be saved
- > The input history of online forms accessed through the [Internet Browser] can now be saved
- □ Copyright-protected video can now be played under [Video]. (This applies to video data saved on Memory Stick)
- ▷ [Set via Internet] has been added as an option to [Date & Time Settings] under [Settings]
- ▷ WPA-PSK (AES) has been added as a security method under [Network Settings]
- ▷ [RSS Channel] has been added as a feature under [Network]
- ▷ [Simplified Chinese (GB18030)] and [Traditional Chinese (Big5)] have been added as options to [Encoding] under [View] in the [Internet Browser] menu bar
- ▷ [Volume Adjustment] has been added as a feature to [LocationFree Player]
- > You can now download video data that supports copyright protection using the [Internet Browser]
- > WMA has been added as a codec that can be played under [Music]. (This applies to music data saved on the Memory Stick)

29.3.9 2.7

▷ GTA exploit has been patched ("Load failed. Savegame is corrupted" is message displayed during launch).

29.3.9.1 new Features

- ▷ [Internet Browser] now supports Macromedia Flash contents playback.
 - ▶ You need to enable the Flash contents playback in the [System Settings].
 - ▷ The version of the flash player is Macromedia Flash Player 6 (a part of the functions is not supported).
- ▷ The settings of the [Internet Browser] is added into [Settings] -> [Connection Settings]
- > The audio contents from channels in the [RSS Channel] section now can be saved into your memory stick.
- ▷ [Auto] option added to [Rate Change] in [Location Free Player].
- ightharpoonup Added file extension to playable AAC format.
- > You can simply put a JPEG file in the same folder as the music, creating the art for the playlist.
- Added [Enable Flash Player] in [System Settings].
 - ▷ To change this option, you need to connect to the Internet

- ▷ "Simplified Chinese" and "Traditional Chinese" added to [System Settings] -> [System Language].
- ▷ Added [RSS Channel Settings].
- Added [UMD Video L & R Button] into [Video Settings].
- > Fixed some issues when using a memory stick with more than 2GB free space.

29.3.9.2 new modules amctrl.prx

```
avcodec.prx
game_install_plugin.prx
iofilemgr_dnas.prx
irda.prx
mm_flash.prx
psheet.prx
usbacc.prx
usbcam.prx
usbgps.prx
usbgps_serial.prx
usbmic.prx
usbpspcm.prx
video_main_plugin.prx
```

29.3.10 2.71

29.3.11 2.8

[Network]

- ▷ In [RSS Channel], the download function for animation contents and image contents is now supported.
- ▷ In [Location Free Player], it is now possible to login via wireless LAN access point.

[Music]

⊳ AAC files in ".3gp" extension can now be played.

[Misc]

- ▷ Supporting saving to "MUSIC", "PICTURE" and "VIDEO" folders in "Memory Stick Duo".
- > Adding the next downloadable game demo to the "Memory Stick Duo".

29.3.12 2.81

29.3.13 2.82

- ▷ Ability to play Flash content in the Internet Browser (Connection to internet required for license)
- ▷ Ability to save content added in RSS to Memory Stick
- > Automatic has been added under Rate in Location Free Player

- New playable extension AAC

- ▷ Simplified Chinese, Tradition Chinese added as new languages
- Demos can now be downloaded from Browser and saved on Memory Stick
- ∨ Video output can now be displayed correctly when an external tuner is selected in Location Free Player
- ▷ Ability to download Video and Image content under RSS Channel
- ▷ Ability to register devices via a wireless LAN access point under Location Free Player
- ▷ Ability to play AAC files with .3gp extension under Music
- > Ability to play content saved in MUSIC, PICTURE and VIDEO folders on a Memory Stick
- > Added security strengthening revisions.

