The Math Module

Standard Function Library Module

OS-9 contains a standard function library math module which provides common subroutines for extended mathematical and I/O conversion functions. OS-9 C, Basic09, and Fortran compilers also use this module.

OS-9 math modules provide the following functions:

- Basic floating point math
- Extended integer math
- Type conversion
- Transcendental and extended mathematical functions

Normally, the math module uses software routines located in a library file to provide the extended functions. User programs can call the library directly, using the 68000 trap instruction. You can also use these library files for non-OS-9 target systems. The following are library files that can be embedded in your applications:

Library File	Use on:	
Math.l	Systems without a math co-processor	
Math881.l	Systems with a math co-processor	

The Math Module The Math Module

Systems that do not use a math co-processor can use the Math.l library file. In systems that do have a math co-processer, you can replace the software-based files with files that use arithmetic processing hardware, without altering the application software. For example, use the Math881 file for the 68881/882 FPCP.

6 - 2 OS-9 Technical Manual

The Math Module The Math Module

If you do not want the math module functions embedded within your application program, you can install the appropriate module as a user trap routine, and call it using the 68000 trap instruction.

Module Name	File Name	Trap#	Use on:
Math	Math	15	Systems without a math co-processor.
Math	Math881	15	Systems with a math co-processor.

Calling Standard Function Module Routines

You can use the OS-9 Load command to pre-load the standard function library module in memory for quick access when needed. You can make it part of the system's startup file. Including the trap handlers in the OS9Boot file is not recommended. The following description of standard function module linkage and calling methods is intended for assembly language programmers. Programs generated by the OS-9 compilers automatically perform all required functions without any special action on the part of the user.

Prior to calling the standard function modules, an assembly language program should use the OS-9 F\$TLink system call. The TLink parameters should be the trap number and module name (refer to the table on the previous page). This installs and links the user's process to the desired module(s). Calls to individual routines are made using the trap instruction. For example, a call to the FAdd function could look like this:

trap #T\$Math Trap number of module dc.w T\$FAdd Code of FAdd function

For simplicity, a macro is included in the assembler for this purpose. The following line is equivalent to the above example:

tcall T\$Math,T\$FAdd Trap number and code for FAdd

In non-OS-9 target environments, you may also call these routines directly using bsr instructions, and including the appropriate library in the code (math.l). For example:

bsr _T\$FAdd Floating point addition

Many functions set the MPU status register N, Z, V, and C bits so the trap or bsr may be immediately followed by a conditional branch instruction for comparisons and error checking. When an error occurs, the system-wide convention is followed, where the C condition code bit is set and register d1 returns the specific error code.

In some cases a trapv instruction executes at the end of a function. This causes a trapv exception if the V (overflow) condition code is set.

6 - 4 OS-9 Technical Manual

Data Formats

Some functions support two integer types:

unsigned 32-bit unsigned integers long 32-bit signed integers

Two floating point formats are also supported:

float 32-bit floating point numbers

double 64-bit double precision floating point numbers

Floating point math routines use formats based on the proposed IEEE standard for compatibility with floating point math hardware. 32-bit floating point operands are internally converted to 64-bit double precision before computation and converted back to 32 bits afterwards as required by the IEEE and C language standards. Therefore, the float type has no speed advantage over the double type. This package does not support de-normalized numbers and negative zero.

The Math Module

The math module provides single and double precision floating point arithmetic, extended integer arithmetic, and type conversion routines.

Integer Operations

T\$LMul T\$UMul T\$LDiv T\$LMod T\$UDiv T\$UMod

Single Precision Floating Point Operations

T\$FAdd T\$FInc T\$FSub T\$FDec T\$FMul T\$FDiv T\$FCmp T\$FNeg

Double Precision Floating Point Operations

T\$DAdd T\$DInc T\$DSub T\$DDec T\$DMul T\$DDiv T\$DCmp T\$DNeg

ASCII to Numeric Conversions

T\$AtoN T\$AtoL T\$AtoU T\$AtoF T\$AtoD

Numeric to ASCII Conversions

T\$LtoA T\$UtoA T\$FtoA T\$DtoA

Numeric to Numeric Conversions

```
T$LtoF T$LtoD T$UtoF T$UtoD T$FtoL T$DtoL T$FtoU T$DtoU T$FtoD T$DtoF T$FTrn T$DTrn T$FInt T$DInt T$DNrm
```

The math module also provides transcendental and extended mathematical functions. The calling routine controls the precision of these routines. For example, if fourteen digits of precision are required, the floating-point representation for 1E-014 should be passed to the routine.

Function Name	Operation
T\$Sin	Sine function
T\$Cos	Cosine function
T\$Tan	Tangent function
T\$Asn	Arc sine function
T\$Acs	Arc cosine function
T\$Atn	Arc tangent function
T\$Log	Natural logarithm function
T\$Log10	Common logarithm function
T\$Sqrt	Square root function
T\$Exp	Exponential function
T\$Power	Power function

The following table contains the hex representations which you should pass to these routines to define the precision of the operation.

