PlayStation Specifications - psx-spx

None

None

None

Table of contents

1.	Home	13
	1.1 IMPORTANT UPDATE	13
	1.2 Home	13
2.	Memory Map	15
3.	I/O Map	19
4.	Graphics Processing Unit (GPU)	25
	4.1 GPU I/O Ports, DMA Channels, Commands, VRAM	25
	4.2 GPU Render Polygon Commands	28
	4.3 GPU Render Line Commands	30
	4.4 GPU Render Rectangle Commands	31
	4.5 GPU Rendering Attributes	32
	4.6 GPU Memory Transfer Commands	36
	4.7 GPU Other Commands	38
	4.8 GPU Display Control Commands (GP1)	39
	4.9 GPU Status Register	44
	4.10 GPU Versions	46
	4.11 GPU Depth Ordering	49
	4.12 GPU Video Memory (VRAM)	50
	4.13 GPU Texture Caching	53
	4.14 GPU Timings	54
	4.15 GPU (MISC)	56
5.	Geometry Transformation Engine (GTE)	60
	5.1 GTE Overview	60
	5.2 GTE Registers	62
	5.3 GTE Saturation	66
	5.4 GTE Opcode Summary	67
	5.5 GTE Coordinate Calculation Commands	69
	5.6 GTE General Purpose Calculation Commands	70
	5.7 GTE Color Calculation Commands	72
	5.8 GTE Division Inaccuracy	74
6.	Macroblock Decoder (MDEC)	76
	6.1 MDEC I/O Ports	76
	6.2 MDEC Commands	77
	6.3 MDEC Decompression	79
	6.4 MDEC Data Format	83

7.	Sou	und Processing Unit (SPU)	86
	7.1	SPU Overview	86
	7.2	SPU ADPCM Samples	88
	7.3	SPU ADPCM Pitch	90
	7.4	SPU Volume and ADSR Generator	93
	7.5	SPU Voice Flags	97
	7.6	SPU Noise Generator	98
	7.7	SPU Control and Status Register	98
	7.8	SPU Memory Access	99
	7.9	SPU Interrupt	103
	7.10	SPU Reverb Registers	104
	7.11	SPU Reverb Formula	105
	7.12	P. SPU Reverb Examples	107
	7.13	SPU Unknown Registers	109
	7.14	SPU Internal State Machine from SPU RAM Timing	110
8.	Inte	errupts	114
9.	DM	MA Channels	116
10). Ti	imers	122
11	. C	DROM Drive	125
	11.1	CDROM Controller I/O Ports	125
	11.2	CDROM Controller Command Summary	134
	11.3	CDROM - Control Commands	138
	11.4	CDROM - Seek Commands	140
	11.5	CDROM - Read Commands	142
	11.6	CDROM - Status Commands	145
	11.7	CDROM - CD Audio Commands	150
	11.8	CDROM - Test Commands	153
	11.9	CDROM - Test Commands - Version, Switches, Region, Chipset, SCEx	153
	11.1	0 CDROM - Test Commands - Test Drive Mechanics	155
	11.1	1 CDROM - Test Commands - Prototype Debug Transmission	158
	11.1	2 CDROM - Test Commands - Read/Write Decoder RAM and I/O Ports	159
	11.1	3 CDROM - Test Commands - Read HC05 SUB-CPU RAM and I/O Ports	161
	11.1	4 CDROM - Secret Unlock Commands	165
	11.1	5 CDROM - Video CD Commands	166
	11.1	6 CDROM - Mainloop/Responses	168
	11.1	7 CDROM - Response Timings	171
	11.1	8 CDROM - Response/Data Queueing	172

12	. CD	DROM Format	179
	12.1	CDROM Disk Format	179
	12.2	CDROM Subchannels	183
	12.3	CDROM Sector Encoding	189
	12.4	CDROM Scrambling	192
	12.5	CDROM XA Subheader, File, Channel, Interleave	193
	12.6	CDROM XA Audio ADPCM Compression	195
	12.7	CDROM ISO Volume Descriptors	201
	12.8	CDROM ISO File and Directory Descriptors	204
	12.9	CDROM ISO Misc	207
	12.10	CDROM Extension Joliet	209
	12.11	CDROM Protection - SCEx Strings	211
	12.12	CDROM Protection - Bypassing it	212
	12.13	CDROM Protection - Modchips	213
	12.14	CDROM Protection - Chipless Modchips	217
	12.15	CDROM Protection - LibCrypt	219
13	3. CD	DROM File Formats	221
	13.1	CDROM File Official Sony File Formats	223
	13.2	CDROM File Playstation EXE and SYSTEM.CNF	224
	13.3	CDROM File PsyQ .CPE Files (Debug Executables)	226
	13.4	CDROM File PsyQ .SYM Files (Debug Information)	228
	13.5	CDROM File Video Texture Image TIM/PXL/CLT (Sony)	232
	13.6	CDROM File Video Texture/Bitmap (Other)	235
	13.7	CDROM File Video Texture/Bitmap (TGA)	245
	13.8	CDROM File Video Texture/Bitmap (PCX)	247
	13.9	CDROM File Video 2D Graphics CEL/BGD/TSQ/ANM/SDF (Sony)	253
	13.10	CDROM File Video 3D Graphics TMD/PMD/TOD/HMD/RSD (Sony)	257
	13.11	CDROM File Video STR Streaming and BS Picture Compression (Sony)	263
	13.12	CDROM File Video Streaming STR (Sony)	264
	13.13	CDROM File Video Streaming STR Variants	265
	13.14	CDROM File Video Streaming Framerate	278
	13.15	CDROM File Video Streaming Audio	280
	13.16	CDROM File Video Streaming Chunk-based formats	283
	13.17	CDROM File Video Streaming Mis-mastered files	288
	13.18	CDROM File Video BS Compression Versions	290
	13.19	CDROM File Video BS Compression Headers	294
	13.20	CDROM File Video BS Compression DC Values	298
	13.21	CDROM File Video BS Compression AC Values	300

13.22	CDROM File Video BS Picture Files	302
13.23	CDROM File Video Wacwac MDEC Streams	304
13.24	CDROM File Video Polygon Streaming	307
13.25	CDROM File Audio Single Samples VAG (Sony)	311
13.26	CDROM File Audio Sample Sets VAB and VH/VB (Sony)	314
13.27	CDROM File Audio Sequences SEQ/SEP (Sony)	315
13.28	CDROM File Audio Other Formats	317
13.29	CDROM File Audio Streaming XA-ADPCM	319
13.30	CDROM File Audio CD-DA Tracks	319
13.31	CDROM File Archives with Filename	320
13.32	CDROM File Archives with Offset and Size	344
13.33	CDROM File Archives with Offset	358
13.34	CDROM File Archives with Size	364
13.35	CDROM File Archives with Chunks	369
13.36	CDROM File Archives with Folders	375
13.37	CDROM File Archive HUG/IDX/BIZ (Power Spike)	380
13.38	CDROM File Archive TOC/DAT/LAY	382
13.39	CDROM File Archive WAD (Doom)	383
13.40	CDROM File Archive WAD (Cardinal Syn/Fear Effect)	384
13.41	CDROM File Archive DIR/DAT (One/Viewpoint)	386
13.42	CDROM File Archive Darkworks Chunks (Alone in the Dark)	387
13.43	CDROM File Archive Blue Chunks (Blue's Clues)	389
13.44	CDROM File Archive HED/CDF (Parasite Eve 2)	391
13.45	CDROM File Archive IND/WAD (MTV Music Generator)	395
13.46	CDROM File Archive GAME.RSC (Colonly Wars Red Sun)	396
13.47	CDROM File Archive BIGFILE.DAT (Soul Reaver)	397
13.48	CDROM File Archive FF8 IMG (Final Fantasy VIII)	398
13.49	CDROM File Archive FF9 IMG (Final Fantasy IX)	401
13.50	CDROM File Archive GTFS (Gran Turismo 2)	403
13.51	CDROM File Archive Nightmare Project: Yakata	405
13.52	CDROM File Archive FAdj0500 (Klonoa)	406
13.53	CDROM File Archives in Hidden Sectors	407
13.54	CDROM File Archive HED/DAT/BNS/STR (Ape Escape)	410
13.55	CDROM File Archive WAD.WAD, BIG.BIN, JESTERS.PKG (Crash/Herc/Pandemonium)	411
13.56	CDROM File Archive BIGFILE.BIG (Gex)	413
13.57	CDROM File Archive BIGFILE.DAT (Gex - Enter the Gecko)	414
13.58	CDROM File Archive FF9 DB (Final Fantasy IX)	415
13.59	CDROM File Archive Ace Combat 2 and 3	416

13.60	CDROM File Archive NSD/NSF (Crash Bandicoot 1-3)	419
13.61	CDROM File Archive STAGE.DIR and *.DAT (Metal Gear Solid)	424
13.62	CDROM File Archive DRACULA.DAT (Dracula)	431
13.63	CDROM File Archive Croc 1 (DIR, WAD, etc.)	433
13.64	CDROM File Archive Croc 2 (DIR, WAD, etc.)	440
13.65	CDROM File Archive Headerless Archives	442
13.66	CDROM File Compression	442
13.67	CDROM File Compression LZSS (Moto Racer 1 and 2)	444
13.68	CDROM File Compression LZSS (Dino Crisis 1 and 2)	445
13.69	CDROM File Compression LZSS (Serial Experiments Lain)	445
13.70	CDROM File Compression ZOO/LZSS	447
13.71	CDROM File Compression Ulz/ULZ (Namco)	448
13.72	CDROM File Compression SLZ/01Z (chunk-based compressed archive)	450
13.73	CDROM File Compression LZ5 and LZ5-variants	451
13.74	CDROM File Compression PCK (Destruction Derby Raw)	454
13.75	CDROM File Compression GT-ZIP (Gran Turismo 1 and 2)	455
13.76	CDROM File Compression GT20 and PreGT20	457
13.77	CDROM File Compression HornedLZ	459
13.78	CDROM File Compression LZS (Gundam Battle Assault 2)	460
13.79	CDROM File Compression BZZ	461
	CDROM File Compression BZZ CDROM File Compression RESOURCE (Star Wars Rebel Assault 2)	461 463
13.80		
13.80	CDROM File Compression RESOURCE (Star Wars Rebel Assault 2)	463
13.80 13.81 13.82	CDROM File Compression RESOURCE (Star Wars Rebel Assault 2) CDROM File Compression TIM-RLE4/RLE8	463 464
13.80 13.81 13.82 13.83	CDROM File Compression RESOURCE (Star Wars Rebel Assault 2) CDROM File Compression TIM-RLE4/RLE8 CDROM File Compression RLE_16	463 464 465
13.80 13.81 13.82 13.83 13.84	CDROM File Compression RESOURCE (Star Wars Rebel Assault 2) CDROM File Compression TIM-RLE4/RLE8 CDROM File Compression RLE_16 CDROM File Compression PIM/PRS (Legend of Mana)	463 464 465 466
13.80 13.81 13.82 13.83 13.84 13.85	CDROM File Compression RESOURCE (Star Wars Rebel Assault 2) CDROM File Compression TIM-RLE4/RLE8 CDROM File Compression RLE_16 CDROM File Compression PIM/PRS (Legend of Mana) CDROM File Compression BPE (Byte Pair Encoding)	463 464 465 466 467
13.80 13.81 13.82 13.83 13.84 13.85	CDROM File Compression RESOURCE (Star Wars Rebel Assault 2) CDROM File Compression TIM-RLE4/RLE8 CDROM File Compression RLE_16 CDROM File Compression PIM/PRS (Legend of Mana) CDROM File Compression BPE (Byte Pair Encoding) CDROM File Compression RNC (Rob Northen Compression)	463 464 465 466 467 469
13.80 13.81 13.82 13.83 13.84 13.85 13.86	CDROM File Compression RESOURCE (Star Wars Rebel Assault 2) CDROM File Compression TIM-RLE4/RLE8 CDROM File Compression RLE_16 CDROM File Compression PIM/PRS (Legend of Mana) CDROM File Compression BPE (Byte Pair Encoding) CDROM File Compression RNC (Rob Northen Compression) CDROM File Compression Darkworks	463 464 465 466 467 469 471
13.80 13.81 13.82 13.83 13.84 13.85 13.86 13.87	CDROM File Compression RESOURCE (Star Wars Rebel Assault 2) CDROM File Compression TIM-RLE4/RLE8 CDROM File Compression RLE_16 CDROM File Compression PIM/PRS (Legend of Mana) CDROM File Compression BPE (Byte Pair Encoding) CDROM File Compression RNC (Rob Northen Compression) CDROM File Compression Darkworks CDROM File Compression Blues	463 464 465 466 467 469 471 472
13.80 13.81 13.82 13.83 13.84 13.85 13.86 13.87 13.88	CDROM File Compression RESOURCE (Star Wars Rebel Assault 2) CDROM File Compression TIM-RLE4/RLE8 CDROM File Compression RLE_16 CDROM File Compression PIM/PRS (Legend of Mana) CDROM File Compression BPE (Byte Pair Encoding) CDROM File Compression RNC (Rob Northen Compression) CDROM File Compression Darkworks CDROM File Compression Blues CDROM File Compression Z (Running Wild)	463 464 465 466 467 469 471 472 473
13.80 13.81 13.82 13.83 13.84 13.85 13.86 13.87 13.88 13.89	CDROM File Compression RESOURCE (Star Wars Rebel Assault 2) CDROM File Compression TIM-RLE4/RLE8 CDROM File Compression RLE_16 CDROM File Compression PIM/PRS (Legend of Mana) CDROM File Compression BPE (Byte Pair Encoding) CDROM File Compression RNC (Rob Northen Compression) CDROM File Compression Darkworks CDROM File Compression Blues CDROM File Compression Z (Running Wild) CDROM File Compression ZAL (Z-Axis)	463 464 465 466 467 469 471 472 473 474
13.80 13.81 13.82 13.83 13.84 13.85 13.86 13.87 13.88 13.89 13.90	CDROM File Compression RESOURCE (Star Wars Rebel Assault 2) CDROM File Compression TIM-RLE4/RLE8 CDROM File Compression RLE_16 CDROM File Compression PIM/PRS (Legend of Mana) CDROM File Compression BPE (Byte Pair Encoding) CDROM File Compression RNC (Rob Northen Compression) CDROM File Compression Darkworks CDROM File Compression Blues CDROM File Compression Z (Running Wild) CDROM File Compression ZAL (Z-Axis) CDROM File Compression EA Methods	463 464 465 466 467 469 471 472 473 474 475
13.80 13.81 13.82 13.83 13.84 13.85 13.86 13.87 13.89 13.90 13.91	CDROM File Compression RESOURCE (Star Wars Rebel Assault 2) CDROM File Compression TIM-RLE4/RLE8 CDROM File Compression RLE_16 CDROM File Compression PIM/PRS (Legend of Mana) CDROM File Compression BPE (Byte Pair Encoding) CDROM File Compression RNC (Rob Northen Compression) CDROM File Compression Darkworks CDROM File Compression Blues CDROM File Compression Z (Running Wild) CDROM File Compression ZAL (Z-Axis) CDROM File Compression EA Methods CDROM File Compression EA Methods CDROM File Compression EA Methods (LZSS RefPack)	463 464 465 466 467 469 471 472 473 474 475
13.80 13.81 13.82 13.83 13.84 13.85 13.86 13.87 13.88 13.90 13.91 13.92	CDROM File Compression RESOURCE (Star Wars Rebel Assault 2) CDROM File Compression TIM-RLE4/RLE8 CDROM File Compression RLE_16 CDROM File Compression BPE (Byte Pair Encoding) CDROM File Compression RNC (Rob Northen Compression) CDROM File Compression Darkworks CDROM File Compression Blues CDROM File Compression Z (Running Wild) CDROM File Compression ZAL (Z-Axis) CDROM File Compression EA Methods CDROM File Compression EA Methods (LZSS RefPack) CDROM File Compression EA Methods (Huffman)	463 464 465 466 467 469 471 472 473 474 475 477
13.80 13.81 13.82 13.83 13.84 13.85 13.86 13.87 13.88 13.89 13.90 13.91 13.92 13.93	CDROM File Compression RESOURCE (Star Wars Rebel Assault 2) CDROM File Compression TIM-RLE4/RLE8 CDROM File Compression RLE_16 CDROM File Compression PIM/PRS (Legend of Mana) CDROM File Compression BPE (Byte Pair Encoding) CDROM File Compression RNC (Rob Northen Compression) CDROM File Compression Darkworks CDROM File Compression Blues CDROM File Compression Z (Running Wild) CDROM File Compression ZAL (Z-Axis) CDROM File Compression EA Methods CDROM File Compression EA Methods (LZSS RefPack) CDROM File Compression EA Methods (Huffman) CDROM File Compression EA Methods (BPE)	463 464 465 466 467 469 471 472 473 474 475 477 478
13.80 13.81 13.82 13.83 13.84 13.85 13.86 13.87 13.88 13.89 13.90 13.91 13.92 13.93 13.94 13.95	CDROM File Compression RESOURCE (Star Wars Rebel Assault 2) CDROM File Compression TIM-RLE4/RLE8 CDROM File Compression RLE_16 CDROM File Compression PIM/PRS (Legend of Mana) CDROM File Compression BPE (Byte Pair Encoding) CDROM File Compression RNC (Rob Northen Compression) CDROM File Compression Darkworks CDROM File Compression Blues CDROM File Compression Z (Running Wild) CDROM File Compression ZAL (Z-Axis) CDROM File Compression EA Methods CDROM File Compression EA Methods (LZSS RefPack) CDROM File Compression EA Methods (Huffman) CDROM File Compression EA Methods (BPE) CDROM File Compression EA Methods (RLE)	463 464 465 466 467 469 471 472 473 474 475 477 478 480 480