29.3.14 3.0

- ▷ Remote Play Remote play is a new feature in Firmware 3.00 that allows you to remotely control your PlayStation 3 from your PSP. This also includes the display of PS3 content on the PSP. "You can display a PLAYSTATIONő3 system screen on a PSP system and play content that is on the PS3 system. To use this feature, you must adjust the necessary settings on the PSP system and the PS3 system." Using this new mode of playback, one can control the Photo, Music, Video, and Internet Browser features of the PlayStation 3 from a remote location via their Playstation Portable.
- Video Compatibility In this updated version of the Playstation Portable firmware, you are also able to play a few new video formats. The Motion JPEG format (M-JPEG), is an "informal name for multimedia formats where each video frame or interlaced field of a digital video sequence is separately compressed as a JPEG image". The PlayStation Portable plays both the Linear PCM and the u-Law Versions of the Motion JPEG video format.
- ⊳ In addition, you will now be able to access the Camera (functionality) from the photo option menus, for quicker easier access when taking photos or video.
- > Another nifty function is the ability to finally turn off Auto Play for inserted UMD Discs via UMD Auto Boot.
- ▷ PlayStation Games Here's the big tip you've been waiting for. Finally, Sony is going to drop their highly anticipated PlayStation One emulator onto the PSP. From the manual however, there seems to be a unavoidable catch. If you don't have a PS3, your not going to be enjoying PlayStation One games emulating on Sony's PlayStation One emulator for PSP anytime soon. From the manual it states that you must connect to the Playstation Online store with your PSP connected to the PlayStation 3 in order to download and play the games. In addition, they mention that you can in fact share the games, but you must activate the other system in the Friends menu as a PS3 Network Account.

29.3.15 3.01

⊳ security fixes

29.3.16 3.02

29.3.17 3.03

29.4 Exploits

29.4.1 Kxploit (Code Execution)

found and Proof of Concept by: spanish PSPDEV team

29.4.1.1 Overview

29.4.1.2	Details	All kxploit	does is	create two	directories.	like this:

/MYPROG% /MYPROG or, to hide the 'broken data' items, like this: /MYPROG~1% (exactly 8 characters including ~1) _____1 (exactly 32 characters)

The first contains an 'empty' PBP file (no actual executable) and the second the real unsigned binary. The PSP sees one as corrupt (and shows the corrupt icon) and one as valid. Once you launch the valid one, the PSP incorrectly parses the "%" sign as part of a standard printf-style formatting string, and so removes it, and then finds the elf file and loads it.

Memory stick swap works in the same way - it finds the pbp first on the first memory stick, and then finds the elf on the second after having run the pbp from the menu.

note: the filename hack to hide the broken icons has a subtle problem:

if you copy MYPROG~1% first: MYPROG~1 is the short name for MYPROG~1% MYPROG~2 is the short name for MYPROG if you copy MYPROG____ MYPROG~1 is the short name for MYPROG____ MYPROG~2 is the short name for MYPROG~1%

The second case works properly. The first does not. Remember why the kxploit trick works at all: the vsh sees a nicely formed file in "MYPROG~1", but then passes "MYPROG~1" to the bootstrap, which executes the bare ELF. If "MYPROG~1" is the short name for the wrong directory, of course it won't work.

29.4.1.3 SCE variant ("SCEKxploit") a simelar bug can be exploited, name the two directories like this:

%__SCE__MYPROG __SCE__MYPROG

/MYPROG_

this variation of the Kxploit has the advantage that it hides the corrupted icons without having the above mentioned subtle problem (since the shortened filenames of the two directories can not be confused).

29.4.2 TIFF Exploit (Code Execution)

found and Proof of Concept by: Niacin, Skylark works in firmware version 2.0.

29.4.2.1 Overview The exploit involves using a wallpaper and a TIFF image file containing a buffer overflow. Since the data from the wallpaper is in a known location(VRAM) we can use the TIFF overflow to jump to the known VRAM location and execute code.

29.4.2.2 Details

29.4.3 GTA Savegame Exploit (Code Execution)

found and Proof of Concept by: Edison Carter

works in firmware version 2.0 (required to run GTA) up to 2.6 (2.7 fixes the GTA exploit). The Exploit was patched in a second batch of GTA.

German Version:

Europe (UK/EU) Version:

- ▷ ULES-00151# Unpatched Contains fw 2.0 Update on UMD
- ▷ ULES-00151#2 Patched Contains the 2.60 update on UMD

North American (US) Version:

- ▷ ULUS 10041 Patched Contails UPDL 010050 on the UMD.
- ▷ ULUS 10041 Unpatched Contains UPDL 0048501A 5, plus IFPI L332 in very small letters.
- ▷ ULUS 10041 Unpatched, and Patched UMDs look exactly the same... Only the small codes are different.