Precision Hex	Representation
1E-001	3fb99999 9999999a
1E-002	3f847ae1 47ae147b
1E-003	3f50624d d2f1a9fc
1E-004	3f1a36e2 eb1c432d
1E-005	3ee4f8b5 88e368f1
1E-006	3eb0c6f7 a0b5ed8e
1E-007	3e7ad7f2 9abcaf4a
1E-008	3e45798e e2308c3b
1E-009	3e112e0b e826d696
1E-010	3ddb7cdf d9d7bdbd
1E-011	3da5fd7f e1796497
1E-012	3d719799 812dea12
1E-013	3d3c25c2 68497683
1E-014	3d06849b 86a12b9c

NOTE: Using a precision greater than 14 digits may cause the routine to get trapped in an infinite loop.

6 - 6 OS-9 Technical Manual

The Math Module T\$Acs, T\$Asn

T\$ACS Arc Cosine Function

ASM CALL: T\$Math,T\$Acs

INPUT: d0:d1 = x

d2:d3 = Precision

OUTPUT: d0:d1 = ArcCos(x) (in radians)

CONDITION

CODES: C Set on error

POSSIBLE

ERRORS: E\$IllArg

FUNCTION: T\$Acs returns the arc cosine() in radians. If the operand passed is illegal, an error is

returned.

T\$Asn Arcsine Function

ASM CALL: T\$Math,T\$Asn

INPUT: d0:d1 = x

d2:d3 = Precision

OUTPUT: d0:d1 = ArcSin(x) (in radians)

CONDITION

CODES: C Set on error

POSSIBLE

ERRORS: E\$IIIArg

FUNCTION: T\$Asn returns the arcsine() in radians. If the operand passed is illegal, an error is

returned.

T\$Atn; T\$AtoD The Math Module

T\$Atn Arc Tangent Function

ASM CALL: T\$Math,T\$Atn

INPUT: d0:d1 = x

d2:d3 = Precision

OUTPUT: d0:d1 = ArcTan(x) (in radians)

CONDITION

CODES: C Set on error

POSSIBLE

ERRORS: E\$IllArg

FUNCTION: T\$Atn returns the arc tangent() in radians. If the operand passed is illegal, an error is

returned.

T\$AtoD

ASCII to Double-Precision Floating Point

ASM CALL: T\$Math,T\$AtoD

INPUT: (a0) = Pointer to ASCII string

Format: <sign><digits>.<digits><E or e><sign><digits>

OUTPUT: (a0) = Updated pointer

d0:d1 = Double-precision floating-point number

CONDITION N Undefined CODES: Z Undefined

V Set on underflow or overflow

C Set on error

POSSIBLE

ERRORS: E\$NotNum or E\$FmtErr

FUNCTION: T\$AtoD performs a conversion from an ASCII string to a double-precision floating-

point number. If the first character is not the sign (+ or -) or a digit, E\$NotNum is returned. If the first character following the E is not the sign or a digit, E\$FmtErr is re-

turned.

If the overflow bit (V) is set, zero (on underflow) or +/- infinity (overflow) is returned.

6 - 8 OS-9 Technical Manual

The Math Module T\$AtoF

T\$AtoF

ASCII to Single-Precision Floating-Point

ASM CALL: T\$Math,T\$AtoF

INPUT: (a0) = Pointer to ASCII string

Format: <sign><digits>.<digits><E or e><sign><digits>

OUTPUT: (a0) = Updated pointer

d0:d1 = Double-precision floating-point number

CONDITION N Undefined CODES: Z Undefined

V Set on underflow or overflow

C Set on error

POSSIBLE

ERRORS: E\$NotNum or E\$FmtErr

FUNCTION: T\$AtoF performs a conversion from an ASCII string to a single-precision floating-

point number. If the first character is not the sign (+ or -) or a digit, E\$NotNum is returned. If the first character following the E is not the sign or a digit, E\$FmtErr is re-

turned.

If the overflow bit (V) is set, zero (on underflow) or +/- infinity (overflow) is returned.

T\$AtoL The Math Module

T\$AtoL

ASCII to Long Conversion

ASM CALL: T\$Math,T\$AtoL

INPUT: (a0) = Pointer to ASCII string (format: <sign><digits>)

OUTPUT: (a0) = Updated pointer

d0.1 = Signed long

CONDITION N Undefined CODES: Z Undefined

V Set on overflow C Set on error

POSSIBLE

ERRORS: E\$NotNum

FUNCTION: T\$AtoL performs a conversion from an ASCII string to a signed long integer. If the

first character is not a sign (+ or -) or a digit, an error is returned.

6 - 10 OS-9 Technical Manual

The Math Module T\$AtoN

T\$AtoN

ASCII to Numeric Conversion

ASM CALL: T\$Math,T\$AtoN

INPUT: (a0) = Pointer to ASCII string

OUTPUT: (a0) = Updated pointer

d0 = Number if returned as long (signed or unsigned)d0:d1 = Number if returned in floating point format

CONDITION

CODES: See explanation below.

POSSIBLE

ERRORS: TrapV

FUNCTION: T\$AtoN can return results of various types depending on the format of the input string

and the magnitude of the converted value. The type of the result is passed back to the

calling program using the V and N condition code bits.

V=0 and N=1 indicate a signed integer is returned in d0.1

V=0 and N=0 indicate an unsigned integer is returned in d0.1

V=1 indicates a double-precision number is returned in d0:d1

If any of the following conditions are met, the number is returned as a double-precision floating-point value:

- The number is positive and overflows an unsigned long.
- The number is negative and overflows a signed long.
- The number contains a decimal point and/or an E exponent.