	13.98 Inflate - Headers and Checksums	486
	13.99 CDROM File Compression LArc/LHarc/LHA (LZS/LZH)	487
	13.100 CDROM File Compression UPX	490
	13.101 CDROM File Compression LZMA	491
	13.102 CDROM File Compression XZ	494
	13.103 CDROM File Compression FLAC audio	498
	13.104 CDROM File Compression ARJ	500
	13.105 CDROM File Compression ARC	505
	13.106 CDROM File Compression RAR	510
	13.107 CDROM File Compression ZOO	514
	13.108 CDROM File Compression nCompress.Z	517
	13.109 CDROM File Compression Octal Oddities (TAR, CPIO, RPM)	518
	13.110 CDROM File Compression MacBinary, BinHex, PackIt, StuffIt, Compact Pro	522
	13.111 CDROM File XYZ and Dummy/Null Files	535
	13.112 CDROM Disk Images CCD/IMG/SUB (CloneCD)	536
	13.113 CDROM Disk Images CDI (DiscJuggler)	539
	13.114 CDROM Disk Images CUE/BIN/CDT (Cdrwin)	541
	13.115 CDROM Disk Images MDS/MDF (Alcohol 120%)	544
	13.116 CDROM Disk Images NRG (Nero)	547
	13.117 CDROM Disk Image/Containers CDZ	551
	13.118 CDROM Disk Image/Containers ECM	553
	13.119 CDROM Subchannel Images	555
	13.120 CDROM Disk Images PBP (Sony)	557
	13.121 CDROM Disk Images CHD (MAME)	559
	13.122 CDROM Disk Images Other Formats	572
1	4. Controllers and Memory Cards	575
	14.1 Controller and Memory Card Overview	576
	14.2 Controller and Memory Card Signals	578
	14.3 Controller and Memory Card Multitap Adaptor	579
	14.4 Controllers - Communication Sequence	583
	14.5 Controllers - Standard Digital/Analog Controllers	584
	14.6 Controllers - Mouse	587
	14.7 Controllers - Racing Controllers	591
	14.8 Controllers - Lightguns	595
	14.9 Controllers - Lightguns - Namco (GunCon)	596
	14.10 Controllers - Lightguns - Konami Justifier/Hyperblaster (IRQ10)	599
	14.11 Controllers - Lightguns - PSX Lightgun Games	602
	14.12 Controllers - Configuration Commands	603

14.13	3 Controllers - Vibration/Rumble Control	608
14.14	4 Controllers - Analog Buttons (Dualshock2)	610
14.15	5 Controllers - Dance Mats	613
14.16	6 Controllers - Pop'n Controllers	615
14.17	7 Controllers - Taiko Controllers (Tatacon)	615
14.18	3 Controllers - Densha de Go! / Jet de Go! Controllers	616
14.19	Controllers - Fishing Controllers	616
14.20	Controllers - PS2 DVD Remote	620
14.21	Controllers - I-Mode Adaptor (Mobile Internet)	623
14.22	2 Controllers - Keyboards	624
14.23	3 Controllers - Additional Inputs	628
14.24	Controllers - Misc	628
14.25	5 Memory Card Read/Write Commands	630
14.26	6 Memory Card Data Format	633
14.27	7 Memory Card Images	636
14.28	3 Memory Card Notes	638
15. Po	cketstation	640
15.1	Pocketstation Overview	640
15.2	Pocketstation I/O Map	641
15.3	Pocketstation Memory Map	645
15.4	Pocketstation IO Video and Audio	647
15.5	Pocketstation IO Interrupts and Buttons	649
15.6	Pocketstation IO Timers and Real-Time Clock	650
15.7	Pocketstation IO Infrared	653
15.8	Pocketstation IO Memory-Control	654
15.9	Pocketstation IO Communication Ports	657
15.10	Pocketstation IO Power Control	660
15.11	Pocketstation SWI Function Summary	663
15.12	2 Pocketstation SWI Misc Functions	664
15.13	Pocketstation SWI Communication Functions	665
15.14	Pocketstation SWI Execute Functions	668
15.15	Pocketstation SWI Date/Time/Alarm Functions	670
15.16	5 Pocketstation SWI Flash Functions	671
15.17	Pocketstation SWI Useless Functions	672
15.18	Pocketstation BU Command Summary	673
15.19	Pocketstation BU Standard Memory Card Commands	674
15.20	Pocketstation BU Basic Pocketstation Commands	676
15.21	Pocketstation BU Custom Pocketstation Commands	678

15.22 Pocketstation File Header/Icons	683
15.23 Pocketstation File Images	686
15.24 Pocketstation XBOO Cable	688
16. Serial Interfaces (SIO)	691
17. Expansion Port (PIO)	697
17.1 EXP1 Expansion ROM Header	698
17.2 EXP2 Dual Serial Port (for TTY Debug Terminal)	699
17.3 EXP2 DTL-H2000 I/O Ports	706
17.4 EXP2 Post Registers	708
17.5 EXP2 Nocash Emulation Expansion	709
17.6 EXP2 PCSX-Redux Emulation Expansion	709
18. Memory Control	711
19. Unpredictable Things	718
20. CPU Specifications	723
20.1 CPU Registers	723
20.2 CPU Opcode Encoding	724
20.3 CPU Load/Store Opcodes	726
20.4 CPU ALU Opcodes	728
20.5 CPU Jump Opcodes	731
20.6 CPU Coprocessor Opcodes	732
20.7 CPU Pseudo Opcodes	733
20.8 COP0 - Register Summary	735
20.9 COP0 - Exception Handling	735
20.10 COP0 - Misc	739
20.11 COP0 - Debug Registers	741
21. Kernel (BIOS)	744
21.1 BIOS Overview	745
21.2 BIOS Memory Map	746
21.3 BIOS Function Summary	748
21.4 BIOS File Functions	755
21.5 BIOS File Execute and Flush Cache	760
21.6 BIOS CDROM Functions	763
21.7 BIOS Memory Card Functions	766
21.8 BIOS Interrupt/Exception Handling	771
21.9 BIOS Event Functions	775
21.10 BIOS Event Summary	778
21.11 BIOS Thread Functions	780
21.12 BIOS Timer Functions	781

21.13	BIOS Joypad Functions	783
21.14	BIOS GPU Functions	785
21.15	BIOS Memory Allocation	787
21.16	BIOS Memory Fill/Copy/Compare (SLOW)	788
21.17	BIOS String Functions	790
21.18	BIOS Number/String/Character Conversion	793
21.19	BIOS Misc Functions	795
21.20	BIOS Internal Boot Functions	800
21.21	BIOS More Internal Functions	801
21.22	BIOS PC File Server	802
21.23	BIOS TTY Console (std_io)	804
21.24	BIOS Character Sets	807
21.25	BIOS Control Blocks	808
21.26	BIOS Versions	810
21.27	BIOS Patches	812
22. Arc	ade Cabinets	825
22.1	CPU	825
22.2	GPU	826
22.3	Audio	826
22.4	Controls	826
22.5	Storage	827
22.6	Security	828
23. Kor	nami System 573	829
23.1	Differences vs. PS1	830
23.2	Register map	832
23.3	JVS interface	848
23.4	I/O boards	850
23.5	Security cartridges	864
23.6	External modules	881
23.7	BIOS	885
23.8	Game-specific information	895
23.9	Notes	899
23.10	Pinouts	913
23.11	Credits, sources and links	940
24. Che	eat Devices	942
24.1	Cheat Devices - Datel I/O	943
24.2	Cheat Devices - Datel DB25 Comms Link Protocol	944
24.3	Cheat Devices - Datel Chipset Pinouts	945

24.4 Cheat Devices - Datel Cheat Code Format	948
24.5 Cheat Devices - Xplorer Memory and I/O Map	949
24.6 Cheat Devices - Xplorer DB25 Parallel Port Function Summary	950
24.7 Cheat Devices - Xplorer DB25 Parallel Port Command Handler	952
24.8 Cheat Devices - Xplorer DB25 Parallel Port Low Level Transfer Protocol	953
24.9 Cheat Devices - Xplorer Versions	956
24.10 Cheat Devices - Xplorer Chipset Pinouts	957
24.11 Cheat Devices - Xplorer Cheat Code Format	960
24.12 Cheat Devices - Xplorer Cheat Code and ROM-Image Decryption	961
24.13 Cheat Devices - FLASH/EEPROMs	962
25. PSX Dev-Board Chipsets	966
26. Hardware Numbers	974
27. Pinouts	983
27.1 Pinouts - Controller Ports and Memory-Card Ports	984
27.2 Pinouts - Audio, Video, Power, Expansion Ports	985
27.3 Pinouts - SIO Pinouts	988
27.4 Pinouts - Chipset Summary	990
27.5 Pinouts - CPU Pinouts	995
27.6 Pinouts - GPU Pinouts (for old 160-pin GPU)	998
27.7 Pinouts - GPU Pinouts (for new 208-pin GPU)	1000
27.8 Pinouts - SPU Pinouts	1005
27.9 Pinouts - DRV Pinouts	1009
27.10 Pinouts - VCD Pinouts	1014
27.11 Pinouts - HC05 Pinouts	1018
27.12 Pinouts - MEM Pinouts	1022
27.13 Pinouts - CLK Pinouts	1025
27.14 Pinouts - PWR Pinouts	1026
27.15 Pinouts - Component List and Chipset Pin-Outs for Digital Joypad, SCPH-1080	1029
27.16 Pinouts - Component List and Chipset Pin-Outs for Analog Joypad, SCPH-1150	1031
27.17 Pinouts - Component List and Chipset Pin-Outs for Analog Joypad, SCPH-1200	1034
27.18 Pinouts - Component List and Chipset Pin-Outs for Analog Joypad, SCPH-110	1037
27.19 Pinouts - Component List and Chipset Pin-Outs for Namco Lightgun, NPC-103	1041
27.20 Pinouts - Component List and Chipset Pin-Outs for Multitap, SCPH-1070	1043
27.21 Pinouts - Memory Cards	1046
27.22 Mods - Nocash PSX-XBOO Upload	1047
27.23 Mods - PAL/NTSC Color Mods	1049
28. About & Credits	1052

29. CDROM Video CDs (VCD)	1053
29.1 VCD ISO Basic Files (INFO, ENTRIES, AVSEQnn, ISO Filesystem)	1054
29.2 VCD ISO Playback Control PBC Files (PSD, LOT, ITEMnnnn)	1056
29.3 VCD ISO Search Files (SCANDATA, SEARCH, TRACKS, SPICONTX)	1059
29.4 VCD ISO Misc files (CAPTnn, AUDIOnn, KARINFO, PICTURES, CDI)	1062
29.5 VCD MPEG-1 Multiplex Stream	1064
29.6 VCD MPEG-1 Video Stream	1067
29.7 VCD MP2 Audio Stream	1071
30. CDROM Internal Info on PSX CDROM Controller	1074
30.1 CDROM Internal HC05 Instruction Set	1075
30.2 CDROM Internal HC05 On-Chip I/O Ports	1079
30.3 CDROM Internal HC05 On-Chip I/O Ports - Extras	1086
30.4 CDROM Internal HC05 I/O Port Usage in PSX	1088
30.5 CDROM Internal HC05 Motorola Selftest Mode	1090
30.6 CDROM Internal HC05 Motorola Selftest Mode (52pin chips)	1090
30.7 CDROM Internal HC05 Motorola Selftest Mode (80pin chips)	1093
30.8 CDROM Internal CXD1815Q Sub-CPU Configuration Registers	1094
30.9 CDROM Internal CXD1815Q Sub-CPU Sector Status Registers	1096
30.10 CDROM Internal CXD1815Q Sub-CPU Address Registers	1097
30.11 CDROM Internal CXD1815Q Sub-CPU Misc Registers	1101
30.12 CDROM Internal Commands CX(0x3x) - CXA1782BR Servo Amplifier	1103
30.13 CDROM Internal Commands CX(4xEx) - CXD2510Q Signal Processor	1105
30.14 CDROM Internal Commands CX(0xEx) - CXD2545Q Servo/Signal Combo	1109
30.15 CDROM Internal Commands CX(0xEx) - CXD2938Q Servo/Signal/SPU Combo	1113
30.16 CDROM Internal Commands CX(xx) - Notes	1115
30.17 CDROM Internal Commands CX(xx) - Summary of Used CX(xx) Commands	1117
30.18 CDROM Internal Coefficients (for CXD2545Q)	1120

1. Home

1.1 IMPORTANT UPDATE

On the 20th of August 2022, Martin surprisingly released a new version of this documentation. While this fork will try to incorporate the changes, one important footnote that got added is the following:

I am homeless in Hamburg, please help me out!

The authors of this fork thought that this deserves more than a footnote, hence this notice here.

1.2 Home

This is a conversion/edition of Martin "nocash" Korth's Playstation specs document originally hosted at https://problemkaputt.de/psx-spx.htm. See https://github.com/psx-spx/psx-spx.github.io#readme for more details.

You can also download this website as a single-page pdf.

Martin is a difficult individual to reach (see https://problemkaputt.de/email.htm, especially the part about gmail), and so far, any attempt at contacting him about collaborating on this document failed.

Therefore, no copyright or license have been properly acquired to republish and alter this document. However, since this repository will accept and proceed to issue corrections, amendments, and additions to the original work, the fair use and derivative work doctrine is believed to be applicable in this case.

An important detail to know about this current document, as well as the original from Martin, is that it isn't a clean room reverse engineering project, as some people may seem to believe or repeat. A good chunk of the original document has been either directly copy/pasted from the confidential code and documentation from Sony, or summarized and rephrased. As this document isn't clean room, any work derived from it shouldn't be considered clean, and anyone saying otherwise is misguided at best. The reference source material, code, and documentation used to make this document can be found at https://psx.arthus.net/sdk/Psy-Q/

To discuss the contents of this document, or hang out with likely minded people on development, hacking, and reverse engineering of Sony's first console, feel free to join the PSX.Dev Discord Server.

Memory Map

I/O Map

Graphics Processing Unit (GPU)

Geometry Transformation Engine (GTE)

Macroblock Decoder (MDEC)

Sound Processing Unit (SPU)

Interrupts

DMA Channels

Timers

CDROM Drive

CDROM Format

CDROM File Formats

Controllers and Memory Cards

Pocketstation

Serial Interfaces (SIO)

Expansion Port (PIO)

Memory Control

Unpredictable Things

CPU Specifications

Kernel (BIOS)

Arcade Cabinets

Konami System 573

Cheat Devices

PSX Dev-Board Chipsets

Hardware Numbers

Pinouts

About & Credits

CDROM Video CDs (VCD)

CDROM Internal Info on PSX CDROM Controller

2. Memory Map

Memory Map
Additionally, there are a number of memory mirrors.
Additional Memory (not mapped to the CPU bus)
KUSEG,KSEG0,KSEG1,KSEG2 Memory Regions

Kernel Memory: KSEG1 is the normal physical memory (uncached), KSEG0 is a mirror thereof (but with cache enabled). KSEG2 is usually intended to contain virtual kernel memory, but in the PSX it's containing Cache Control hardware registers. User Memory: KUSEG is intended to contain 2GB virtual memory (on extended MIPS processors), the PSX doesn't support virtual memory, and KUSEG simply contains a mirror of KSEG0/KSEG1 (in the first 512MB) (trying to access memory in the remaining 1.5GB causes an exception).

i-Cache

The i-Cache can hold 4096 bytes, or 1024 instructions.