Another slight variation that is also on the spine of the UMD case. The 18 logo in a red circle is present in the pre 2.6 version, but in the patched 2.6 game the 18 red circle logo isn't present on the spine. Another indication is the copyright Date, if its 2005 then its unpatched, if its 2006 then its patched.

29.4.3.1 Overview The GTA exploit is a classic stack buffer overflow, in the savedata processing.

29.4.3.2 Details In essence, the savedata mostly consists of a large structure, with an element indicating the total size. GTA allocates a statically-sized buffer for this to be read into, on the stack - presumably using sizeof(savestruct) or similar. But it copies the number of bytes given by the .size element from the savedata into the stack buffer. By editing the .size element in the saved data, we can therefore force a buffer overflow. The .size element is at offset 0004 in the DATA.BIN file, in the savegame folder.

Note that the DATA.BIN is encrypted, so you need to use something like the savedata sample from the pspsdk in order to modify it.

29.4.4 LoadExec Exploit (gain Kernel access)

found and Proof of Concept by: Hitchhikr works in firmware version 2.5 and 2.6

29.4.4.1 Overview

29.4.4.2 Details The exploit is located in a function which can be found in the loadexec.prx file at address 0x88064C94 (game mode) in the firmware 2.6 (the same bug is also present in the firmware 2.5), a module located in the kernel space memory (therefore running in kernel mode).

The purpose of this procedure (used in other functions like "sceLoadExec") is to check that the drive part of a filename is valid & legit. It allocates 48 bytes of stack and the return address to the calling function is stored at the end of it (from 44th to 47th bytes).

It starts by checking the first char of the string to see if it's an empty drive name, if it's not, the routine extracts the part of the filename that contain the drive name and copies it into the allocated stack, it only stops when it encounters a ':' char.

Since it doesn't check any string length during the copy, if the drive name we supply is big enough it'll overwrite the rest of the stack based values, like the return address for example.

That's why a drive name of 48 chars (+ an extra ':' char to let the loop ends) containing an address to an arbitrary position in memory (pointing to a function of ours for example) located from the 44th to 47th chars in the filename will allow us to run any code we want in the context of the executing routine (kernel mode) as when it ends, it reloads the return address from the stack and directly jumps to it.

29.5 Network Update

When you select "Network Update" in the PSP menu, it will fetch a file from the web, this file currently has the following contents:

fetches from http://fj01.psp.update.playstation.org/update/jp/psp-updatelist.txt

```
# JP
Dest=00;ImageVersion=00000000;CDN=http://dj01.psp.update.playstation.org/update/jp/
nodata;CDN_Timeout=30;
```

```
# JP
Dest=00; ImageVersion=000002d5; CDN=http://dj01.psp.update.playstation.org/update/jp/
2005_0824_50c7032754835b588319c1a6c652cdc0/EBOOT.PBP; CDN_Timeout=30;
```


fetches from http://fj01.psp.update.playstation.org/update/us/psp-updatelist.txt

```
# US
Dest=01; ImageVersion=000002d5; CDN=http://du01.psp.update.playstation.org/update/us/
2005_0824_50c7032754835b588319c1a6c652cdc0/EBOOT.PBP; CDN_Timeout=30;
```


fetches from http://fj01.psp.update.playstation.org/update/eu/psp-updatelist.txt

```
# EU
Dest=02; ImageVersion=000002d5; CDN=http://de01.psp.update.playstation.org/update/eu/
2005_0824_50c7032754835b588319c1a6c652cdc0/EBOOT.PBP; CDN_Timeout=30;
```

If an image with a higher version than what is currently installed is available, the PSP can download it from the URL specified after CDN= and install it. The upgrade image consists of a game file in the PBP format, which should reflash the system software when run.

29.6 Network Test

In order for the PSP to check for updates, you must make sure you have valid Wi-Fi settings. In the "SETTINGS->Network Settings->Infrastructure Mode", if you selection the triangle button while the cursor is on a connection name, you can select the "Test Connection" and the PSP will actually try to reach this URL: http://fj00.psp.update.playstation.org/networktest/trial.txt

p

29.7 Registry

The PSP stores some non-critical settings (fonts, language, owners name, WEP passwords, user password) in a set of 2 files. Those files, named 'system.dreg' and 'system.ireg' can be called "the registry", not unlike the Windows one. Since the registry is placed on Flash1, it can be accessed by userland code in any version from 1.50 to 2.60.