If none of the above conditions are met, the result is returned as an unsigned long (if positive) or a signed long (if negative).

T\$AtoU The Math Module

T\$AtoU

ASCII to Unsigned Conversion

ASM CALL: T\$Math,T\$AtoU

INPUT: (a0) = Pointer to ASCII string (format: <digits >)

OUTPUT: (a0) = Updated pointer

d0.l = Unsigned long

CONDITION N Undefined

CODES: Z Undefined

V Set on overflowC Set on error

POSSIBLE

ERRORS: E\$NotNum

FUNCTION: T\$AtoU performs a conversion from an ASCII string to an unsigned long integer. If

the first character is not a digit, an error is returned.

6 - 12 OS-9 Technical Manual

The Math Module T\$Cos; T\$DAdd

T\$Cos Cosine Function

ASM CALL: T\$Math,T\$Cos

INPUT: d0:d1 = x (in radians)

d2:d3 = Precision

OUTPUT: d0:d1 = Cos(x)

CONDITION

CODES: C Always clear

POSSIBLE

ERRORS: None

FUNCTION: T\$Cos returns the cosine() of an angle. The angle must be specified in radians. No

errors are possible, and all condition codes are undefined.

T\$DAdd

Double Precision Addition

ASM CALL: T\$Math,T\$DAdd

INPUT: d0:d1 = Addend

d2:d3 = Augend

OUTPUT: d0:d1 = Result (d0:d1 + d2:d3)

CONDITION N Set if result is negative

CODES: Z Set if result is zero

V Set on underflow or overflow

C Always cleared

POSSIBLE

ERRORS: TrapV

FUNCTION: T\$DAdd adds two double-precision floating point numbers. Overflow and underflow

are indicated by setting the V bit. In either case, a trapv exception is generated. If an underflow caused the exception, zero is returned. If it was an overflow, infinity (with

the proper sign) is returned.

T\$DCmp; T\$DDec The Math Module

T\$DCmp

Double Precision Compare

ASM CALL: T\$Math,T\$DCmp

INPUT: d0:d1 = First operand

d2:d3 = Second operand

OUTPUT: d0.1 through d3.1 remain unchanged

CONDITION N Set if second operand is larger than the first

CODES: Z Set if operands are equal

V Always clearedC Always cleared

POSSIBLE

ERRORS: None

FUNCTION: Two double-precision floating point numbers are compared by T\$DCmp. The

operands passed to this function are not destroyed.

T\$DDec

Double Precision Decrement

ASM CALL: T\$Math,T\$DDec

INPUT: d0:d1 = Operand

OUTPUT: d0:d1 = Result (d0:d1 - 1.0)

CONDITION N Set if result is negative

CODES: Z Set if result is zero

V Set on underflowC Always cleared

POSSIBLE

ERRORS: TrapV

FUNCTION: This function subtracts 1.0 from the double-precision floating point operand.

Underflow is indicated by setting the V bit. If an underflow occurs, a trapv exception

is generated and zero is returned.

6 - 14 OS-9 Technical Manual

The Math Module T\$DDiv

T\$DDiv

Double Precision Divide

ASM CALL: T\$Math,T\$DDiv

INPUT: d0:d1 = Dividend

d2:d3 = Divisor

OUTPUT: d0:d1 = Result (d0:d1/d2:d3)

CONDITION N Set if result is negative

CODES: Z Set if result is zero

V Set on underflow, overflow, or divide by zero

C Set on divide by zero

POSSIBLE

ERRORS: TrapV

FUNCTION: T\$DDiv performs division on two double-precision floating point numbers. Overflow,

underflow, and divide-by-zero are indicated by setting the V bit. In any case, a trapv exception is generated. If an underflow caused the exception, zero is returned. If it was

an overflow or divide-by-zero, infinity (with the proper sign) is returned.

T\$DInc; T\$DInt The Math Module

T\$DInc

Double Precision Increment

ASM CALL: T\$Math,T\$DInc

INPUT: d0:d1 = Operand

OUTPUT: d0:d1 = Result (d0:d1 + 1.0)

CONDITION N Set if result is negative

CODES: Z Set if result is zero

V Set on overflowC Always cleared

POSSIBLE

ERRORS: TrapV

FUNCTION: T\$DInc adds 1.0 to the double-precision floating point operand. Overflow is indicated

by setting the V bit. If an overflow occurs, a trapv exception is generated and infinity

(with the proper sign) is returned.

T\$DInt

Round Double-Precision Floating-Point Number

ASM CALL: T\$Math,T\$DInt

INPUT: d0:d1 = Double-precision floating-point number

OUTPUT: d0:d1 = Rounded double-precision floating-point number

CONDITION

CODES: All condition codes are undefined.

POSSIBLE

ERRORS: None

FUNCTION: Floating point numbers consist of two parts: integer and fraction. The purpose of

T\$DInt is to round the floating point number passed to it, leaving only an integer. If

the fraction is exactly 0.5, the integer is rounded to an even number.