It is only active in the cached regions (KUSEG and KSEG0).

There are reportedly some restrictions... not sure there... eventually it is using the LSBs of the address as cache-line number... so, for example, it couldn't simultaneously memorize opcodes at BOTH address 80001234h, AND at address 800F1234h (?)

Scratchpad

MIPS CPUs usually have a d-Cache, but, in the PSX, Sony has assigned it as what's referenced as the "Scratchpad", mapped to a fixed memory location at 1F800000h.. 1F8003FFh, ie. it's used as Fast RAM, rather than as cache.

There \<might> be a way to disable that behavior (via Port FFFE0130h or so), but, the Kernel is accessing I/O ports via KUSEG, so activating Data Cache would cause the Kernel to access cached I/O ports.

The purpose of the scratchpad is to have a more flexible cache system available to the programmer. Neither the kernel nor the Sony libraries will try to make use of it, so it is therefore completely up for grabs to the programmer. A good example would be if you were to write a piece of code that's doing a lot of CRC computation, to use the 1KB scratchpad to initially load the CRC lookup tables, which incidentally, is exactly 1KB large. Doing this will relieve SDRAM page changes overhead while reading the data to checksum linearly, while also keeping the whole CRC code in the i-Cache, hence being more optimal than what you'd get with an automatic d-Cache system.

Memory Mirrors

As described above, the 512Mbyte KUSEG, KSEG0, and KSEG1 regions are mirrors of each other. Additional mirrors within these 512MB regions are:

The size of the RAM, BIOS, Expansion regions can be configured by software, for Expansion Region it's also possible to change base address, see:

Memory Control

The Scratchpad is mirrored only in KUSEG and KSEG0, but not in KSEG1.

Ν	Memory Exceptions
٧	Vrite queue
	The MIPS CPU has a 4-words deep pass-through write queue, in order to relieve some bus contention when writing to memory. If reading the same memory location that just got written into the write queue, it will first be flushed before being read back from memory.
	It is important to realize that the write queue's mechanism is only viable for normal memory attached to the main CPU, and that any hardware register state machine will get messed up by it.
	The typical example is the typical JEDEC standard to access flash, which usually does the following sequence to read the ID of a flash chip:
	In this example above, if is located in a memory segment that has the write queue enabled, even if the low level assembly code will do the first 3 stores before doing 2 loads, the physical signals sent to that device through the CPU bus will be seen in the sequence:

Therefore, using KSEG1 that disables the write queue is the only way to ensure that the operations are done in the proper way.

The above is valid for most of the hardware connected to the main CPU, such as the CDROM controller, exp1, exp2, the SPU, or the GPU. Therefore, using BF80180xh to access the CDROM registers is more correct than using 1F80180xh.

It is noteworthy that the Sony code will still incorrectly use KUSEG as the memory map for all hardware registers, and they then spend a lot of time writing 4 dummy values somewhere, in order to ensure the write queue has been flushed.

The SN debugger in contrast is properly using the KSEG1 memory map for all the hardware registers, nullifying the need to flush the write queue when accessing it.

It's also noteworthy that doing ANY KSEG1 access (read OR write) will automatically stall the CPU in order to flush the whole write queue before proceeding with the operation. Therefore, all BIOS ROM operations will naturally and effectively have the write queue disabled, as this code requires the CPU to read from KSEG1 constantly.

This also means that if using KUSEG for the hardware registers, another method to flush the write queue, albeit potentially slightly less efficient, would be to simply read the first byte located at BFC00000h. The latter is what is effectively described as the official method to flush the write queue in the MIPS handbook. This could be potentially useful to flush the write queue all at once, instead of flushing it word by word.

More Memory Info

For Info on Exception vectors, Unused/Garbage memory locations, I/O Ports, Expansion ROM Headers, and Memory Waitstate Control, etc. see:

I/O Map
Memory Control
EXP1 Expansion ROM Header
BIOS Memory Map
BIOS Memory Allocation
COP0 - Exception Handling
Unpredictable Things

3. I/O Map

Expansion Region 1
Scratchpad
Memory Control 1
Peripheral I/O Ports
Memory Control 2

Interrupt Control
DMA Registers
Timers (aka Root counters)
CDROM Registers (Address.Read/Write.Index)

GPU Registers
MDEC Registers
SPU Voice 023 Registers
SPU Control Registers

SPU Reverb Configuration Area
SPU Internal Registers
Expansion Region 2 (default 128 bytes, max 8 KBytes)
Expansion Region 2 - Dual Serial Port (for TTY Debug Terminal)

Expansion Region 2 - Int/Dip/Post
Expansion Region 2 - Nocash Emulation Expansion
Expansion Region 2 - PCSX-Redux Emulation Expansion

Expansion Region 3 (default 1 byte, max 2 MBytes)
BIOS Region (default 512 Kbytes, max 4 MBytes)
Memory Control 3 (Cache Control)
Coprocessor Registers

4. Graphics Processing Unit (GPU)

The GPU can render Polygons, Lines, or Rectangles to the Drawing Buffer, and sends the Display Buffer to the Television Set. Polygons are useful for 3D graphics (or rotated/scaled 2D graphics), Rectangles are useful for 2D graphics and Text output.

GPU I/O Ports, DMA Channels, Commands, VRAM

GPU Render Polygon Commands

GPU Render Line Commands

GPU Render Rectangle Commands

GPU Rendering Attributes

GPU Memory Transfer Commands

GPU Other Commands

GPU Display Control Commands (GP1)

GPU Status Register

GPU Versions

GPU Depth Ordering

GPU Video Memory (VRAM)

GPU Texture Caching

GPU Timings

GPU (MISC)

4.1 GPU I/O Ports, DMA Channels, Commands, VRAM

GPU I/O Ports (1F801810h and 1F801814h in Read/Write Directions)

It (=GP0 only?) has a 64-byte (16-word) command FIFO buffer. Optionally, Port 1F801810h (Read/Write) can be also accessed via DMA2.

The communication between the CPU and the GPU is a 32-bits data-only bus called the VBUS. Aside from address line 2 being connected, in order to make the difference

between port 0 and 1, there are no other address line between the two chips. Thus the GPU can be seen as a blackbox that executes 32 bits commands.

GPU Timers / Synchronization

Most of the Timers are bound to GPU timings, see Timers
Interrupts

GPU-related DMA Channels (DMA2 and DMA6)

Note: Before using DMA2, set up the DMA Direction in GP1(04h). DMA2 is equivalent to accessing Port 1F801810h (GP0/GPUREAD) by software. DMA6 just initializes data in Main RAM (not physically connected to the GPU).

GPU Command Summary

While it is probably more simple for the MIPS software to see GPU commands as a collection of bytes, the GPU will only see 32 bits words being sent to it. Therefore, while the Sony libraries will fill up structures to send to the GPU using byte-level granularity, it is much more simple to see these as bitmasks from the GPU's point of view.

So when processing commands on GPO, the GPU will first inspect the top 3 bits of the 32 bits command being sent. Depending on the value of these 3 bits, further decoding of the other bits can be done.

Commands sent to GP1 are more simple in nature to decode.

Top	3	bits	of	а	GP0	comman	ıd:	

Some GP0 commands require additional parameters, which are written (following the initial command) as further 32bit values to GP0. The execution of the command starts when all parameters have been received (or, in case of Polygon/Line commands, when the first 3/2 vertices have been received).

The astute reader will realize that there are shared bits between primitives, such as the gourand shading flag.

Unlike all the others, the environment commands are more clear to be seen as a single 8 bits command, therefore the rest of the document will refer to them by their full 8 bits value.

Clear Cache

The GPU has a small texture cache, in order to reduce VRAM access. This command flushes it, when mutating the VRAM, similar to how the CPU i-cache must be flushed after writing new code and before executing it.

Note that it is possible to abuse the texture cache by changing pixels in VRAM that the GPU loaded in its cache, therefore creating weird drawing effects, but this is only seen in some demos, and never in actual games.

Quick Rectangle Fill

Fills the area in the frame buffer with the value in RGB. Horizontally the filling is done in 16-pixel (32-bytes) units (see below masking/rounding).

The "Color" parameter is a 24bit RGB value, however, the actual fill data is 16bit: The hardware linearly converts the 24bit RGB value to 15bit RGB by dropping the lower 3 bits of each color value and additionally sets the mask bit (bit15) to 0.

Rectangle filling is not affected by the GP0(E6h) mask setting, acting as if GP0(E6h).0 and GP0(E6h).1 are both zero.

This command is typically used to do a quick clear, as it'll be faster to run than an equivalent Render Rectangle command.

VRAM Overview / VRAM Addressing

	I/O or DMA). The memory is used for:
L	MB VRAM is laid out as 512 lines of 2048 bytes each. 2 MB VRAM (only present on some

1 MB VRAM is laid out as 512 lines of 2048 bytes each. 2 MB VRAM (only present on some arcade boads, not on consoles) is laid out as 1024 lines instead. It is accessed via coordinates, ranging from (0,0)=Upper-Left to (N,1023)=Lower-Right.

The horizontal coordinates are addressing memory in 4bit/8bit/16bit/24bit/halfword units (depending on what data formats you are using) (or a mixup thereof, eg. a halfword-base address, plus a 4bit texture coordinate).

4.2 GPU Render Polygon Commands

When the upper 3 bits of the first GP0 command are set to 1 (001), then the command can be decoded using the following bitfield:

Subsequent data sent to GP0 to complete this command will be the vertex data for the command. The meaning and count of these words will be altered by the initial flags sent in the first command.

If doing flat rendering, no further color will be sent. If doing gouraud shading, there will be one more color per vertex sent, and the initial color will be the one for vertex 0.

If doing textured rendering, each vertex sent will also have a U/V texture coordinate attached to it, as well as a CLUT index.

So each vertex data can be seen as the following set of words:						
The upper 16 bits of the first two UV words contain extra information. The first word holds the Clut index. The second word contains texture page information. Any further clut/page bits should be set to 0.						
So for example, a solid flat blue triangle of coordinate (10, 20), (30, 40), (50, 60) will be drawn using the following draw call data:						
And a quad with gouraud shading texture-blend will have the following structure:						

Some combination of these flags can be seen as nonsense however, but it's important to realize that the GPU will still process them properly. For instance, specifying gourand shading without modulation will force the user to send the colors for each vertex to satisfy the GPU's state machine, without them being actually used for the rendering.

Notes

Polygons are displayed up to \<excluding> their lower-right coordinates. Quads are internally processed as two triangles, the first consisting of vertices 1,2,3, and the second of vertices 2,3,4. This is an important detail, as splitting the quad into triangles affects the way colours are interpolated.

Within the triangle, the ordering of the vertices doesn't matter on the GPU side (a front-back check, based on clockwise or anti-clockwise ordering, can be implemented at the GTE side).

Dither enable (in Texpage command) affects ONLY polygons that do use gouraud shading or modulation.

4.3 GPU Render Line Commands

When the upper 3 bits of the first GP0 command are set to 2 (010), then the command can be decoded using the following bitfield:

So each vertex can be seen as the following list of words:

When polyline mode is active, at least two vertices must be sent to the GPU. The vertex list is terminated by the bits 12-15 and 28-31 equaling _____, or _____. The terminator value occurs on the first word of the vertex (i.e. the color word if it's a gourand shaded).

If the 2 vertices in a line overlap, then the GPU will draw a 1x1 rectangle in the location of the 2 vertices using the colour of the first vertex.

Note

Lines are displayed up to \<including> their lower-right coordinates (ie. unlike as for polygons, the lower-right coordinate is not excluded).

If dithering is enabled (via Texpage command), then both monochrome and shaded lines are drawn with dithering (this differs from monochrome polygons and monochrome rectangles).

Wire-Frame

Poly-Lines can be used (among others) to create Wire-Frame polygons (by setting the last Vertex equal to Vertex 1).

4.4 GPU Render Rectangle Commands

Rectangles are drawn much faster than polygons. Unlike polygons, gouraud shading is not possible, dithering isn't applied, the rectangle must forcefully have horizontal and vertical edges, textures cannot be rotated or scaled, and, of course, the GPU does render Rectangles as a single entity, without splitting them into two triangles.

The Rectangle command can be decoded using the following bitfield:	
The parameter can be seen as the following enum:	
Therefore, the whole draw call can be seen as the following sequence of words:	

Unlike for Textured-Polygons, the "Texpage" must be set up separately for Rectangles, via GP0(E1h). Width and Height can be up to 1023x511, however, the maximum size of the texture window is 256x256 (so the source data will be repeated when trying to use sizes larger than 256x256).

Texture Origin and X/Y-Flip

Vertex & Texcoord specify the upper-left edge of the rectangle. And, normally, screen coords and texture coords are both incremented during rendering the rectangle pixels. Optionally, X/Y-Flip bits can be set in Texpage.Bit12/13, these bits cause the texture coordinates to be decremented (instead of incremented). The X/Y-Flip bits do affect only Rectangles (not Polygons, nor VRAM Transfers).

Caution: Reportedly, the X/Y-Flip feature isn't supported on old PSX consoles (unknown which ones exactly, maybe such with PU-7 mainboards, and unknown how to detect flipping support; except of course by reading VRAM).

Note

There are also two VRAM Transfer commands which work similar to GP0(60h) and GP0(65h). Eventually, that commands might be even faster... although not sure if they do use the Texture Cache?

The difference is that VRAM Transfers do not clip to the Drawig Area boundary, do not support fully-transparent nor semi-transparent texture pixels, and do not convert color depths (eg. without 4bit texture to 16bit framebuffer conversion).

4.5 GPU Rendering Attributes

Vertex (Parameter for Polygon, Line, Rectangle commands)

Size Restriction: The maximum distance between two vertices is 1023 horizontally, and 511 vertically. Polygons and lines that are exceeding that dimensions are NOT rendered. For example, a line from Y1=-300 to Y2=+300 is NOT rendered, a line from Y1=-100 to Y2=+400 is rendered (as far as it is within the drawing area).

If portions of the polygon/line/rectangle are located outside of the drawing area, then the hardware renders only the portion that is inside of the drawing area. Not sure if the hardware is skipping all clipped pixels at once (within a single clock cycle), or if it's (slowly) processing them pixel by pixel?

Color Attribute (Parameter for all Rendering commands, except Raw Texture)

Caution: For untextured graphics, 8bit RGB values of FFh are brightest. However, for modulation, 8bit values of 80h are brightest (values 81hFFh are "brighter than bright" allowing to make textures about twice as bright as than they were originially stored in memory; of course the results can't exceed the maximum brightness, ie. the 5bit values written to the framebuffer are saturated to max 1Fh).	
Texpage Attribute (Parameter for Textured-Polygons commands)	
This attribute is used in all Textured-Polygons commands.	
Clut Attribute (Color Lookup Table, aka Palette)	
This attribute is used in all Textured Polygon/Rectangle commands. Of course, it's relevant only for 4bit/8bit textures (don't care for 15bit textures).	
Specifies the location of the CLUT data within VRAM.	
GP0(E1h) - Draw Mode setting (aka "Texpage")	

(fc Bir Te Bir bir co pr 111 Nc m re	the GP0(E1h) command is required only for Lines, Rectangle, and Untextured-Polygons or Textured-Polygons, the data is specified in form of the Texpage attribute; except that its 9-10 can be changed only via GP0(E1h), not via the Texpage attribute). Exture page colors setting 3 (reserved) is same as setting 2 (15bit). Its 4 and 11 are the LSB and MSB of the 2-bit texture page Y coordinate. Normally only to 4 is used as retail consoles only have 1 MB VRAM. Setting bit 11 (Y>=512) on a retail console with a v2 GPU will result in textures disappearing if 2 MB VRAM support was reviously enabled using GP1(09h), as the VRAM chip select will no longer be active. Bit it is always ignored by v0 GPUs that do not support 2 MB VRAM. Total CP0(00h) seems to be often inserted between Texpage and Rectangle commands, anybe it acts as a NOP, which may be required between that commands, for timing teasons?
GP0(E2h) - Texture Window setting	
	ask specifies the bits that are to be manipulated, and Offset contains the new values for lese bits, ie. texture X/Y coordinates are adjusted as so:
nc th tw	ne area within a texture window is repeated throughout the texture page. The data is of actually stored all over the texture page but the GPU reads the repeated patterns as it sey were there. Considering all possible regular tilings of UV coordinates for powers of two, the texture window primitive can be constructed as follows using a desired set of the arameters of the constructed as follows using a desired set of the constructed set

GP0(E3h) - Set Drawing Area top left (X1,Y1)
GP0(E4h) - Set Drawing Area bottom right (X2,Y2)
Sets the drawing area corners. The Render commands GP0(20h7Fh) are automatically clipping any pixels that are outside of this region.
GP0(E5h) - Set Drawing Offset (X,Y)
If you have configured the GTE to produce vertices with coordinate "0,0" being located in the center of the drawing area, then the Drawing Offset must be "X1+(X2-X1)/2, Y1+(Y2-Y1)/2". Or, if coordinate "0,0" shall be the upper-left of the Drawing Area, then Drawing Offset should be "X1,Y1". Where X1,Y1,X2,Y2 are the values defined with GP0(E3h-E4h). GP0(E6h) - Mask Bit Setting
of other mask bit octains
When bit0 is off, the upper bit of the data written to the framebuffer is equal to bit15 of the texture color (ie. it is set for colors that are marked as "semi-transparent") (for

untextured polygons, bit15 is set to zero).