For some reason (possibly wear leveling the Flash), the PSP registry is pretty awkwardly defined. Namely, the DREG part (data) consists of 512-byte sectors, not unlike hardware sectors on a hard disk. The IREG part (info) contains information on finding those sectors, since some blocks can be longer than 1 sector.

This is very similar to a filesystem - IREG part works as a "FAT" and DREG part works as the data area.

29.8 VSH

29.9 Game Sharing

30 Modchips

30.1 Undiluted Platinum (UP)

Developer: ???

Price: around 80 Euro Features (unconfirmed):

30.2 Ookm's Multi Firmware Module (MFM)

Developer: 0okm

Price: around 50USD (unconfirmed)

Features (unconfirmed):

- ⊳ 480 Mbps High Speed USB 2.0(PSP built-in)
- ▷ Brand New 32MB Nand Flash onboard (same type as used in PSP)
- $\,\rhd\,\, \text{Stable and reliable flashing software freely available for download}$
- > PC EPP LPT Interface Adaptor(option)

30.3 Homemade Flash Interfaces

30.3.1 Nem

30.3.2 0okm

30.3.3 Booster

30.3.4 ryoko no usagi

31 Appendix

31.1 GCC Quick How To

note: the instructions in this chapter are only for dyhards that want to bootstrap their own GCC from vanilla sources. For everyone else a toolchain containing allegrex specific patches is highly recommended. For short: you dont need this:)

31.1.1 compile ASM to object:

```
<GCCROOT>/bin/???-elf-as -c \
-I <GCCROOT>/???-elf/include -I <additional includes> \
testasm.s -o testasm.o
```

31.1.2 compile C to object:

```
\GCCROOT>/bin/???-elf-gcc -c \setminus
```

```
-I <GCCROOT>/???-elf/include -I <additional includes> \
-nostdlib testc.c -o testc.o
```

31.1.3 compile C++ to object:

```
<GCCROOT>/bin/???-elf-g++ -c \
-I <GCCROOT>/???-elf/include -I <additional includes> \
-nostdlib -fno-exceptions testcpp.cpp -o testcpp.o
```

31.1.4 link objects

```
<GCCROOT>/bin/???-elf-ld -T mips-pspbin.x -o test.elf crt0.o \
<GCCROOT>/lib/gcc-lib/???-elf/3.3/crtbegin.o \
<GCCROOT>/lib/gcc-lib/???-elf/3.3/crtend.o \
testasm.o testc.o testcpp.o -lg -lstdc++ -lm -lc -lnosys
```

you only need to link against crtbegin.o/crtend.o if you are using c++, and you only need -lg,-lstdc++,-lc,-lm if you are actually using these libraries (of course:)). however if you do so, linking against -lnosys as well is essential.

31.1.5 remove unneeded sections (debug info etc) from object

```
<GCCROOT>/bin/???-elf-strip -s test.elf
```

31.1.6 convert object to plain binary

```
<GCCROOT>/bin/???-elf-objcopy -O binary test.elf test.bin
```

31.1.7 convert absolute address into filename/line number/function

```
compile with "-g" flag, then use
```

```
<GCCROOT>/bin/???-elf-addr2line -f -e test.elf <address>
```

31.1.8 Building a Crosscompiler

configure options:

```
--target=misel-elf
--with-cpu=r4000
--disable-threads
--enable-languages=c
--disable-shared
--disable-nls
--with-newlib
```

note: a specialised 'allegrex' port is highly recommended. r4000 (or r5900) will work, but is suboptimal

31.1.9 Linker Script

to do

31.1.10 Startup Code

to do

31.2 Games

- > Axel Impact Axis Entertainment Inc.
- ⊳ BBG SEED9
- □ Darkstalkers Chronicle Capcom
- ▷ Derby SCEJ
- ▷ Detective Adventure Jinguji WorkJam
- ▷ DoraSlot Dorasu Corp.
- Dokodemo Issho SCEJ
- Dynasty Warriors Koei

- ▷ The Gagharv Bandai
- ⊳ Gran Turismo 4 Mobile SCEJ
- > Marvelous Interactive
- > Harvest Moon Marvelous Interactive