EXAMPLES: 23.45 rounds to 23.00

23.50 rounds to 24.0023.73 rounds to 24.00

24.50 rounds to 24.00 (rounds to even number)

The Math Module T\$DMul

T\$DMul

Double Precision Multiplication

ASM CALL: T\$Math,T\$DMul

INPUT: d0:d1 = Multiplicand

d2:d3 = Multiplier

OUTPUT: d0:d1 = Result (d0:d1 * d2:d3)

 ${\color{blue}CONDITION}$ N Set if result is negative

CODES: Z Set if result is zero

V Set on underflow or overflow

C Always cleared

POSSIBLE

ERRORS: TrapV

FUNCTION: T\$DMul multiplies two double-precision floating point numbers. Overflow and

underflow are indicated by setting the V bit. In either case, a trapv exception is generated. If an underflow caused the exception, zero is returned. If it was an overflow,

infinity (with the proper sign) is returned.

T\$DNeg The Math Module

T\$DNeg

Double Precision Negate

ASM CALL: T\$Math,T\$DNeg

INPUT: d0:d1 = Operand

OUTPUT: d0:d1 = Result (d0:d1 * -1.0)

CONDITION N Set if result is negative

CODES: Z Set if result is zero

V Always clearedC Always cleared

POSSIBLE

ERRORS: None

FUNCTION: T\$DNeg negates a double-precision floating point operand. To eliminate the overhead

of calling this routine, it is simple to change the sign bit of the floating-point number. However, you should check for a zero number because this package does not support

negative zero.

This example is written as a subroutine and expects the floating-point number to be in

d0:d1.

Negate tst.l d0 test for zero beq.s Neg10 branch if it is zero bchg #31,d0 change sign bit

Neg10 rts return

6 - 18 OS-9 Technical Manual

The Math Module T\$DNrm; T\$DSub

T\$DNrm

64-bit Unsigned to Double-Precision Conversion

ASM CALL: TCALL T\$Math,T\$DNrm

> **INPUT**: d0:d1 = 64-bit Unsigned Integer

> > d2.l = Exponent

OUTPUT: d0:d1 = Double-precision floating-point number

CONDITION N Undefined **CODES: Z** Undefined

V Set on underflow or overflow

C Undefined

POSSIBLE

ERRORS: None

FUNCTION: Double-precision floating point numbers maintain 52 bits of mantissa. T\$DNrm

> converts a 64-bit binary number to double-precision format. The extra 12 bits are rounded. If an underflow or overflow occurs, the V bit is set, but a trapv exception is

not generated.

T\$DSub

Double-Precision Subtraction

ASM CALL: TCALL T\$Math,T\$DSub

> **INPUT:** d0:d1 = Minuend

> > d2:d3 = Subtrahend

OUTPUT: d0:d1 = Result (d0:d1 - d2:d3)

CONDITION N Set if result is negative CODES:

Z Set if result is zero

V Set on underflow or overflow

C Always cleared

POSSIBLE

ERRORS: **TrapV**

FUNCTION: T\$DSub performs subtraction on two double-precision floating point numbers.

> Overflow and underflow are indicated by setting the V bit. In either case, a trapv exception is generated. If an underflow caused the exception, zero is returned. If it was

an overflow, infinity (with the proper sign) is returned.

T\$DtoA The Math Module

T\$DtoA

Double-Precision Floating-Point to ASCII

ASM CALL: T\$Math,T\$DtoA

INPUT: d0:d1 = Double-precision floating-point number

d2.l = Low-Word: digits desired in result

High-Word: digits desired after decimal-point

(a0) = Pointer to conversion buffer

OUTPUT: (a0) = ASCII digit string

d0.l = Two's complement exponent

CONDITION N Set if the number is negative

CODES: Z Undefined

V UndefinedC Undefined

POSSIBLE

ERRORS: None

FUNCTION: The double-precision float passed to T\$DtoA is converted to an ASCII string. The

conversion terminates as soon as the number of digits requested are converted, or when the specified digit after the decimal point is reached; whichever comes first. A null is appended to the end of the string. Therefore, the buffer should be one byte larger than

the expected number of digits.

The converted string only contains the mantissa digits. The N bit indicates the sign of

the number, and the exponent returns in register d0.

6 - 20 OS-9 Technical Manual

The Math Module T\$DtoF; T\$DtoL

T\$DtoF

Double to Single Floating-Point Conversion

ASM CALL: T\$Math,T\$DtoF

INPUT: d0:d1 = Double-precision floating-point number

OUTPUT: d0.l = Single-precision floating-point number

CONDITION N Undefined CODES: Z Undefined

V Set on underflow or overflow

C Undefined

POSSIBLE

ERRORS: TrapV

FUNCTION: T\$DtoF converts floating-point numbers in double-precision format to single-precision

format. No errors are possible and all condition codes are undefined. If an overflow or

underflow occurs, the V bit is set and a trapv exception is generated.

T\$DotL

Double -Precision to Signed Long Integer

ASM CALL: T\$Math,T\$DtoL

INPUT: d0:d1 = Double-precision floating-point number

OUTPUT: d0.l = Signed Long Integer

CONDITION N Undefined CODES: Z Undefined

V Set on overflow

C Undefined

POSSIBLE

ERRORS: TrapV

FUNCTION: The integer portion of the floating point number is converted to a signed long integer.