When bit1 is on, any (old) pixels in the framebuffer with bit15=1 are write-protected, and cannot be overwritten by (new) rendering commands.

The mask setting affects all rendering commands, as well as CPU-to-VRAM and VRAM-to-VRAM transfer commands (where it acts on the separate halfwords, ie. as for 15bit textures). However, Mask does NOT affect the Fill-VRAM command. This setting is used in games such as Metal Gear Solid and Silent Hill.

Note

GP0(E3h..E5h) do not take up space in the FIFO, so they are probably executed immediately (even if there're still other commands in the FIFO). Best use them only if you are sure that the FIFO is empty (otherwise the new Drawing Area settings might accidentally affect older Rendering Commands in the FIFO).

4.6 GPU Memory Transfer Commands

The next three commands being described are when the high 3 bits are set to the values 4 (100), 5 (101), and 6 (110). For them, the remaining 29 bits are ignored, and can be set to any arbitrary value.

VRAM to VRAM blitting - command 4 (100)

Copies data within framebuffer. The transfer is affected by Mask setting.

CPU to VRAM blitting - command 5 (101)

Transfers data from CPU to frame buffer. If the number of halfwords to be sent is odd, an extra halfword should be sent, as packets consist of 32bits words. The transfer is affected by Mask setting.

VRAM to CPU blitting - command 6 (110)

Transfers data from frame buffer to CPU. Wait for bit27 of the status register to be set before reading the image data. When the number of halfwords is odd, an extra halfword is added at the end, as packets consist of 32bits words.

Masking and Rounding for FILL Command parameters

Fill does NOT occur when Xsiz=0 or Ysiz=0 (unlike as for Copy commands). Xsiz=400h works only indirectly: Param=400h is handled as Xsiz=0, however, Param=3F1h..3FFh is rounded-up and handled as Xsiz=400h.

Note that because of the height (Ysiz) masking, a maximum of 511 rows can be filled in a single command. Calling a fill with a full VRAM height of 512 rows will be ineffective as the height will be masked to 0.

Masking for COPY Commands parameters

Parameters are just clipped to 10bit/9bit range, the only special case is that Size=0 is handled as Size=max.

Notes

The coordinates for the above VRAM transfer commands are absolute framebuffer addresses (not relative to Draw Offset, and not clipped to Draw Area).

Non-DMA transfers seem to be working at any time, but GPU-DMA Transfers seem to be working ONLY during V-Blank (outside of V-Blank, portions of the data appear to be skipped, and the following words arrive at wrong addresses), unknown if it's possible to change that by whatever configuration settings...? That problem appears ONLY for

continuous DMA aka VRAM transfers (linked-list DMA aka Ordering Table works even outside V-Blank).

Wrapping

If the Source/Dest starting points plus the width/height value exceed the 1024x512 pixel VRAM size, then the Copy/Fill operations wrap to the opposite memory edge (without any carry-out from X to Y, nor from Y to X).

4.7 GPU Other Commands

GP0(1Fh) - Interrupt Request (IRQ1)

Requests IRQ1. Can be acknowledged via GP1(02h). This feature is rarely used. Note: The command is used by Blaze'n'Blade, but the game doesn't have IRQ1 enabled, and the written value (1F801810h) looks more like an I/O address, rather than like a command, so not sure if it's done intentionally, or if it is just a bug.

GP0(03h) - Unknown?

Unknown. Doesn't seem to be used by any games. Unlike the "NOP" commands, GP0(03h) does take up space in FIFO, so it is apparently not a NOP.

GP0(00h) - NOP (?)

This command doesn't take up space in the FIFO (eg. even if a VRAM-to-VRAM transfer is still busy, one can send dozens of GPO(00h) commands, without the command FIFO becoming full. So, either the command is ignored (or, if it has a function, it is executed immediately, even while the transfer is busy).

• • •

GP0(00h) unknown, used with parameter = 08A16Ch... or rather 08FDBCh ... the written value seems to be a bios/ram memory address, anded with 00FFFFFFh... maybe a bios bug?

GP0(00h) seems to be often inserted between Texpage and Rectangle commands, maybe it acts as a NOP, which may be required between that commands, for timing reasons...?

GP0(04h..1Eh,E0h,E7h..EFh) - Mirrors of GP0(00h) - NOP (?)

Like GP0(00h), these commands don't take up space in the FIFO. So, maybe, they are same as GP0(00h), however, the Drawing Area/Offset commands GP0(E3h..E5h) don't take up FIFO space either, so not taking up FIFO space doesn't neccessarily mean that the command has no function.

4.8 GPU Display Control Commands (GP1)

GP1 Display Control Commands are sent by writing the 8bit Command number (MSBs), and 24bit parameter (LSBs) to Port 1F801814h. Unlike GP0 commands, GP1 commands are passed directly to the GPU (ie. they can be sent even when the FIFO is full).

Resets the GPU to the following values:

Accordingly, GPUSTAT becomes 14802000h. The x1,y1 values are too small, ie. the upper-left edge isn't visible. Note that GP1(09h) is NOT affected by the reset command.

GP1(01h) - Reset Command Buffer

GP1(00h) - Reset GPU

Resets the command buffer and CLUT cache.

GP1(02h) - Acknowledge GPU Interrupt (IRQ1)

Resets the IRQ flag in GPUSTAT.24. The flag can be set via GP0(1Fh).

GP1(03h) - Display Enable

Turns display on/off. "Note that a turned off screen still gives the flicker of NTSC on a PAL screen if NTSC mode is selected."

The "Off" settings displays a black picture (and still sends /SYNC signals to the television set). (Unknown if it still generates vblank IRQs though?)

GP1(04h) - DMA Direction / Data Request

Notes: Manually sending/reading data by software (non-DMA) is ALWAYS possible, regardless of the GP1(04h) setting. The GP1(04h) setting does affect the meaning of GPUSTAT.25.

Display start/end

Specifies where the display area is positioned on the screen, and how much data gets sent to the screen. The screen sizes of the display area are valid only if the horizontal/ vertical start/end values are default. By changing these you can get bigger/smaller display screens. On most TV's there is some black around the edge, which can be utilised by setting the start of the screen earlier and the end later. The size of the pixels is NOT changed with these settings, the GPU simply sends more data to the screen. Some monitors/TVs have a smaller display area and the extended size might not be visible on those sets. "(Mine is capable of about 330 pixels horizontal, and 272 vertical in 320*240 mode)"

GP1(05h) - Start of Display area (in VRAM)

Upper/left Display source address in VRAM. The size and target position on screen is set via Display Range registers; target=X1,Y2; size=(X2-X1/cycles_per_pix), (Y2-Y1). Unknown if using Y values in 512-1023 range is supported (with 2 MB VRAM).

GP1(06h) - Horizontal Display range (on Screen)

Specifies the horizontal range within which the display area is displayed. For resolutions other than 320 pixels it may be necessary to fine adjust the value to obtain an exact match (eg. X2=X1+pixels*cycles_per_pix).

The number of displayed pixels per line is " $(((X2-X1)/cycles_per_pix)+2)$ AND NOT 3" (ie. the hardware is rounding the width up/down to a multiple of 4 pixels).

Most games are using a width equal to the horizontal resolution (ie. 256, 320, 368, 512, 640 pixels). A few games are using slightly smaller widths (probably due to programming bugs). Pandemonium 2 is using a bigger "overscan" width (ensuring an intact picture without borders even on mis-calibrated TV sets).

The 260h value is the first visible pixel on normal TV Sets, this value is used by MOST NTSC games, and SOME PAL games (see below notes on Mis-Centered PAL games). Video clock unit used depends on console region, regardless of NTSC/PAL video mode set by GP1(08h).3; see section on nominal video clocks for values.

GP1(07h) - Vertical Display range (on Screen)

Specifies the vertical range within which the display area is displayed. The number of lines is Y2-Y1 (unlike as for the width, there's no rounding applied to the height). If Y2 is set to a much too large value, then the hardware stops to generate vblank interrupts (IRQ0). The 88h/A3h values are the middle-scanlines on normal TV Sets, these values are used by MOST NTSC games, and SOME PAL games (see below notes on Mis-Centered PAL games).

The 240/288 values are for fullscreen pictures. Many NTSC games display 240 lines, but on most analog television sets, only 224 lines are visible (8 lines of overscan on top and 8 lines of overscan on bottom). Many PAL games display only 256 lines (underscan with black borders).

Some games such as Chrono Cross will occasionally adjust these values to create a

screen shake effect, so proper emulation of this command is necessary for those particular cases.
GP1(08h) - Display mode
Note: Interlace must be enabled to see all lines in 480-lines mode (interlace causes ugly flickering, so a non-interlaced low resolution image typically has better quality than a high resolution interlaced image, a pretty bad example is the intro screens shown by the BIOS). The Display Area Color Depth bit does NOT affect GP0 draw commands, which always draw in 15 bit. However, the Vertical Interlace flag DOES affect GP0 draw commands. Bit 7 is known as "reverseflag" and can reportedly be used on (v1?) arcade/prototype GPUs to flip the screen horizontally. On a v2 GPU setting this bit corrupts the display output, possibly due to leftovers of the v1 GPU's screen flipping circuitry still being
GP1(10h) - Read GPU internal register
GP1(11h1Fh) - Mirrors of GP1(10h), Read GPU internal register
After sending the command, the result can be read (immediately) from GPUREAD register (there's no NOP or other delay required) (namely GPUSTAT.Bit27 is used only fo VRAM reads, but NOT for register reads, so do not try to wait for that flag).
On v0 GPUs, the following indices are supported:

On v2 (and v1?) GPUs, the following indices are supported:
The selected data is latched in GPUREAD, the same/latched value can be read multiple times, but, the latch isn't automatically updated when changing GP0 registers.
GP1(09h) - Set VRAM size (v2)
Controls whether or not GP0(E1h).bit11 can be used to reference textures in the second half of VRAM on systems with 2 MB VRAM (possibly affects drawing/display area commands and DMA transfers as well). The GPU has two separate chip select outputs for the first and second half; on a retail console only the first output is used, so enabling this feature will result in textures disappearing if GP0(E1h).bit11 is also set. GP1(09h) is supported only on v2 GPUs; v0 GPUs don't support 2 MB VRAM at all and v1 seems to use command GP1(20h) instead.
GP1(20h) - Set VRAM size (v1)
Seems to be used only on v1 arcade/prototype GPUs. Regular v2 GPUs use GP1(09h) instead of GP1(20h).
GP1(0Bh) - Unknown/Internal?

The register doesn't seem to be used by any games.

GP1(0Ah,0Ch..0Fh,21h..3Fh) - N/A

Not used?

GP1(40h..FFh) - N/A (Mirrors)

Mirrors of GP1(00h..3Fh).

Mis-Centered PAL Games (wrong GP1(06h)/GP1(07h) settings)

NTSC games are typically well centered (using X1=260h, and Y1/Y2=88h+/-N). PAL games should be centered as X1=260h, and Y1/Y2=A3h+/-N) - these values would be looking well on a Philips Philetta TV Set, and do also match up with other common picture positions (eg. as used by Nintendo's SNES console).

However, most PAL games are using completely different "random" centering values (maybe caused by different developers trying to match the centering to the different TV Sets) (although it looks more as if the PAL developers just went amok: Many PAL games are even using different centerings for their Intro, Movie, and actual Game sequences). In result, most PAL games are looking like crap when playing them on a real PSX. For PSX emulators it may be recommended to ignore the GP1(06h)/GP1(07h) centering, and instead, apply auto-centering to PAL games.

For PAL game developers, it may be recommended to add a screen centering option (as found in Tomb Raider 3, for example). Unknown if this is really required... or if X1=260h, and Y1/Y2=A3h+/-N would work fine on most or all PAL TV Sets?

4.9 GPU Status Register

1F801814h - GPUSTAT - GPU Status Register (R)

In 480-lines mode, bit31 changes per frame. And in 240-lines mode, the bit changes per scanline. The bit is always zero during Vblank (vertical retrace and upper/lower screen border).

Note

Further GPU status information can be retrieved via GP1(10h) and GP0(C0h).

Ready Bits

Bit28: Normally, this bit gets cleared when the command execution is busy (ie. once when the command and all of its parameters are received), however, for Polygon and Line Rendering commands, the bit gets cleared immediately after receiving the command word (ie. before receiving the vertex parameters). The bit is used as DMA request in DMA Mode 2, accordingly, the DMA would probably hang if the Polygon/Line parameters are transferred in a separate DMA block (ie. the DMA probably starts ONLY on command words).

Bit27: Gets set after sending GP0(C0h) and its parameters, and stays set until all data words are received; used as DMA request in DMA Mode 3.

Bit26: Gets set when the GPU wants to receive a command. If the bit is cleared, then the GPU does either want to receive data, or it is busy with a command execution (and doesn't want to receive anything).

Bit25: This is the DMA Request bit, however, the bit is also useful for non-DMA transfers, especially in the FIFO State mode.

4.10 GPU Versions

The CXD8538Q (v1) GPU was only ever used in some arcade boards. Among other things, this GPU seems to use completely different drawing commands and has some additional functionality not available on v0/v2 GPUs (reportedly GP1(08h).bit7 can be used to flip the screen horizontally?). It may however have a smaller texture cache or no cache at all, which would explain why the screen flipping feature had to be removed from v2 to make room on the die for the cache.

There is another arcade-only GPU revision, the CXD8654Q (v2b). It seems to use the

same commands as regular v2 GPUs, but the differences between v2b and v2 are currently unknown.

Shaded Textures

The v0 GPU crops 8:8:8 bit gourand shading color to 5:5:5 bit before multiplying it with the texture color, resulting in rather poor graphics. For example, the snow scence in the first level of Tomb Raider I looks a lot smoother on v2 GPUs. This bug was presumably already fixed on the v1 prototype GPU (unconfirmed).

The cropped colors are looking a bit as if dithering would be disabled (although, technically dithering works fine, but due to the crippled color input, it's always using the same dither pattern per 8 intensities, instead of using 8 different dither patterns).

Memory/Rendering Timings

The v0 GPU uses two Dual-ported VRAM chips (each with two 16bit databusses, one for CPU/DMA/rendering access, and one for output to the video DAC). The New GPU uses s normal DRAM chip (with single 32bit databus).

The exact timing differences are unknown, but the different memory types should result in quite different timings:

The v0 GPU might perform better on non-32bit aligned accesses, and on memory accesses performed simultaneously with DAC output.

On the other hand, the v2 GPU's DRAM seems to be faster in some cases (for example, during Vblank, it's fast enough to perform DMA's with blksiz>10h, which exceeds the GPU's FIFO size, and causes lost data on v0 GPUs).

X/Y-Flip and PSone 2 MB VRAM

The X/Y-flipping feature may be used by arcade games (provided that the arcade board is fitted with v2 GPUs). The flipping feature does also work on retail consoles with v2 GPUs, but PSX games should never use that feature (for maintaining compatiblity with older PSX consoles).

Some PSone consoles seem to be fitted with 2 MB VRAM chips (maybe because smaller chips had not been in production anymore), but only the first 1 MB region is accessible. However, as all PSone models use a v2 GPU which supports 2 MB VRAM, it should be possible to rewire the chip selects to make the upper half accessible.