- ▶ Legend of River King Marvelous Interactive

- > Mah-Jong Fight Club Konami

- ⊳ Moji-Pittan Namco
- ightarrow Need For Speed Underground EA
- > Pilot Academy Marvelous Interactive
- ⊳ Popolocrois Story SCEJ

- ⊳ Powerful Proyakyu Konami
- ▷ Pro-wrestling Yuke's
- ⊳ Project S Sega
- ⊳ Puyo Pop Fever Sega
- ▷ Puzzle Bobble Taito

- > Shintenmakai Idea Factory
- ⊳ Shutkou Battle Genki
- ⊳ TGM-K Akira

- > Techniccute Akira
- ⊳ Ten No Kagi, Chi No Mon SCEJ
- ▷ Tiger Woods PGA Tour EA

- ightarrow Winning Eleven (aka Pro-Evolution Soccer) Konami
- > Ys VI The Ark of Napishtim Konami

31.3 Developers

- ⊳ SEED9

- ▷ Dorasu Corp.
- ▷ CyberFront Corp.
- ▷ Now Production
- ⊳ Nippon Ichi Software
- ⊳ Bandai
- Yuke's
- ⊳ Sega

- ⊳ Spike
- ⊳ Koei
- ⊳ Idea Factory
- > Marvelous Interactive
- ⊳ Genki
- ⊳ Banpresto
- ⊳ Namco
- ⊳ Akira
- \triangleright SCEJ
- \triangleright EA
- ⊳ Konami
- ▷ UBI Soft

32 REFERENCES 249

32 References

- ▷ U.S. Pat. 6,817,021 (Disk device and guide member)
- □ U.S. Pat. 6,345,747 (Strap Assembly)
- □ U.S. Pat. Design D517,552 (Keyboard)
- □ U.S. Pat. Design D516,080 (Keyboard)
- ▷ Debug Information in 'Puzzle Bobble' (Error Codes, Kernel API Names etc...)
- → WM8750 Datasheet
- > MIPS R4000 Microprocessor User Manual
- > NEC Vr5432 Microprocessor User Manual (Debug Registers)
- > Samsung Memory and Storage Product Selection Guide
- Samsung Multi Chip Package Product Codes
- ▷ K4X56163PE-L(F)G Datasheet (16M x16 Mobile DDR SDRAM)

32.1 Sources

- ▷ http://www.uspto.gov
- ▷ http://www.mips.com
- ▷ http://www.sdmi.org
- ▷ http://www.sony.com
- ▷ http://www.sony.net

- ▷ http://www.extremetech.com
- ▷ http://pinouts.ru
- hd http://www.edcheung.com/automa/sircs.htm
- ▷ http://www.hifi-remote.com/sony/
- ▷ http://www.ecma-international.org

CREDITS 250

Credits 33

besides freely available datasheets and patents, this document was created based on information provided by the following people. if you think you are missing in this list, please keep me informed so i can add you immediately.

Marcus Comstedt (http://mc.pp.se/psp/) Memstick Layout, PBP and PSF Format, Network update, some

other misc stuff

texture swizzling

Kernel Devices Loser, MrBrown (ps2dev forums)

Chip, Neovangelist (pspsdk) GE Register Names / Commands

Jihad (http://www.hitmen-console.org) Hardware Addresses Darkfader (darkfader.net) Hardware Part Numbers

psp-wiki contributors (http://www.pspbrew.com/wiki/) misc stuff

MrBrown, Tyranid (pspsdk) Hardware Profiler Info

Tyranid (pspsdk) SIO Register Info

Skywalker, Xor37h (http://www.hitmen-console.org) PSPInside Programming, Kernel Hacking

crazyc (ps2dev forums) ME Info

Holger, MrMr, John Kelley (ps2dev forums)

VFPU instruction Info Tyranid PRX Format Info Flash Info nem

Flash Info, Hardware Pics Dr. Vegetable Skylark, FreePlay, TeamOverload System Registry and Font Info Florin Sasu Hardware Register Info

Cache HowTo Jeremy Fitzhardinge

note: various other info was taken from various other people/posts from ps2dev forum. i don't remember them all, bear with me:) let me know if you feel you should be credited for something specific and i'll add it. Some more credits can also be found in the changelog file.

moreover, many thanks must go to everyone who helped making this document more consistant and error free by proofreading and pointing out mistakes, in particular Skywalker, Jihad, xor37h, Tyranid, bri3d ...