The fraction is truncated. If an overflow occurs, the V bit is set and a trapy exception

is generated.

T\$DtoU; T\$DTrn The Math Module

T\$DtoU

Double-Precision to Unsigned Long Integer

ASM CALL: T\$Math,T\$DtoU

INPUT: d0:d1 = Double-precision floating-point number

OUTPUT: d0.l = Unsigned Long Integer

CONDITION N Undefined CODES: Z Undefined

V Set on overflowC Undefined

POSSIBLE

ERRORS: TrapV

FUNCTION: The integer portion of the floating point number converts to an unsigned long integer.

The fraction is truncated. If an overflow occurs, the V bit is set and a trapv exception

is generated.

T\$DTrn

Truncate Double-Precision Floating-Point Number

ASM CALL: T\$Math,T\$DTrn

INPUT: d0:d1 = Double-precision floating-point number

OUTPUT: d0:d1 = Normalized integer portion of the floating point number

d2:d3 = Normalized fractional portion of the floating point number

CONDITION

CODES: All condition codes are undefined.

POSSIBLE

ERRORS: None

FUNCTION: Floating point numbers consist of two parts: integer and fraction. The purpose of

T\$DTrn is to separate the two parts. For example, if the number passed is 283.75, this

function returns 283.00 in d0:d1 and 0.75 in d2:d3.

6 - 22 OS-9 Technical Manual

The Math Module T\$Exp; T\$FAdd

T\$Exp

Exponential Function

ASM CALL: T\$Math,T\$Exp

INPUT: d0:d1 = x

d2:d3 = Precision

OUTPUT: d0:d1 = Exp(x)

CONDITION

CODES: C Always clear

POSSIBLE

ERRORS: None

FUNCTION: T\$Exp performs the exponential function on the argument passed. That is, it raises e

to the x power (where e = 2.718282 and x is the argument passed).

T\$FAdd

Single Precision Addition

ASM CALL: T\$Math,T\$FAdd

INPUT: d0.l = Addend

d1.l = Augend

OUTPUT: d0.l = Result (d0 + d1)

CONDITION N Set if result is negative

CODES: Z Set if result is zero

V Set on underflow or overflow

C Always cleared

POSSIBLE

ERRORS: TrapV

FUNCTION: T\$FAdd adds two single-precision floating point numbers. Overflow and underflow

are indicated by setting the V bit. In either case, a trapv exception is generated. If an underflow caused the exception, zero is returned. If it was an overflow, infinity (with

the proper sign) is returned.

T\$FCmp; T\$FDec The Math Module

T\$FCmp

Single Precision Compare

ASM CALL: T\$Math,T\$FCmp

INPUT: d0.l = First operand

d1.l = Second operand

OUTPUT: d0.1 and d1.1 remain unchanged

CONDITION N Set if second operand is larger than the first

CODES: Z Set if operands are equal

V Always clearedC Always cleared

POSSIBLE

ERRORS: None

FUNCTION: Two single-precision floating point numbers are compared by T\$FCmp. The operands

passed to T\$FCmp are not destroyed.

T\$FDec

Single Precision Decrement

ASM CALL: T\$Math,T\$FDec

INPUT: d0.l = Operand

OUTPUT: d0.1 = Result (d0 - 1.0)

CONDITION N Set if result is negative CODES: Z Set if result is zero

V Set on underflowC Always cleared

POSSIBLE

ERRORS: TrapV

FUNCTION: T\$FDec subtracts 1.0 from the single-precision floating point operand. Underflow is

indicated by setting the V bit. If an underflow occurs, a trapv exception is generated

and zero is returned.

6 - 24 OS-9 Technical Manual

The Math Module T\$FDiv

T\$FDiv

Single Precision Divide

ASM CALL: T\$Math,T\$FDiv

INPUT: d0.l = Dividend

d1.l = Divisor

OUTPUT: d0.l = Result (d0/d1)

 ${\color{blue}CONDITION}$ N Set if result is negative

CODES: Z Set if result is zero

V Set on underflow, overflow or divide by zero

C Set on divide by zero

POSSIBLE

ERRORS: TrapV

FUNCTION: T\$FDiv performs division on two single-precision floating point numbers. Overflow,

underflow, and divide-by-zero are indicated by setting the V bit. In any case, a trapv exception is generated. If an underflow caused the exception, zero is returned. If it was

an overflow or divide-by-zero, infinity (with the proper sign) is returned.

T\$FInc The Math Module

T\$FInc

Single Precision Increment

ASM CALL: T\$Math,T\$FInc

INPUT: d0.l = Operand

OUTPUT: d0.1 = Result (d0 + 1.0)

CONDITION N Set if result is negative CODES: Z Set if result is zero

V Set on overflow C Always cleared

POSSIBLE

ERRORS: TrapV

FUNCTION: T\$FInc adds 1.0 to the single-precision floating point operand. Overflow is indicated

by setting the V bit. If an overflow occurs, a trapv exception is generated and infinity

(with the proper sign) is returned.