GPU Detection (and optional VRAM size switching)

Below is slightly customized GPU Detection function taken from Perfect Assassin (the index7 latching works ONLY on $v1/v2$ GPUs, whilst $v0$ GPUs would leave the latched value unchanged; as a workaround, the index4 latching is used to ensure that the latch won't contain 000002h on $v0$ GPUs, assuming that index4 is never set to 000002h).
GP0(02h) FillVram
The FillVram command does normally ignore the lower 4bit of the x-coordinate (and software should always set those bits to zero). However, if the 4bits are all set, then the old v0 GPU does write each 2nd pixel to wrong memory address. For example, a $32x4$ pixel fill produces following results for $x=01Fh$:

4.11 GPU Depth Ordering

Absent Depth Buffer

The PlayStation's GPU stores only RGB colors in the framebuffer (ie. unlike modern 3D processors, it's NOT buffering Depth values; leaving apart the Mask bit, which could be considered as a tiny 1bit "Depth" or "Priority" value). In fact, the GPU supports only X,Y coordinates, and it's totally unaware of Z coordinates. So, when rendering a polygon, the hardware CANNOT determine which of the new pixels are in front/behind of the old pixels in the buffer.

Simple Ordering

The rendering simply takes place in the ordering as the data is sent to the GPU (ie. the most distant objects should be sent first). For 2D graphics, it's fairly easy follow that order (eg. even multi-layer 2D graphics can be using DMA2-continuous mode).

Depth Ordering Table (OT)

For 3D graphics, the ordering of the polygons may change more or less randomly (eg. when rotating/moving the camera). To solve that problem, the whole rendering data is usually first stored in a Depth Ordering Table (OT) in Main RAM, and, once when all polygons have been stored in the OT, the OT is sent to the GPU via "DMA2-linked-list" mode.

Initializing an empty OT (via DMA6)

DMA channel 6 can be used to set up an empty linked list, in which each entry points to the previous:

Each entry has a size of 00h words (upper 8bit), and a pointer to the previous entry (lower 24bit). With the above Example values, the generated table would look like so:

Inserting Entries (Passing GTE data to the OT) (by software)

The GTE commands AVSZ3 and AVSZ4 can be used to calculate the Average Z coordinates of a polygon (based on its three or four Z coordinates). The result is returned as a 16bit Z value in GTE register OTZ, the commands do also allow to divide the result, to make it less than 16bit (the full 16bit would require an OT of 256KBytes - for the EMPTY table, which would be a waste of memory, and which would slowdown the DMA2/DMA6 operations) (on the other hand, a smaller table means less depth resolution).

If there's been already an entry (at the same OTZ index), then the new polygon will be processed first (ie. it will appear "behind" of the old entry).

Not sure if the packet size must be limited to max N=16 words (ie. as for the DMA2-continous block size) (due to GP0 FIFO size limits)?

Sending the OT to the GPU (via DMA2-linked-list mode)

4.12 GPU Video Memory (VRAM)

Framebuffer

The framebuffer contains the image that is to be output to the Television Set. The GPU supports 10 resolutions, with 16bit or 24bit per pixel.

Note: In most cases, you'll need TWO framebuffers (one being displayed, and used as rendering target) (unless you are able to draw the whole new image during vblank, or unless when using single-layer 2D graphics). So, resolutions that occupy more than 512 would exceed the available 1MB VRAM when using 2 buffers. Also, high resolutions mean higher rendering load, and less texture memory.	
Note: The 24bit pixels occupy 3 bytes (not 4 bytes with unused MSBs), so each 6 bytes contain two 24bit pixels. The 24bit display mode works only with VRAM transfer commands like GP0(A0h); the rendering commands GP0(20h7Fh) cannot output 24bit data. Ie. 24bit mode is used mostly for MDEC videos (and some 2D games like Heart of Darkness).	
Texture Bitmaps	
A texture is an image put on a polygon or sprite. The data of a texture can be stored in 3 different modes:	l

A Texture Page is a 256x256 texel region in VRAM (the Polygon rendering commands are using Texcoords with 8bit X,Y coordinates, so polygons cannot use textures bigger than 256x256) (the Rectangle rendering commands with width/height parameters could theoretically use larger textures, but the hardware clips their texture coordinates to 8bit, too).

The GP0(E2h) Texture Window (aka Texture Repeat) command can be used to reduce the texture size to less than 256x256 texels.

The Texture Pages can be located in the frame buffer on X multiples of 64 halfwords and Y multiples of 256 lines.

Texture Palettes - CLUT (Color Lookup Table)

The clut is a the table where the colors are stored for the image data in the CLUT modes. The pixels of those images are used as indexes to this table. The clut is arranged in the frame buffer as a 256x1 image for the 8bit clut mode, and a 16x1 image for the 4bit clut mode.

The clut data can be arranged in the frame buffer at X multiples of 16 (X=0,16,32,48,etc) and anywhere in the Y range of 0-511 (0-1023 if 2 MB VRAM is present).

Texture Color Black Limitations

On the PSX, texture color 0000h is fully-transparent, that means textures cannot contain Black pixels. However, in some cases, Color 8000h (Black with semi-transparent flag) can be used, depending on the rendering command:

So, with semi-transparent rendering commands, it isn't possible to use Non-Transparent Black pixels in textures, the only workaround is to use colors like 0001h (dark red) or 0400h (dark blue). However, on some monitors with particularly high gamma, these colors might be clearly visible to be brighter than black.

4.13 GPU Texture Caching

The GPU has 2 Kbyte Texture Cache

There is also a CLUT cache that is preserved between GPU drawing commands. The CLUT cache is invalidated when different CLUT index values are used or when GPO(01h) is issued.

If polygons with texture are displayed, the GPU needs to read these from the frame buffer. This slows down the drawing process, and as a result the number of polygons that can be drawn in a given timespan. To speed up this process the GPU is equipped with a texture cache, so a given piece of texture needs not to be read multiple times in succession.

The texture cache size depends on the color mode used for the textures.

In 4 bit CLUT mode it has a size of 64x64, in 8 bit CLUT it's 32x64 and in 15bitDirect is 32x32. A general speed up can be achieved by setting up textures according to these sizes. For further speed gain a more precise knowledge of how the cache works is necessary.

Cache blocks

The texture page is divided into non-overlapping cache blocks, each of a diffe size	
according to color mode. These cache blocks are tiled within the texture page.	

Cache entries

Each cache block is divided into 256 cache entries, which are numbered sequentially, and are 8 bytes wide. So a cache entry holds 16 4bit clut pixels 8 8bit clut pixels, or 4 15bitdirect pixels.

The cache can hold only one cache entry by the same number, so if f.e. a piece of texture spans multiple cache blocks and it has data on entry 9 of block 1, but also on entry 9 of block 2, these cannot be in the cache at once.

4.14 GPU Timings

Nominal Video Clock

Consoles will always use the video clock for its region, regardless of the GPU being configured in NTSC or PAL output mode, because an NTSC console lacks a PAL reference clock and vice versa. Without modifications for an additional oscillator for the other region, consoles may experience drift over time when playing content from a different video region. See vertical refresh rates below.

Vertical Video Timings

Horizontal blanking and vertical blanking signals occur on the video output side as expected for NTSC/PAL signals. These are not necessarily the same as the timer/interrupt HBLANK and VBLANK.

Vertical Refresh Rates

For emulation purposes, it's recommended to use an NTSC video clock when running NTSC content (or in NTSC mode) and a PAL clock when running PAL content (or in PAL mode).
TODO: Derivations for vertical refresh rates; horizontal timing notes
Nocash's original GPU Timings notes:
Video Clock
The PSone/PAL video clock is the cpu clock multiplied by 11/7.
For other PSX/PSone PAL/NTSC variants, see: Pinouts - CLK Pinouts
Vertical Timings
Timer1 can use the hblank signal as input, allowing to count scanlines (unless the display is configured to 0 pixels width, which would cause an endless hblank). The hblank signal is generated even during vertical blanking/retrace.
Horizontal Timings
Dotclocks:

Perspective (in-)correct Rendering

The PSX doesn't support perspective correct rendering: Assume a polygon to be rotated so that it's right half becomes more distant to the camera, and it's left half becomes closer. Due to the GTE's perspective division, the right half should appear smaller than the left half.

The GPU supports only linear interpolations for rendering - that is correct concerning the X and Y screen coordinates (which are still linear to each other, even after perspective division, since both are divided by the same value).

However, texture coordinates (and Gouraud shaded colors) are NOT linear to the screen coordinates, and so, the linear interpolated PSX graphics are often looking rather distorted, that especially for textures that contain straight lines. For color shading the problem is less obvious (since shading is kinda blurry anyways).

Perspective correct Rendering

For perspective correct rendering, the polygon's Z-coordinates would be needed to be passed from the GTE to the GPU, and, the GPU would then need to use that Z-coordinates to "undo" the perspective division for each pixel (that'd require some additional memory, and especially a powerful division unit, which isn't implemented in the hardware).

As a workaround, you can try to reduce the size of your polygons (the interpolation errors increase in the center region of larger polygons). Reducing the size would be only required for polygons that occupy a larger screen region (which may vary depending on the distance to the camera).

Ie. you may check the size AFTER perspective division, if it's too large, then break it into smaller parts (using the original coordinates, NOT the screen coordinates), and then pass the fragments to the GTE another time.

Again, perspective correction would be relevant only for certain textures (not for randomly dithered textures like sand, water, fire, grass, and not for untextured polygons, and of course not for 2D graphics, so you may exclude those from size reduction).

24bit RGB to 15bit RGB Dithering (enabled in Texpage attribute)

For dithering, VRAM is broken to 4x4 pixel blocks, depending on the location in that 4x4 pixel region, the corresponding dither offset is added to the 8bit R/G/B values, the result is saturated to +00h..+FFh, and then divided by 8, resulting in the final 5bit R/G/B values.

POLYGONs (triangles/quads) are dithered ONLY if they do use gourand shading or modulation.

LINEs are dithered (no matter if they are mono or do use gouraud shading). RECTs are NOT dithered (no matter if they do use modulation or not).

Shading

The GPU has a shading function, which will scale the color of a primitive to a specified brightness. There are 2 shading modes: Flat shading, and gouraud shading. Flat shading is the mode in which one brightness value is specified for the entire primitive. In Gouraud shading mode, a different brightness value can be given for each vertex of a primitive, and the brightness between these points is automatically interpolated.

Semi-transparency

When semi-transparency is set for a pixel, the GPU first reads the pixel it wants to write to, and then calculates the color it will write from the 2 pixels according to the semi-transparency mode selected. Processing speed is lower in this mode because additional reading and calculating are necessary. There are 4 semi-transparency modes in the GPU.

For textured primitives using 4-bit or 8-bit textures, bit 15 of each CLUT entry acts as a semi-transparency flag and determines whether to apply semi-transparency to the pixel or not. If the semi-transparency flag is off, the new pixel is written to VRAM as-is. When using additive blending, if a channel's intensity is greater than 255, it gets clamped to 255 rather than being masked. Similarly, if using subtractive blending and a channel's intensity ends up being < 0, it's clamped to 0.

Modulation (also known as Texture Blending)

Modulation is a colour effect that can be applied to textured primitives. For each pixel of the primitive it combines every colour channel of the fetched texel with the corresponding channel of the interpolated vertex colour according to this formula (Assuming all channels are 8-bit).

Using modulation, one can either decrease (if the vertex colour channel value is < 128) or increase (if it's > 128) the intensity of each colour channel of the texel, which is helpful for implementing things such as brightness effects.

Using a vertex colour of 0x808080 (ie all channels set to 128) is equivalent to not applying modulation to the primitive, as shown by the above formula.

"Texture blending" is not meant to be confused with normal blending, ie an operation that merges the backbuffer colour with the incoming pixel and draws the resulting colour to the backbuffer. The PS1 has this capability to an extent, using semi-transparency.

Draw to display enable

This will enable/disable any drawing to the area that is currently displayed. Not sure yet WHY one should want to disable that?

Also not sure HOW and IF it works... the SIZE of the display area is implied by the screen size - which is horizontally counted in CLOCK CYCLES, so, to obtain the size in PIXELS, the hardware would require to divide that value by the number of cycles per pixel, depending on the current resolution...?

5. Geometry Transformation Engine (GTE)

GTE Overview

GTE Registers

GTE Saturation

GTE Opcode Summary

GTE Coordinate Calculation Commands

GTE General Purpose Calculation Commands

GTE Color Calculation Commands

GTE Division Inaccuracy

5.1 GTE Overview

GTE Operation

instead, it's solely a	ccessed via coproces	·	,

The GTE doesn't have any memory or I/O ports mapped to the CPU memory bus,

GTE Load Delay Slots

Using CFC2/MFC2 has a delay of 1 instruction until the GPR is loaded with its new value. Certain games are sensitive to this, with the notable example of Tekken 2 which will be filled with broken geometry on emulators which don't emulate this properly. GTE (memory-?) load and store instructions have a delay of 2 instructions, for any GTE commands or operations accessing that register. Any? That's wrong! GTE instructions and functions should not be used in

If an instruction that reads a GTE register or a GTE command is executed before the	
current GTE command is finished, the CPU will hold until the instruction has finished.	The
number of cycles each GTE instruction takes is shown in the command list.	

GTE Command Encoding (COP2 imm25 opcodes)
The MVMVA bits are used only by the MVMVA opcode (the bits are zero for all other opcodes).
The "sf" and "lm" bits are usually fixed (either set, or cleared, depending on the command) (for MVMVA, the bits are variable) (also, "sf" can be changed for some commands like SQR) (although they are usually fixed for most other opcodes, changing them might have some effect on some/all opcodes)?
GTE Data Register Summary (cop2r0-31)
GTE Control Register Summary (cop2r32-63)

5.2 GTE Registers
Note in some functions format is different from the one that's given here.
Matrix Registers
Each element is 16bit (1bit sign, 3bit integer, 12bit fraction). Reading the last elements (RT33,L33,LB3) returns the 16bit value sign-expanded to 32bit. Translation Vector (TR) (Input, R/W?)
Each element is 32bit (1bit sign, 31bit integer). Used only for MVMVA, RTPS, RTPT commands.
Background Color (BK) (Input?, R/W?)

Each element is 32bit (1bit sign, 19bit integer, 12bit fraction).
Far Color (FC) (Input?) (R/W?)
Each element is 32bit (1bit sign, 27bit integer, 4bit fraction).
Screen Offset and Distance (Input, R/W?)
The X and Y values are each 32bit (1bit sign, 15bit integer, 16bit fraction). The H value is 16bit unsigned (0bit sign, 16bit integer, 0bit fraction). BUG: When reading the H register, the hardware does accidently \ <sign-expand> the \<unsigned> 16bit value (ie. values +8000h+FFFFh are returned as FFFF8000hFFFFFFFh) (this bug applies only to "mov rd,cop2r58" opcodes; the actual calculations via RTPS/RTPT opcodes are working okay). The DQA value is only 16bit (1bit sign, 7bit integer, 8bit fraction). The DQB value is 32bit (1bit sign, 7bit integer, 24bit? fraction). Used only for RTPS/RTPT commands. Average Z Registers (ZSF3/ZSF4=Input, R/W?) (OTZ=Result, R)</unsigned></sign-expand>
Used only for AVSZ3/AVSZ4 commands.
Screen XYZ Coordinate FIFOs

SX,SY,SZ are used as Output for RTPS/RTPT. Additionally, SX,SY are used as Input for NCLIP, and SZ is used as Input for AVSZ3/AVSZ4.

The SZn Fifo has 4 stages (required for AVSZ4 command), the SXYn Fifo has only 3 stages, and a special mirrored register: SXYP is a mirror of SXY2, the difference is that writing to SXYP moves SXY2/SXY1 to SXY1/SXY0, whilst writing to SXY2 (or any other SXYn or SZn registers) changes only the written register, but doesn't move any other Fifo entries.

16bit Vectors (R/W)

All elements are signed 16bit. The IRn and VZn elements occupy a whole 32bit register, reading these registers returns the 16bit value sign-expanded to 32bit. Note: IRn can be also indirectly accessed via IRGB/ORGB registers.

Color Register and Color FIFO

RES1 seems to be unused... looks like an unused Fifo stage... RES1 is read/write-able... unlike SXYP (for SXYn Fifo) it does not mirror to RGB2, nor does it have a move-on-write function...

Interpolation Factor

Used as Output for RTPS/RTPT, and as Input for various commands.

XX...

XX
cop2r28 - IRGB - Color conversion Input (R/W)
Expands 5:5:5 bit RGB (range 01Fh) to 16:16:16 bit RGB (range 0000h0F80h).
After writing to IRGB, the result can be read from IR3 after TWO nop's, and from IR1,IR2 after THREE nop's (for uncached code, ONE nop would work). When using IR1,IR2,IR3 as parameters for GTE commands, similar timing restrictions might apply depending on when the specific commands use the parameters?
cop2r29 - ORGB - Color conversion Output (R)
Collapses 16:16:16 bit RGB (range 0000h0F80h) to 5:5:5 bit RGB (range 01Fh). Negative values (8000hFFFFh/80h) are saturated to 00h, large positive values (1000h7FFFh/80h) are saturated to 1Fh, there are no overflow or saturation flags set in cop2r63 though.
Any changes to IR1,IR2,IR3 are reflected to this register (and, actually also to IRGB) (ie.