6 - 26 OS-9 Technical Manual

The Math Module T\$FInt

T\$FInt **Round Single-Precision Floating-Point Number ASM CALL:** TCALL T\$Math,T\$FInt INPUT: d0.l = Single-precision floating-point number **OUTPUT:** d0.l = Rounded single-precision floating-point number **CONDITION CODES:** All condition codes are undefined. **POSSIBLE ERRORS**: None **FUNCTION:** Floating point numbers consist of two parts: integer and fraction. The purpose of T\$FInt is to round the floating point number passed to it, leaving only an integer. If the fraction is exactly 0.5, the integer is rounded to an even number. **EXAMPLES:** 23.45 rounds to 23.00 23.50 rounds to 24.00

23.73 rounds to 24.00

24.50 rounds to 24.00 (rounds to even number)

T\$FMul The Math Module

T\$FMul

Single Precision Multiplication

ASM CALL: T\$Math,T\$FMul

INPUT: d0.l = Multiplicand

d1.l = Multiplier

OUTPUT: d0.l = Result (d0 * d1)

 ${\color{blue}CONDITION}$ N Set if result is negative

CODES: Z Set if result is zero

V Set on underflow or overflow

C Always cleared

POSSIBLE

ERRORS: TrapV

FUNCTION: T\$FMul multiplies two single-precision floating point numbers. Overflow and

underflow are indicated by setting the V bit. In either case, a trapv exception is generated. If an underflow caused the exception, zero is returned. If it was an overflow,

infinity (with the proper sign) is returned.

6 - 28 OS-9 Technical Manual

The Math Module T\$FNeg

T\$FNeg

Single Precision Negate

ASM CALL: T\$Math,T\$FNeg

INPUT: d0.l = Operand

OUTPUT: d0.1 = Result (d0 * -1.0)

CONDITION N Set if result is negative CODES: Z Set if result is zero

V Always cleared C Always cleared

•

POSSIBLE

ERRORS: None

FUNCTION: T\$FNeg negates a single-precision floating point operand. To eliminate the overhead

of calling this routine, it is simple to change the sign bit of the floating-point number. Be sure to check for a zero number, because this package does not support negative

zero.

This example is written as a subroutine and expects the floating-point number to be in

d0.

Negate tst.l d0 test for zero beq.s Neg10 branch if it is zero bchg #31,d0 change sign bit Neg10 rts return

T\$FSub The Math Module

T\$FSub

Single Precision Subtraction

ASM CALL: T\$Math,T\$FSub

INPUT: d0.l = Minuend

d1.l = Subtrahend

OUTPUT: d0.1 = Result (d0 - d1)

 ${\color{blue}CONDITION}$ N Set if result is negative

CODES: Z Set if result is zero

V Set on underflow or overflow

C Always cleared

POSSIBLE

ERRORS: TrapV

FUNCTION: T\$FSub performs subtraction on two single-precision floating point numbers.

Overflow and underflow are indicated by setting the V bit. In either case, a trapv exception is generated. If an underflow caused the exception, zero is returned. If it was

an overflow, infinity (with the proper sign) is returned.

6 - 30 OS-9 Technical Manual

The Math Module T\$FtoA

T\$FtoA

Single-Precision Floating-Point to ASCII

ASM CALL: T\$Math,T\$FtoA

INPUT: d0.l = Single-precision floating-point number

d2.l = Low-Word: digits desired in result

High-Word: digits desired after decimal-point

(a0) = Pointer to conversion buffer

OUTPUT: (a0) = ASCII digit string

d0.l = **Two's** complement exponent

CONDITION N Set if the number is negative

CODES: Z Undefined

V UndefinedC Undefined

POSSIBLE

ERRORS: None

FUNCTION: The single-precision float passed to T\$FtoA is converted to an ASCII string. The

conversion terminates as soon as the number of digits requested are converted or when the specified digit after the decimal point is reached; whichever comes first. A null is appended to the end of the string. Therefore, the buffer should be one byte larger than

the expected number of digits.

The converted string only contains the mantissa digits. The N bit indicates the sign of

the number, and the exponent is returned in register d0.

T\$FtoD; T\$FtoL The Math Module

T\$FtoD

Single to Double Floating-Point Conversion

ASM CALL: T\$Math,T\$FtoD

INPUT: d0.l = Single-precision floating-point number

OUTPUT: d0:d1 = Double-precision floating-point number

CONDITION

CODES: All condition codes are undefined.

POSSIBLE

ERRORS: None

FUNCTION: T\$FtoD converts floating-point numbers in single-precision format to double-precision

format. No errors are possible and all condition codes are undefined.

T\$FtoL

Single-Precision to Signed Long Integer

ASM CALL: T\$Math,T\$FtoL

INPUT: d0.1 = Single-precision floating-point number

OUTPUT: d0.l = Signed Long Integer

CONDITION N Undefined CODES: Z Undefined

V Set on overflowC Undefined

POSSIBLE

ERRORS: TrapV

FUNCTION: T\$FtoL converts the integer portion of the floating point number to a signed long

integer. The fraction is truncated. If an overflow occurs, the V bit is set and a trapv

exception is generated.

6 - 32 OS-9 Technical Manual

The Math Module T\$FtoU; T\$FTrn

T\$FtoU

Single Precision to Unsigned Long Integer

ASM CALL: T\$Math,T\$FtoU

INPUT: d0.l = Single-precision floating-point number

OUTPUT: d0.l = Unsigned Long Integer

CONDITION N Undefined CODES: Z Undefined

V Set on overflow C Undefined

POSSIBLE

ERRORS: TrapV

FUNCTION: T\$FtoU converts the integer portion of the floating point number to an unsigned long

integer. The fraction is truncated. If an overflow occurs, the V bit is set and a trapv

exception is generated.

T\$FTrn

Truncate Single-Precision Floating-Point Number

ASM CALL: T\$Math,T\$FTrn

INPUT: d0.l = Single-precision floating-point number

OUTPUT: d0.l = Truncated single-precision floating-point number

CONDITION

CODES: All condition codes are undefined.

POSSIBLE

ERRORS: None

FUNCTION: Floating point numbers consist of two parts: integer and fraction. The purpose of

T\$FTrn is to truncate the fractional part. For example, if the number passed is 283.75,

this function returns 283.00.

T\$LDiv; T\$LMod The Math Module

T\$LDiv

Long (Signed) Divide

ASM CALL: T\$Math,T\$LDiv

INPUT: d0.l = Dividend

d1.l = Divisor

OUTPUT: d0.l = Result (d0/d1)

CONDITION N Set if result is negative

CODES: Z Set if result is zero

V Set on divide by zero C Always cleared

POSSIBLE

ERRORS: None

FUNCTION: T\$LDiv performs 32-bit integer division. A division by zero error is indicated by

setting the overflow bit. If a division by zero is attempted, infinity (with the proper

sign) is returned.

Positive Infinity = \$7FFFFFFF Negative Infinity = \$80000000

T\$LMod

Long (Signed) Modulus

ASM CALL: T\$Math,T\$LMod

INPUT: d0.l = Dividend

 $\boldsymbol{d1.l} = \boldsymbol{Divisor}$

OUTPUT: d0.l = Result (Mod(d0/d1))

CONDITION N Set if result is negative CODES: Z Set if result is zero

V Set on divide by zero C Always cleared

POSSIBLE

ERRORS: None

FUNCTION: T\$LMod returns the remainder (modulo) of the integer division. If an overflow occurs,

the V bit is set and zero is returned.

6 - 34 OS-9 Technical Manual

The Math Module T\$LMul; T\$Log

T\$LMul

Long (Signed) Multiply

ASM CALL: T\$Math,T\$LMul

INPUT: d0.l = Multiplicand

d1.l = Multiplier

OUTPUT: d0.l = Result (d0 * d1)

CONDITION N Set if result is negative

CODES: Z Set if result is zero

V Set on overflowC Always cleared

POSSIBLE

ERRORS: None

FUNCTION: T\$LMul performs a 32-bit signed integer multiplication. If an overflow occurs, the V

bit is set and the lower 32 bits of the result is returned. If an overflow occurs, the sign

of the result is still correct.

T\$Log

Natural Logarithm Function

ASM CALL: T\$Math,T\$Log

INPUT: d0:d1 = x

d2:d3 = Precision

OUTPUT: d0:d1 = Log(x)

CONDITION

CODES: C Set on error

POSSIBLE

ERRORS: E\$IllArg

FUNCTION: T\$Log returns the natural logarithm of the argument passed. If an illegal argument is

passed, an error is returned.

T\$Log10; T\$LtoA The Math Module

T\$Log10

Common Logarithm Function

ASM CALL: T\$Math,T\$Log10

INPUT: d0:d1 = x

d2:d3 = Precision

OUTPUT: d0:d1 = Log10(x)

CONDITION

CODES: C Set on error

POSSIBLE

ERRORS: E\$IllArg

FUNCTION: T\$Log10 returns the common logarithm of the argument passed. If an illegal argument

is passed, an error is returned.

T\$LtoA

Signed Integer to ASCII Conversion

ASM CALL: T\$Math,T\$LtoA

INPUT: d0.1 = Signed long integer

(a0) = Pointer to conversion buffer

OUTPUT: (a0) = ASCII digit string

CONDITION N Set if the number is negative

CODES: Z Undefined

V Undefined C Undefined

POSSIBLE

ERRORS: None

FUNCTION: The signed long passed to T\$LtoA is converted to an ASCII string of ten (10) digits. If

the number is smaller than ten digits, it is right justified and padded with leading zeros. A null is appended to the end of the string making the minimum size of the buffer eleven

(11) characters.

NOTE: The N bit indicates the sign and is not included in the ASCII string.

6 - 36 OS-9 Technical Manual

The Math Module T\$LtoD; T\$LtoF

T\$LtoD

Signed Long to Double-Precision Floating-Point

ASM CALL: T\$Math,T\$LtoD

INPUT: d0.l = Signed long integer

OUTPUT: d0:d1 = Double-precision floating-point number

CONDITION

CODES: All condition codes are undefined.

POSSIBLE

ERRORS: None

FUNCTION: T\$LtoD converts the signed integer to a double-precision float. No errors are possible

and all condition codes are undefined.

T\$LtoF

Signed Long to Single-Precision Floating-Point

ASM CALL: T\$Math,T\$LtoF

INPUT: d0.l = Signed long integer

OUTPUT: d0.l = Single-precision floating-point number

CONDITION

CODES: All condition codes are undefined.

POSSIBLE

ERRORS: None

FUNCTION: T\$LtoF converts the signed integer to a single-precision float. No errors are possible

and all condition codes are undefined.