Any changes to IR1,IR2,IR3 are reflected to this register (and, actually also to IRGB) (ie ORGB is simply a read-only mirror of IRGB).

cop2r30 - LZCS - Count Leading Bits Source data (R/W)

cop2r31 - LZCR - Count Leading Bits Result (R)

Reading LZCR returns the leading 0 count of LZCS if LZCS is positive and the leading 1 count of LZCS if LZCS is negative. The results are in range 1..32.

cop2r63 (cnt31) - FLAG - Returns any calculation errors.

See GTE Saturation chapter.

5.3 GTE Saturation

Maths overflows are indicated in FLAG register. In most cases, the result is saturated to MIN/MAX values (except MAC0,MAC1,MAC2,MAC3 which aren't saturated). For IR1,IR2,IR3 many commands allow to select the MIN value via "lm" bit of the GTE opcode (though not all commands, RTPS/RTPT always act as if lm=0).

cop2r63 (cnt31) - FLAG - Returns any calculation errors.

Bit30-12 are read/write-able, ie. they can be set/reset by software, however, that's normally not required - all bits are automatically reset at the begin of a new GTE command.

Bit31 is apparently intended for RTPS/RTPT commands, since it triggers only on flags that are affected by these two commands, but even for that commands it's totally useless since one could as well check if FLAG is nonzero.

Note: Writing 32bit values to 16bit GTE registers by software does not trigger any overflow/saturation flags (and does not do any saturation), eg. writing 12008900h (positive 32bit) to a signed 16bit register sets that register to FFFF8900h (negative 16bit).

5.4 GTE Opcode Summary

GTE Command Summary (sorted by Real Opcode bits) (bit0-5)			

Unknown if/what happens when using the "N/A" opcodes?

GTE Command Summary (sorted by Fake Opcode bits) (bit20-24)

The fake opcode number in bit20-24 has absolutely no effect on the hardware, it seems to be solely used to (or not to) confuse developers. Having the opcodes sorted by their fake numbers gives a more or less well arranged list:

For the sort-effect, DCPT should use fake=08h, but Sony seems to have accidently numbered it fake=0Fh in their devkit (giving it the same fake number as for NCDT). Also, "Wipeout 2097" accidently uses 0140006h (fake=01h and distorted bit18) instead of 1400006h (fake=14h) for NCLIP.

Additional Functions

The LZCS/LZCR registers offer a Count-Leading-Zeroes/Leading-Ones function.

The IRGB/ORGB registers allow to convert between 48bit and 15bit RGB colors.

These registers work without needing to send any COP2 commands. However, unlike for commands (which do automatically halt the CPU when needed), one must insert dummy opcodes between writing and reading the registers.

5.5 GTE Coordinate Calculation Commands

COP2 0180001h - 15 Cycles - RTPS - Perspective Transformation (single)

COP2 0280030h - 23 Cycles - RTPT - Perspective Transformation (triple)

RTPS performs final Rotate, translate and perspective transformation on vertex V0. Before writing to the FIFOs, the older entries are moved one stage down. RTPT is same as RTPS, but repeats for V1 and V2. The "sf" bit should be usually set.

If the result of the "(((H*20000h/SZ3)+1)/2)" division is greater than 1FFFFh, then the division result is saturated to +1FFFFh, and the divide overflow bit in the FLAG register gets set; that happens if the vertex is exceeding the "near clip plane", ie. if it is very close to the camera (SZ3\<=H/2), exactly at the camera position (SZ3=0), or behind the camera (negative Z coordinates are saturated to SZ3=0). For details on the division, see: GTE Division Inaccuracy

For "far plane clipping", one can use the SZ3 saturation flag (MaxZ=FFFFh), or the IR3 saturation flag (MaxZ=7FFFh) (eg. used by Wipeout 2097), or one can compare the SZ3 value with any desired MaxZ value by software.

Note: The command does saturate IR1,IR2,IR3 to -8000h..+7FFFh (regardless of lm bit). When using RTP with sf=0, then the IR3 saturation flag (FLAG.22) gets set \<only> if "MAC3 SAR 12" exceeds -8000h..+7FFFh (although IR3 is saturated when "MAC3" exceeds -8000h..+7FFFh).

COP2 1400006h - 8 Cycles - NCLIP - Normal clipping

The sign of the result indicates whether the polygon coordinates are arranged clockwise or anticlockwise (ie. whether the front side or backside is visible). If the result is zero, then it's neither one (ie. the vertices are all arranged in a straight line). Note: The GPU probably renders straight lines as invisble 0 pixel width lines?

COP2 158002Dh - 5 Cycles - AVSZ3 - Average of three Z values (for Triangles)

COP2 168002Eh - 6 Cycles - AVSZ4 - Average of four Z values (for Quads)

Adds three or four Z values together and multplies them by a fixed point value. The result can be used as index in the GPU's Ordering Table (OT).

GPU Depth Ordering

The scaling factors would be usually ZSF3=N/30h and ZSF4=N/40h, where "N" is the number of entries in the OT (max 10000h). SZn and OTZ are unsigned 16bit values, for whatever reason ZSFn registers are signed 16bit values (negative values would allow a negative result in MACO, but would saturate OTZ to zero).

5.6 GTE General Purpose Calculation Commands

COP2 0400012h - 8 Cycles - MVMVA(sf,mx,v,cv,lm)

Multiply vector by matrix and vector addition.

Calculation:

Multiplies a vector with either the rotation matrix, the light matrix or the color matrix and then adds the translation vector or background color vector.

The GTE also allows selection of the far color vector (FC), but this vector is not added correctly by the hardware: The return values are reduced to the last portion of the formula, ie. MAC1=(Mx13*Vx3) SAR (sf*12), and similar for MAC2 and MAC3, nethertheless, some bits in the FLAG register seem to be adjusted as if the full operation would have been executed. Setting Mx=3 selects a garbage matrix (with elements -60h, +60h, IR0, RT13, RT13, RT13, RT22, RT22, RT22).

COP2 0A00428h+sf*80000h - 5 Cycles - SQR(sf) - Square vector

Calculates the square of a vector. The result is, of course, always positive, so the "lm" flag for negative saturation has no effect.

COP2 170000Ch+sf*80000h - 6 Cycles - OP(sf,lm) - Cross product of 2 vectors

Calculates the cross product of two signed 16bit vectors. Note: D1,D2,D3 are meant to be the RT11,RT22,RT33 elements of the RT matrix "misused" as vector. Im should be usually zero.

The official Sony documentation refers to this opcode as the Outer Product, but this is likely the result of a bad translation from Japanese: " - gaiseki" can be translated to "cross product", "vector product", or "outer product".

LZCS/LZCR registers - ? Cycles - Count-Leading-Zeroes/Leading-Ones

The LZCS/LZCR registers offer a Count-Leading-Zeroes/Leading-Ones function.

5.7 GTE Color Calculation Commands

COP2 0C8041Eh - 14 Cycles - NCS - Normal color (single)

COP2 0D80420h - 30 Cycles - NCT - Normal color (triple)

COP2 108041Bh - 17 Cycles - NCCS - Normal Color Color (single vector)

COP2 118043Fh - 39 Cycles - NCCT - Normal Color Color (triple vector)

COP2 0E80413h - 19 Cycles - NCDS - Normal color depth cue (single vector)

COP2 0F80416h - 44 Cycles - NCDT - Normal color depth cue (triple vectors)

In: V0=Normal vector (for triple variants repeated with V1 and V2), BK=Background color, RGBC=Primary color/code, LLM=Light matrix, LCM=Color matrix, IR0=Interpolation value.

COP2 138041Ch - 11 Cycles - CC(Im=1) - Color Color

COP2 1280414h - 13 Cycles - CDP(...) - Color Depth Que

In: [IR1,IR2,IR3]=Vector, RGBC=Primary color/code, LCM=Color matrix, BK=Background color, and, for CDP, IR0=Interpolation value, FC=Far color.

COP2 0680029h - 8 Cycles - DCPL - Depth Cue Color light

COP2 0780010h - 8 Cycles - DPCS - Depth Cueing (single)

COP2 0x8002Ah - 17 Cycles - DPCT - Depth Cueing (triple)

COP2 0980011h - 8 Cycles - INTPL - Interpolation of a vector and far color

In: [IR1,IR2,IR3]=Vector, FC=Far Color, IR0=Interpolation value, CODE=MSB of RGBC, and, for DCPL, R,G,B=LSBs of RGBC.

DPCT executes thrice, and reads the R,G,B values from RGB0 (ie. reads from the Bottom of the Color FIFO, instead of from the RGBC register) (the CODE value is kept read from RGBC as usually), so, after DPCT execution, the RGB0,RGB1,RGB2 Fifo entries are modified.

COP2 190003Dh - 5 Cycles - GPF(sf,lm) - General purpose Interpolation

COP2 1A0003Eh - 5 Cycles - GPL(sf,?) - General Interpolation with base

Note: Although the SHL in GPL is theoretically undone by the SAR, 44bit overflows can occur internally when sf=1.

Details on "MAC+(FC-MAC)*IR0"

Note: Above "[IR1,IR2,IR3]=(FC-MAC)" is saturated to -8000h..+7FFFh (ie. as if lm=0), anyways, further writes to [IR1,IR2,IR3] (within the same command) are saturated as usually (ie. depening on lm setting).

Details on "(LLM*V0) SAR (sf*12)" and "(BK*1000h + LCM*IR) SAR (sf*12)"

Works like MVMVA command (see there), but with fixed Tx/Vx/Mx parameters, the sf/lm bits can be changed and do affect the results (although normally both bits should be set for use with color matrices).

Notes

The 8bit RGB values written to the top of Color Fifo are the 32bit MACn values divided by 16, and saturated to +00h..+FFh, and of course, the older Fifo entries are moved downwards. Note that, at the GPU side, the meaning of the RGB values depends on whether or not texture blending is used (for untextured polygons FFh is max brightness) (for texture blending FFh is double brightness and 80h is normal brightness). The 8bit CODE value is intended to contain a GP0(20h..7Fh) Rendering command, allowing to automatically merge the 8bit command number, with the 24bit color value. The IRGB/ORGB registers allow to convert between 48bit and 15bit RGB colors. Although the result of the commands in this chapter is written to the Color FIFO, some commands like GPF/GPL may be also used for other purposes (eg. to scale or scale/translate single vertices).

5.8 GTE Division Inaccuracy

GTE Division Inaccuracy (for RTPS/RTPT commands)

Basically, the GTE division does (attempt to) work as so (using 33bit maths):

alternatly, below would give (almost) the same result (using 32bit maths):

in both cases, the result is saturated about as so:

However, the real GTE hardware is using a fast, but less accurate division mechanism (based on Unsigned Newton-Raphson (UNR) algorithm):

the GTE's unr_table[000h100h] consists of following values:	

Above can be generated as "unr_table[i]=min(0,(40000h/(i+100h)+1)/2-101h)". Some special cases: NNNNh/0001h uses a big multiplier (d=20000h), in practice, this can occur only for 0000h/0001h and 0001h/0001h (due to the H\<SZ3*2 overflow check). The min(1FFFh) limit is needed for cases like FE3Fh/7F20h, F015h/780Bh, etc. (these do produce UNR result 20000h, and are saturated to 1FFFh, but without setting overflow FLAG bits).

6. Macroblock Decoder (MDEC)

The MDEC is a JPEG-style Macroblock Decoder, that can decompress pictures (or a series of pictures, for being displayed as a movie).

MDEC I/O Ports
MDEC Commands
MDEC Decompression
MDEC Data Format

6.1 MDEC I/O Ports

1F801820h - MDEC0 - MDEC Command/Parameter Register (W)

Used to send command word, followed by parameter words to the MDEC (usually, only the command word is written to this register, and the parameter words are transferred via DMA0).

1F801820h.Read - MDEC Data/Response Register (R)

The data is always output as a 8x8 pixel bitmap, so, when manually reading from this register and using colored 16x16 pixel macroblocks, the data from four 8x8 blocks must be re-ordered accordingly (usually, the data is received via DMA1, which is doing the re-ordering automatically). For monochrome 8x8 macroblocks, no re-ordering is needed (that works with DMA1 too).

1F801824h - MDEC1 - MDEC Status Register (R)

If there's data in the output fifo, then the Current Block bits are always set to the current output block number (ie. Y1..Y4; or Y for mono) (this information is apparently passed to the DMA1 controller, so that it knows if and how it must re-order the data in RAM). If the output fifo is empty, then the bits indicate the currently processed incoming block (ie. Cr,Cb,Y1..Y4; or Y for mono).

1F801824h - MDEC1 - MDEC Control/Reset Register (W)

The data requests are required to be enabled for using DMA (and for reading the request status flags by software). The Data-Out request acts a bit strange: It gets set when a block is available, but, it gets cleared after reading the first some words of that block (nethertheless, one can keep reading the whole block, until the fifo-empty flag gets set).

DMA

MDEC decompression uses a lot of DMA channels,

DMA0 and DMA1 should be usually used with a blocksize of 20h words. If necessary, the parameters for the MDEC(1) command should be padded with FE00h halfwords to match the 20h words (40h halfwords) DMA blocksize.

6.2 MDEC Commands

MDEC(1) - Decode Macroblock(s)

This command is followed by one or more Macroblock parameters (usually, all macroblocks for the whole image are sent at once).

MDEC(2) - Set Quant Table(s)

The command word is followed by 64 unsigned parameter bytes for the Luminance Quant Table (used for Y1..Y4), and if Command.Bit0 was set, by another 64 unsigned parameter bytes for the Color Quant Table (used for Cb and Cr).

MDEC(3) - Set Scale Table

The command is followed by 64 signed halfwords with 14bit fractional part, the values should be usually/always the same values (based on the standard JPEG constants, although, MDEC(3) allows to use other values than that constants).

MDEC(0) - No function

This command has no function. Command bits 25-28 are reflected to Status bits 23-26 as usually. Command bits 0-15 are reflected to Status bits 0-15 (similar as the "number of parameter words" for MDEC(1), but without the "minus 1" effect, and without actually expecting any parameters).

MDEC(4..7) - Invalid

These commands act identical as MDEC(0).

6.3 MDEC Decompression

decode_colored_macroblock;MDEC(1) command (at 15bpp or 24bpp depth)
decode_monochrome_macroblock;MDEC(1) command (at 4bpp or 8bpp depth)
rl_decode_block(blk,src,qt)
fast_idct_core(blk) ;fast "idct_core" version
Fast code with only 80 multiplications, works only if the scaletable from MDEC(3) command contains standard values (which is the case for all known PSX games).

real_idct_core(blk) ;low level "idct_core" version
Low level code with 1024 multiplications, using the scaletable from the MDEC(3) command. Computes dst=src*scaletable (using normal matrix maths, but with "src" being diagonally mirrored, ie. the matrices are processed column by column, instead of row by column), repeated with src/dst exchanged.

The "(sum+0fffh)/2000h" part is meant to strip fractional bits, and to round-up the result if the fraction was BIGGER than 0.5. The hardware appears to be working roughly like that, still the results aren't perfect.

Maybe the real hardware is doing further roundings in other places, possibly stripping some fractional bits before summing up "sum", possibly stripping different amounts of

y_to_mono stage.
yuv_to_rgb(xx,yy)
Note: The exact fixed point resolution for "yuv_to_rgb" is unknown. And, there's probably also some 9bit limit (similar as in "y_to_mono").
y_to_mono
set_iqtab ;MDEC(2) command
iqtab_core(iq,src) ;src = 64 unsigned paramter bytes
Note: For "fast_idct_core" one could precalc "iq[i]=src[i]*scalezag[i]", but that would

bits in the two "pass" cycles, and possibly keeping a final fraction passed on to the

- 81/1122 -

conflict with the RLE saturation/rounding steps (though those steps aren't actually

required, so a very-fast decoder could omit them).

scalefactor[07] = cos((07)*90'/8) ;for [17]: multiplied by sqrt(2)
zigzag[063] =
scalezag[063] (precalulated factors, for "fast_idct_core")
zagzig[063] (reversed zigzag table)
set_scale_table: ;MDEC(3) command
This command defines the IDCT scale matrix, which should be usually/always:

Note that the hardware does actually use only the upper 13bit of those 16bit values. The values are choosen like so,

W	whereas, $s0s7 = scalefactor[07]$, multiplied by $sqrt(2)$ (ie. by 1.414), and multiplied by
4	000h (ie. with 14bit fractional part).