T\$Power; T\$Sin The Math Module

T\$Power Power Function

ASM CALL: T\$Math,T\$Power

INPUT: d0:d1 = x

d2:d3 = y

d4:d5 = Precision

OUTPUT: d0:d1 = x^y

CONDITION

CODES: C Set on error

POSSIBLE

ERRORS: E\$IllArg

FUNCTION: T\$Power performs the power function on the arguments passed. That is, it raises x to

the y power. If an illegal argument is passed, an error is returned.

T\$Sin Tangent Function

ASM CALL: T\$Math,T\$Sin

INPUT: d0:d1 = x (in radians)

d2:d3 = Precision

OUTPUT: d0:d1 = Sin(x)

CONDITION

CODES: C Always clear

POSSIBLE

ERRORS: None

FUNCTION: T\$Sin returns the sine() of an angle. The angle must be specified in radians. No errors

are possible, and all condition codes are undefined.

6 - 38 OS-9 Technical Manual

The Math Module T\$Sqrt; T\$Tan

T\$Sqrt Square Root Function

ASM CALL: T\$Math,T\$Sqrt

INPUT: d0:d1 = x

d2:d3 = Precision

OUTPUT: d0:d1 = Sqrt(x)

CONDITION

CODES: C Set on error

POSSIBLE

ERRORS: E\$IllArg

FUNCTION: T\$Sqrt returns the square root of the argument passed. If an illegal argument is passed

an error is returned.

T\$Tan Tangent Function

ASM CALL: T\$Math,T\$Tan

INPUT: d0:d1 = x (in radians)

d2:d3 = Precision

OUTPUT: d0:d1 = Tan(x)

CONDITION

CODES: C Always clear

POSSIBLE

ERRORS: None

FUNCTION: T\$Tan returns the tangent() of an angle. The angle must be specified in radians. No

errors are possible, and all condition codes are undefined.

T\$UDiv; T\$UMod The Math Module

T\$UDiv Unsigned Divide

ASM CALL: T\$Math,T\$UDiv

INPUT: d0.l = Dividend

d1.l = Divisor

OUTPUT: d0.l = Result (d0/d1)

CONDITION N Undefined

CODES: Z Set if result is zero

V Set on divide by zero C Always cleared

POSSIBLE

ERRORS: None

FUNCTION: T\$UDiv performs 32-bit unsigned integer division. The overflow bit is set when a

division by zero error occurs. If a division by zero is attempted, infinity (\$FFFFFFF)

is returned.

T\$UMod Unsigned Modulus

ASM CALL: T\$Math,T\$UMod

INPUT: d0.l = Dividend

d1.l = Divisor

OUTPUT: d0.l = Result (Mod(d0/d1))

CONDITION N Undefined

CODES: Z Set if result is zero

V Set on divide by zeroC Always cleared

POSSIBLE

ERRORS: None

FUNCTION: T\$UMod returns the remainder (modulo) of the integer division. If an overflow occurs,

the V bit is set and zero is returned.

6 - 40 OS-9 Technical Manual

The Math Module T\$UMul; T\$UtoA

T\$UMuI Unsigned Multiply

ASM CALL: T\$Math,T\$UMul

INPUT: d0.l = Multiplicand

d1.l = Multiplier

OUTPUT: d0.l = Result (d0 * d1)

CONDITION N Undefined

CODES: Z Set if result is zero

V Set on overflow C Always cleared

POSSIBLE

ERRORS: None

FUNCTION: T\$UMul performs a 32-bit unsigned integer multiplication. If an overflow occurs, the

V bit is set and the lower 32 bits of the result is returned.

T\$UtoA

Unsigned Integer to ASCII Conversion

ASM CALL: T\$Math,T\$UtoA

INPUT: d0.l = Unsigned long integer

(a0) = Pointer to conversion buffer

OUTPUT: (a0) = ASCII digit string

CONDITION

CODES: All condition codes are undefined.

POSSIBLE

ERRORS: None

FUNCTION: The unsigned long passed to T\$UtoA is converted to an ASCII string of ten digits. If

the number is smaller than ten digits, it is right justified and padded with leading zeros. A null is appended to the end of the string, making the minimum size of the buffer

eleven characters.

T\$UtoD; T\$UtoF The Math Module

T\$UtoD

Unsigned Long to Double-Precision Floating-Point

ASM CALL: T\$Math,T\$UtoD

INPUT: d0.l = Unsigned long integer

OUTPUT: d0:d1 = Double-precision floating-point number

CONDITION

CODES: All condition codes are undefined.

POSSIBLE

ERRORS: None

FUNCTION: T\$UtoD converts the unsigned integer to a double-precision float. No errors are

possible and all condition codes are undefined.

T\$UtoF

Unsigned Long to Single-Precision Floating-Point

ASM CALL: T\$Math,T\$UtoF

INPUT: d0.l = Unsigned long integer

OUTPUT: d0.l = Single-precision floating-point number

CONDITION

CODES: All condition codes are undefined.

POSSIBLE

ERRORS: None

FUNCTION: T\$UtoF converts the unsigned integer to a single-precision float. No errors are possible

and all condition codes are undefined.

End of Chapter 6

6 - 42 OS-9 Technical Manual

The Math Module NOTES

NOTES