6.4 MDEC Data Format

Colored Macroblocks (16x16 pixels) (in 15bpp or 24bpp depth mode)

Each macroblock consists of six blocks: Two low-resolution blocks with color information (Cr,Cb) and four full-resolution blocks with luminance (grayscale) information (Y1,Y2,Y3,Y4). The color blocks are zoomed from 8x8 to 16x16 pixel size, merged with the luminance blocks, and then converted from YUV to RGB format.

Native PSX files are usually containing vertically arranged Macroblocks (eg. allowing to send them to the GPU as 16x240 portion) (JPEG-style horizontally arranged Macroblocks would require to send the data in 16x16 pixel portions to the GPU) (something like 320x16 won't work, since that'd require to wrap from the bottom of the first macroblock to the top of the next macroblock).

Monochrome Macroblocks (8x8 pixel) (in 4bpp or 8bpp depth mode)

Each macroblock consist of only one block: with luminance (grayscale) information (Y), the data comes out as such (it isn't converted to RGB).

The output is an 8x8 bitmap (not 16x16), so it'd be send to the GPU as 8x8 pixel rectangle, or multiple blocks at once as 8x240 pixel rectangle. Since the data isn't RGB, it should be written to Texture memory (and then it can be forwarded to the frame buffer in form of a texture with monochrome 15bit palette with 32 grayscales). Alternately, one could convert the 8bpp image to 24bpp by software (this would allow to use 256 grayscales).

Blocks (8x8 pixels)

An (uncompressed) block consists of 64 values, representing 8x8 pixels. The first (upper-left) value is an absolute value (called "DC" value), the remaining 63 values are relative to the DC value (called "AC" values). After decompression and zig-zag reordering, the data in unfiltered horizontally and vertically (IDCT conversion, ie. the relative "AC" values are converted to absolute "DC" values).

.STR Files

PSX Video files are usually having file extension .STR (for "Streaming").

MDEC vs JPEG

The MDEC data format is very similar to the JPEG file format, the main difference is that JPEG uses Huffman compressed blocks, whilst MDEC uses Run-Length (RL) compressed blocks.

The (uncompressed) blocks are same as in JPEGs, using the same zigzag ordering, AC to DC conversion, and YUV to RGB conversion (ie. the MDEC hardware can be also used to decompress JPEGs, when handling the file header and huffman decompression by software).

Some other differences are that MDEC has only 2 fixed-purpose quant tables, whilst JPEGs \<can> use up to 4 general-purpose quant tables. Also, JPEGs \<can> use other color resolutions than the 8x8 color info for 16x16 pixels. Whereas, JPEGs \<can> do that stuff, but most standard JPEG files aren't actually using 4 quant tables, nor higher color resolution.

Run-Length compressed Blocks

Within each block the DCT information and RLE compressed data is stored:

DCT (1st value)

DCT data has the quantization factor and the Direct Current (DC) reference.

Contains the absolute DC value (the upper-left value of the 8x8 block).

RLE (Run length data, for 2nd through 64th value)

Example: AC values "000h,000h,123h" would be compressed as "(2 shl 10)+123h".

EOB (End Of Block)

Indicates the end of a 8x8 pixel block, causing the rest of the block to be padded with zero AC values.

EOB isn't required if the block was already fully defined (up to including blk[63]), however, most games seem to append EOB to all blocks (although it's just acting as dummy/padding value in case of fully defined blocks).

Dummy halfwords

Data is sent in units of words (or, when using DMA, even in units of 32-words), which is making it neccessary to send some dummy halfwords (unless the compressed data size should match up the transfer unit). The value FE00h can be used as dummy value: When FE00h appears at the begin of a new block, or after the end of block, then it is simply ignored by the hardware (if it occurs elsewhere, then it acts as EOB end code, as described above).

7. Sound Processing Unit (SPU)

SPU Overview

SPU ADPCM Samples
SPU ADPCM Pitch
SPU Volume and ADSR Generator
SPU Voice Flags
SPU Noise Generator
SPU Control and Status Register
SPU Memory Access
SPU Interrupt
SPU Reverb Registers
SPU Reverb Formula
SPU Reverb Examples
SPU Unknown Registers
SPU Internal State Machine from SPU RAM Timing
7.1 SPU Overview
SPU I/O Port Summary
SPU I/O Port Summary SPU Memory layout (512Kbyte RAM)

As shown above, the first 4Kbytes are used as special capture buffers, and, if desired, one can also use the Reverb hardware to capture output from other voice(s).

The SPU memory is not mapped to the CPU bus, it can be accessed only via I/O, or via DMA transfers (DMA4).

Voices

The SPU has 24 hardware voices. These voices can be used to reproduce sample data, noise or can be used as frequency modulator on the next voice. Each voice has it's own programmable ADSR envelope filter. The main volume can be programmed independently for left and right output.

Voice Capabilities

All 24 voices are having exactly the same capabilities(?), with the exception that Voice 1 and 3 are having a special Capture feature (see SPU Memory map).

There seems to be no way to produce square waves (without storing a square wavefrom in memory... although, since SPU RAM isn't connected to the CPU bus, the "useless" DMA for square wave data wouldn't slowdown the CPU bus)?

Additional Sound Inputs

External Audio can be input (from the Expansion Port?), and the CDROM drive can be commanded to playback normal Audio CDs (via Play command), or XA-ADPCM sectors (via Read command), and to pass that data to the SPU.

Mono/Stereo Audio Output

The standard PSX Audio cables have separate Left/Right signals, that is good for stereo TVs, but, when using a normal mono TV, only one of the two audio signals (Left or Right) can be connected. PSX programs should thus offer an option to disable stereo effects, and to output an equal volume to both cables.

Unstable and Delayed I/O

The SPU occasionally seems to "miss" 32bit I/O writes (not sure if that can be fixed by any Memory Control settings?), a stable workaround is to split each 32bit write into two 16bit writes. The SPU seems to process written values at 44100Hz rate (so it may take 1/44100 seconds (300h clock cycles) until it has actually realized the new value).

SPU Bus-Width

The SPU is connected to a 16bit databus. 8bit/16bit/32bit reads and 16bit writes are implemented; 32bit writes are also supported but seem to be particularly unstable (see above). However, 8bit writes are NOT implemented: 8bit writes to ODD addresses are simply ignored (without causing any exceptions), 8bit writes to EVEN addresses are executed as 16bit writes (e.g. will write 5678h instead of 78h).

7.2 SPU ADPCM Samples

The SPU supports only ADPCM compressed samples (uncompressed samples seem to be totally unsupported; leaving apart that one can write uncompressed 16bit PCM samples to the Reverb Buffer, which can be then output at 22050Hz, as long as they aren't overwritten by the hardware).

1F801C06h+N*10h - Voice 0..23 ADPCM Start Address (R/W)

This register holds the sample start address (not the current address, ie. the register doesn't increment during playback).

Writing to this register has no effect on the currently playing voice. The start address is copied to the current address upon Key On.

1F801C0Eh+N*10h - Voice 0..23 ADPCM Repeat Address (R/W)

If the hardware finds an ADPCM header with Loop-Start-Bit, then it copies the current address to the repeat addresss register.

If the hardware finds an ADPCM header with Loop-Stop-Bit, then it copies the repeat addresss register setting to the current address; that, \<after> playing the current ADPCM block.

Normally, repeat works automatically via the above start/stop bits, and software doesn't need to deal with the Repeat Address Register. However, reading from it may be useful to sense if the hardware has reached a start bit, and writing may be also useful in some

silent-loop located elsewhere in memory.
Sample Data (SPU-ADPCM)
Samples consist of one or more 16-byte blocks:
Flag Bits (in 2nd byte of ADPCM Header)
Possible combinations for Bit0-1 are:

cases, eg. to redirect a one-shot sample (with stop-bit, but without any start-bits) to a

Looped and One-shot Samples

The Loop Start/End flags in the ADPCM Header allow to play one or more sample block(s) in a loop, that can be either all block(s) endless repeated, or only the last some block(s) of the sample.

There's no way to stop the output, so a one-shot sample must be followed by dummy block (with Loop Start/End flags both set, and all data nibbles set to zero; so that the block gets endless repeated, but doesn't produce any sound).

SPU-ADPCM vs XA-ADPCM

The PSX supports two ADPCM formats: SPU-ADPCM (as described above), and XA-ADPCM. XA-ADPCM is decompressed by the CDROM Controller, and sent directly to the sound mixer, without needing to store the data in SPU RAM, nor needing to use a Voice

channel.

The actual decompression algorithm is the same for both formats. However, the XA nibbles are arranged in different order, and XA uses 2x28 nibbles per block (instead of 2x14), XA blocks can contain mono or stereo data, XA supports only two sample rates, and, XA doesn't support looping.

7.3 SPU ADPCM Pitch

1F801C04h+N*10h - Voice 0..23 ADPCM Sample Rate (R/W) (VxPitch)

Defines the ADPCM sample rate (1000h = 44100Hz). This register (and PMON) does affect only the ADPCM sample frequency (but not on the Noise frequency, which is defined - and shared for all voices - in the SPUCNT register).

1F801D90h - Voice 0..23 Pitch Modulation Enable Flags (PMON)

Pitch modulation allows to generate "Frequency Sweep" effects by mis-using the amplitude from channel (x-1) as pitch factor for channel (x).

For example, output a very loud 1Hz sine-wave on channel 4 (with ADSR volume 4000h, and with Left/Right volume=0; unless you actually want to output it to the speaker). Then additionally output a 2kHz sine wave on channel 5 with PMON.Bit5 set. The "2kHz" sound should then repeatedly sweep within 1kHz..3kHz range (or, for a more decent sweep in 1.8kHz..2.2kHz range, drop the ADSR volume of channel 4).

Pitch Counter

The pitch counter is adjusted at 44100Hz rate as follows:

Counter.Bit12 and up indicates the current sample (within a ADPCM block). Counter.Bit3..11 are used as 8bit gaussian interpolation index.

Maximum Sound Frequency

The Mixer and DAC supports a 44.1kHz output rate (allowing to produce max 22.1kHz tones). The Reverb unit supports only half the frequency.

The pitch counter supports sample rates up to 176.4kHz. However, exceeding the 44.1kHz limit causes the hardware to skip samples (or actually: to apply incomplete interpolation on the 'skipped' samples).

VxPitch can be theoretically 0..FFFFh (max 705.6kHz), normally 4000h..FFFFh are simply clipped to max=4000h (176.4kHz). Except, 4000h..FFFFh could be used with pitch modulation (as they are multiplied by 0.00..1.99 before clipping; in practice this works only for 4000h..7FFFh; as values 8000h..FFFFh are mistaken as signed values).

4-Point Gaussian Interpolation
Interpolation is applied on the 4 most recent 16bit ADPCM samples (new,old,older,oldest), using bit4-11 of the pitch counter as 8bit interpolation index (i=00hFFh):
The Gauss table contains the following values (in hex):

The PSX table is a bit different as the SNES table: Values up to 3569h are smaller as on SNES, the remaining values are bigger as on SNES, and the width of the PSX table entries is 4bit higher as on SNES.

The PSX table is slightly bugged: Theoretically, each four values (gauss[000h+i], gauss[0FFh-i], gauss[100h+i], gauss[1FFh-i]) should sum up to 8000h, but in practice they do sum up to 7F7Fh..7F81h (fortunately the PSX sum doesn't exceed the 8000h limit; meaning that the PSX interpolations won't overflow, which has been a hardware glitch on the SNES).

Waveform Examples
7.4 SPU Volume and ADSR Generator
1F801C08h+N*10h - Voice 023 Attack/Decay/Sustain/Release (ADSR) (32bit)

The Attack phase gets started when the software sets the voice ON flag (see below), the hardware does then automatically go through Attack/Decay/Sustain, and switches from Sustain to Release when the software sets the Key OFF flag.
1F801D80h - Mainvolume left
1F801D82h - Mainvolume right
1F801C00h+N*10h - Voice 023 Volume Left
1F801C02h+N*10h - Voice 023 Volume Right
Fixed Volume Mode (when Bit15=0):
Sweep Volume Mode (when Bit15=1):
Sweep is another Volume envelope, additionally to the ADSR volume envelope (unlike

Sweep is another Volume envelope, additionally to the ADSR volume envelope (unlike ADSR, sweep can be used for stereo effects, such like blending from left to right). Sweep starts at the current volume (which can be set via Bit15=0, however, caution - the Bit15=0 setting isn't applied until the next 44.1kHz cycle; so setting the initial level with Bit15=0, followed by the sweep parameter with Bit15=1 works only if there's a suitable delay between the two operations). Once when sweep is started, the current volume level

increases to +7FFFh, or decreases to 0000h.

Sweep Phase should be equal to the sign of the current volume (not yet tested, in the negative mode it does probably "increase" to -7FFFh?). The Phase bit seems to have no effect in Exponential Decrease mode.

1F801DB0h - CD Audio Input Volume (for normal CD-DA, and compressed XA-ADPCM)

1F801DB4h	- External	Audio Ir	nput Vol	ume
-----------	------------	----------	----------	-----

Note: The CDROM controller supports additional CD volume control (including ability to convert stereo CD output to mono, or to swap left/right channels).

Envelope Operation depending on Shift/Step/Mode/Direction

Exponential Increase is a fake (simply changes to a slower linear increase rate at higher volume levels).

Phase invert cause the step to be positive in decreasing mode, otherwise negative.

Using a step value of all-ones causes the volume to never step, and additionally never saturate. i.e. 0x7f, or 0x1f for decay/release.

The step counter has very strange behaviour. Initially this was documented as , however, this is incorrect for shift values above 26. Hardware tests show that a rate of 0x76 behaves like 0x6A, seems it's dependent on the Bit15=1.

Phase invert acts very strange. If the volume is positive, it will decrease to zero, then increase back to maximum negative (inverted) volume. Except when decrementing, then it snaps straight to zero. Simply clamping to int16 range will be fine for incrementing, because the volume never decreases past zero. If the volume *was* negative, and is incrementing, hardware tests show that it only clamps to max, not 0.

Phase inversion is commonly used in "Dolby Surround" for simulating sound effects that should play through the rear speakers. There are also some cases where it is incorrectly used, such as Wipeout 3, where it sets a positive volume with an inverted sweep, but since all the rate bits are set to 1, the volume never steps, and it stays positive. If the rate had any bits clear, then the volume would slowly decrease to zero, then up to -8000h, growing louder but with phase inversion.

1F801C0Ch+N*10h - Voice 0..23 Current ADSR volume (R/W)

Reportedly Release can go down to -1 (FFFFh), but that isn't true; and release ends at 0... or does THAT depend on an END flag found in the sample-data? The register is read/writeable, writing allows to let the ADSR generator to "jump" to a specific volume level. But, ACTUALLY, the ADSR generator does overwrite the setting (from another internal register) whenever applying a new Step?!

1F801DB8h - Current Main Volume Left/Right

1F801E00h+voice*04h - Voice 0..23 Current Volume Left/Right

These are internal registers, normally not used by software (the Volume settings are usually set via Ports 1F801D80h and 1F801C00h+N*10h).

Note

Negative volumes are phase inverted, otherwise same as positive.

7.5 SPU Voice Flags

1F801D88h - Voice 0..23 Key ON (Start Attack/Decay/Sustain) (KON) (W)

Starts the ADSR Envelope, and automatically initializes ADSR Volume to zero, and copies Voice Start Address to Voice Repeat Address.

1F801D8Ch - Voice 0..23 Key OFF (Start Release) (KOFF) (W)

For a full ADSR pattern, OFF would be usually issued in the Sustain period, however, it can be issued at any time (eg. to abort Attack, skip the Decay and Sustain periods, and switch immediately to Release).

1F801D9Ch - Voice 0..23 ON/OFF (status) (ENDX) (R)

The bits get CLEARED when setting the corresponding KEY ON bits.

The bits get SET when reaching an LOOP-END flag in ADPCM header.bit0.

R/W

Key On and Key Off should be treated as write-only (although, reading returns the most recently 32bit value, this doesn't doesn't provide any status information about whether sound is on or off).

The on/off (status) (ENDX) register should be treated read-only (writing is possible in so far that the written value can be read-back for a short moment, however, thereafter the hardware is overwriting that value).

7.6 SPU Noise Generator

1F801D94h - Voice 023 Noise mode enable (NON)	

SPU Noise Generator

The signed 16bit output Level is calculated as so (repeated at 44.1kHz clock):

Note that the Noise frequency is solely controlled by the Shift/Step values in SPUCNT register (the ADPCM Sample Rate has absolutely no effect on noise), so when using noise for multiple voices, all of them are forcefully having the same frequency; the only workaround is to store a random ADPCM pattern in SPU RAM, which can be then used with any desired sample rate(s).

7.7 SPU Control and Status Register

1F801DAAh - SPU Control Register (SPUCNT)

Changes to bit0-5 aren't applied immediately; after writing to SPUCNT, it'd be usually
recommended to wait until the LSBs of SPUSTAT are updated accordingly. Before setting a
new Transfer Mode, it'd be recommended first to set the "Stop" mode (and, again, wait
until Stop is applied in SPUSTAT).

1F801DAEh - SPU Status Register (SPUSTAT) (R)

When switching SPUCNT to DMA-read mode, status bit9 and bit7 aren't set immediately (apparently the SPU is first internally collecting the data in the Fifo, before transferring it).

Bit11 indicates if data is currently written to the first or second half of the four 1K-byte capture buffers (for CD Audio left/right, and voice 1/3). Note: Bit11 works only if Bit2 and/or Bit3 of Port 1F801DACh are set.

The SPUSTAT register should be treated read-only (writing is possible in so far that the written value can be read-back for a short moment, however, thereafter the hardware is overwriting that value).

7.8 SPU Memory Access

1F801DA6h - Sound RAM Data Transfer Address

Used for manual write and DMA read/write SPU memory. Writing to this registers stores the written value in 1F801DA6h, and does additional store the value (multiplied by 8) in another internal "current address" register (that internal register does increment during transfers, whilst the 1F801DA6h value DOESN'T increment).

1F801DA8h - Sound RAM Data Transfer Fifo
Used for manual-write. Not sure if it can be also used for manual read?
1F801DACh - Sound RAM Data Transfer Control (should be 0004h)

The Transfer Type selects how data is forwarded from Fifo to SPU RAM:

Rep2 skips the 2nd halfword, Rep4 skips 2nd..4th, Rep8 skips 1st..7th.

Fill uses only the LAST halfword in Fifo, that might be useful for memfill purposes, although, the length is probably determined by the number of writes to the Fifo (?) so one must still issue writes for ALL halfwords...?

Note:

The above rather bizarre results apply to WRITE mode. In READ mode, the register causes the same halfword to be read 2/4/8 times (for rep2/4/8).

SPU RAM Manual Write

- Be sure that [1F801DACh] is set to 0004h
- Set SPUCNT to "Stop" (and wait until it is applied in SPUSTAT)
- Set the transfer address
- Write 1..32 halfword(s) to the Fifo
- Set SPUCNT to "Manual Write" (and wait until it is applied in SPUSTAT)

Wait until Transfer Busy in SPUSTAT goes off (that, AFTER above apply-wait)
 For multi-block transfers: Repeat the above last three steps (that is rarely done by any games, but it is done by the BIOS intro; observe that waiting for SPUCNT writes being applied in SPUSTAT won't work in that case (since SPUCNT was already in manual write mode from previous block), so one must instead use some hardcoded delay of at least 300h cycles; the BIOS is using a much longer bizarre delay though).

SPU RAM DMA-Write

- Be sure that [1F801DACh] is set to 0004h
- Set SPUCNT to "Stop" (and wait until it is applied in SPUSTAT)
- Set the transfer address
- Set SPUCNT to "DMA Write" (and wait until it is applied in SPUSTAT)
- Start DMA4 at CPU Side (blocksize=10h, control=01000201h)
- Wait until DMA4 finishes (at CPU side)

SPU RAM Manual-Read

As by now, there's no known method for reading SPU RAM without using DMA.

SPU RAM DMA-Read (stable reading, with [1F801014h].bit24-27 = nonzero)

- Be sure that [1F801014h] is set to 220931E1h (bit24-27 MUST be nonzero)
- Be sure that [1F801DACh] is set to 0004h
- Set SPUCNT to "Stop" (and wait until it is applied in SPUSTAT)
- Set the transfer address
- Set SPUCNT to "DMA Read" (and wait until it is applied in SPUSTAT)
- Start DMA4 at CPU Side (blocksize=10h, control=01000200h)
- Wait until DMA4 finishes (at CPU side)

SPU RAM DMA-Read (unstable reading, with [1F801014h].bit24-27 = zero)

Below describes some dirt effects and some trickery to get around those dirt effects.

With [1F801014h].bit24-27=zero, reading SPU RAM via DMA works glitchy: The first received halfword within each block is FFFFh. So with a DMA blocksize of 10h words (=20h halfwords), the following is received:

that'd theoretically match the SPU Fifo Size, but, because of the inserted FFFFh value, the last Fifo entry isn't received, ie. halfword[1Fh,3Fh] are lost. As a workaround, one can increase the DMA blocksize to 11h words, and then the following is received:

this time, all data is received, but after the transfer one must still remove the FFFFh values, and the duplicated halfwords by software. Aside from the \<inserted> FFFFh values there are occassionaly some unstable halfwords ORed by FFFFh (or ORed by other garbage values), this can be fixed by using "rep2" mode, which does then receive:

again, remove the first halfword (FFFFh) and the last halfword, and, take the duplicated halfwords ANDed together. Unstable values occur only every 32 halfwords or so (probably when the SPU is simultaneously reading ADPCM data), but do never occur on two continous halfwords, so, even if one halfword was ORed by garbage, the other halfword is always correct, and the result of the ANDed halfwords is 100% stable.

Note: The unstable reading does NOT occur always, when resetting the PSX a couple of times it does occassionally boot-up with totally stable reading, since there is no known way to activate the stable "mode" via I/O ports, the stable/unstable behaviour does eventually depend on internal clock dividers/multipliers, and whether they are starting in sync with the CPU or not.

Caution: The "rep2" trick cannot be used in combination with reverb (reverb seems to be using the Port 1F801DACh Sound RAM Data Transfer Control, too).

7.9 SPU Interrupt

1F801DA4h - Sound RAM IRQ Address (IRQ9)

See also: SPUCNT (IRQ enable/disable/acknowledge) and SPUSTAT (IRQ flag).

Voice Interrupt

Triggers an IRQ when a voice reads ADPCM data from the IRQ address.

Mind that ADPCM cannot be stopped (uh, except, probably they CAN be stopped, by setting the sample rate to zero?), all voices are permanently reading data from SPU RAM - even in Noise mode, even if the Voice Volume is zero, and even if the ADSR pattern has finished the Release period - so even inaudible voices can trigger IRQs. To prevent unwanted IRQs, best set all unused voices to an endless looped dummy ADPCM block. For stable IRQs, the IRQ address should be aligned to the 16-byte ADPCM blocks. If if the IRQ address is in the middle of a 16-byte ADPCM block, then the IRQ doesn't seem to trigger always (unknown why, but it seems to occassionally miss IRQs, even if the block gets repeated several times).

Capture Interrupt

Setting the IRQ address to 0000h..01FFh (aka byte address 00000h..00FFFh) will trigger IRQs on writes to the four capture buffers. Each of the four buffers contains 400h bytes (=200h samples), so the IRQ rate will be around 86.13Hz (44100Hz/200h).

CD-Audio capture is always active (even CD-Audio output is disabld in SPUCNT, and even if the drive door is open). Voice capture is (probably) also always active (even if the corresponding voice is off).

Capture IRQs do NOT occur if 1F801DACh.bit3-2 are both zero.

Reverb Interrupt

Reverb is also triggering interrupts if the IRQ address is located in the reverb buffer area. Unknown \<which> of the various reverb read(s) and/or reverb write(s) are triggering interrupts.

Data Transfers

Data Transfers (usually via DMA4) to/from SPU-RAM do also trap SPU interrupts.

Note

The IRQ Address is used in the following games (not exhaustive): Metal Gear Solid: Dialogue and Konami intro. Legend of Mana Hercules: the memory card loading screen's lip sync. Tokimeki Memorial 2 Crash Team Racing: Lip sync, requires capture buffers. The Misadventures of Tron Bonne: Dialogues. Need For Speed 3: (somewhat?).

7.10 SPU Reverb Registers

Reverb Volume and Address Registers (R/W)

All volume registers are signed 16bit (range -8000h..+7FFFh).

All src/dst/disp/base registers are addresses in SPU memory (divided by 8), src/dst are relative to the current buffer address, the disp registers are relative to src registers, the base register defines the start address of the reverb buffer (the end address is fixed, at 7FFFEh). Writing a value to mBASE does additionally set the current buffer address to that value.

1F801D98h - Voice 0..23 Reverb mode aka Echo On (EON) (R/W)

Sets reverb for the channel. As soon as the sample ends, the reverb for that channel is turned off... that's fine, but WHEN does it end?

In Reverb mode, the voice seems to output BOTH normal (immediately) AND via Reverb (delayed).

Reverb Bits in SPUCNT Register (R/W)

The SPUCNT register contains a Reverb Master Enable flag, and Reverb Enable flags for External Audio input and CD Audio input.

When the Reverb Master Enable flag is cleared, the SPU stops to write any data to the Reverb buffer (that is useful when zero-filling the reverb buffer; ensuring that already-zero values aren't overwritten by still-nonzero values).

However, the Reverb Master Enable flag does not disable output from Reverb buffer to the speakers (that might be useful to output uncompressed 22050Hz samples) (otherwise, to disable the buffer output, set the Reverb Output volume to zero and/or zerofill the reverb buffer).

7.11 SPU Reverb Formula

Reverb Formula

Notes

The values written to memory are saturated to -8000h..+7FFFh.

The multiplication results are divided by +8000h, to fit them to 16bit range.

All memory addresses are relative to the current BufferAddress, and wrapped within mBASE..7FFFEh when exceeding that region.

All data in the Reverb buffer consists of signed 16bit samples. The Left and Right Reverb Buffer addresses should be choosen so that one half of the buffer contains Left samples, and the other half Right samples (ie. the data is L,L,L,L,... R,R,R,R,...; it is NOT interlaced like L,R,L,R,...), during operation, when the buffer address increases, the Left half will overwrite the older samples of the Right half, and vice-versa.

The reverb hardware spends one 44100h cycle on left calculations, and the next 44100h cycle on right calculations (unlike as shown in the above formula, where left/right are shown simultaneously at 22050Hz).

Reverb Disable

SPUCNT.bit7 disables writes to reverb buffer, but reads from reverb buffer do still occur. If vAPF2 is zero then it does simply read "Lout=[mLAPF2-dAPF2]" and "Rout=[mRAPF2-dAPF2]". If vAPF2 is nonzero then it does additionally use data from APF1, if vAPF1 and vAPF2 are both nonzero then it's also using data from COMB. However, the SAME/DIFF stages aren't used when reverb is disabled.

Bug

vIIR works only in range -7FFh..+7FFh. When set to -8000h, the multiplication by -8000h is still done correctly, but, the final result (the value written to memory) gets

negated (this is a pretty strange feature, it is NOT a simple overflow bug, it does affect the "+[mLSAME-2]" addition; although that part normally shouldn't be affected by the "*vIIR" multiplication). Similar effects might (?) occur on some other volume registers when they are set to -8000h.

Speed of Sound

The speed of sound is circa 340 meters per second (in dry air, at room temperature). For example, a voice that travels to a wall at 17 meters distance, and back to its origin, should have a delay of 0.1 seconds.

Reverb Buffer Resampling

Input	and	output t	:o/from	the	reverb	unit is	resampled	using	a 3	9-tap	FIR	filter	with	the
follow	ing c	oefficier	nts.											

7.12 SPU Reverb Examples

Reverb Examples

Below are some Reverb examples, showing the required memory size (ie. set Port 1F801DA2h to "(80000h-size)/8"), and the Reverb register settings for Port 1F801DC0h..1F801DFFh, ie. arranged like so:

Also, don't forget to initialize Port 1F801D84h, 1F801D86h, 1F801D98h, and SPUCNT, and to zerofill the Reverb Buffer (so that no garbage values are output when activating reverb). For whatever reason, one MUST also initialize Port 1F801DACh (otherwise reverb stays off).

Room (size=26C0h bytes)
Studio Small (size=1F40h bytes)
Studio Medium (size=4840h bytes)
Studio Large (size=6FE0h bytes)
Hall (size=ADE0h bytes)
Half Echo (size=3C00h bytes)

Space Echo (size=F6C0h bytes)
Chaos Echo (almost infinite) (size=18040h bytes)
Delay (one-shot echo) (size=18040h bytes)
Reverb off (size=10h dummy bytes)
Note that the memory offsets should be 0001h here (not 0000h), otherwise zerofilling the reverb buffer seems to fail (maybe because zero memory offsets somehow cause the fill-value to mixed with the old value or so; that appears even when reverb master enable is zero). Also, when not using reverb, Port 1F801D84h, 1F801D86h, 1F801D98h, and the SPUCNT reverb bits should be set to zero.
7.13 SPU Unknown Registers
1F801DA0h - Some kind of a read-only status register or just garbage?

Usually 9D78h, occassionaly changes to 17DAh or 108Eh for a short moment.

Other day: Usually 9CF8h, or occassionally 9CFAh. Another day: Usually 0000h, or occassionally 4000h.

1F801DBCh - 4 bytes - Unknown? (R/W)

Other day (dots = same as above):

1F801E60h - 32 bytes - Unknown? (R/W)

Other day (dots = same as above):

The bytes at 1F801DBCh and 1F801E60h usually have the above values on cold-boot. The registers are read/write-able, although writing any values to them doesn't seem to have any effect on sound output. Also, the SPU doesn't seem to modify the registers at any time during sound output, nor reverb calculations, nor activated external audio input... the registers seem to be just some kind of general-purpose RAM.

7.14 SPU Internal State Machine from SPU RAM Timing

7.14.1 Introduction

The 33.8 Mhz clock of the PSX is a well chosen value. It is exactly $768 \times 44.1 \text{ Khz} = \text{For}$ each audio sample in CD quality, there are 768 cycles of system clock. So, the state machine has to repeat its complete cycle every 768 system clock cycles.

Now the full job to do within those 768 cycles: - 24 channels to process. - Reverb to compute and write back. - Write back to voice 1 / 3, audio CD L/R. - Do transfer from/to CPU bus of SPU RAM data if asked.

7.14.2 First look at the data from logic analyzer.

By looking at the signal of the SPU RAM chip, it is possible to figure out what it is reading and writing. - A read or a write to the SPU Ram is happening in 8 clock cycles. (Did not check in detail, but probably allow refresh and everything) - Each channel is using 24 cycles. (3 operations of 8 cycles) - Has TWO read for the current ADPCM block : one to the header of the currently played ADPCM block, one to the current 16 bit of the ADPCM. - A unrelated READ (see later) - 8 Cycle for each operation : WRITE CD Left, WRITE CD Right, Voice 1 WRITE, Voice 3 WRITE. - Reverb operations : 14 memory operations of 8 cycles.

7.14.3 Sequence of work

When doing the analysis from data, it is possible to figure out what are the operations, in what order they are done. But it is not possible to figure out what is the FIRST operation in the loop. So we arbitrarely decide to start the loop at 'Voice 1' (voice being from 1 to 24).

- Voice 1
- Write CD Left
- Write CD Right
- Write Voice 1
- Write Voice 3
- Reverb
- Voice 2
- Voice 3
- Voice 4
- ...
- ...
- Voice 23
- Voice 24

As written earlier, each Voice is 3x RAM access (one unrelated), reverb is 14x RAM access, then 4x RAM access for the all write.

7.14.4 What we can guess from those information.

- If system wants to keep reverb done in the end, and write in sync against Voice 1 and 3, then the loop would most likely start at Voice 2.
- ADPCM decoder has to keep ADPCM decoder internal state about the samples. As the algorithm depends on the previous value inside a block, it can't do a direct access to a given sample in the block.
- We also understand how reverb is using 22 Khz because of the lack of bandwidth to do everything in 768 cycles if done at 44.1 Khz.
- Even when voices are not active, they always read something. It is possible to guess that the sample is simply ignored at some point in the data path (volume set to zero internally or mux not selecting the value). Interestingly, it may be possible if garbage is introduced in those read, to know how it is cancelled (enabling suddenly the channel and reading the sample out of the channel 1 or 3) -> DSP keeps history of sample for Gaussian Interpolation.

7.14.5 Reverb Computation Order

We anticipate that the easiest way in hardware to disable/enable the REVERB function would be to switch those WRITE into READ.

7.14.6 Voices

7.14.7 Notes

- Remaining cycles.
- With 24x8 + 4x8 + 14x8 = 720 cycles out of 768 cycles.
- That would mean 6 READ/WRITE should still be possible.
- UNRELATED READ in voices: probably used for transfer from [CPU->SPU RAM] or [SPU RAM->CPU]
- That would equate to a transfer performance of 24 x 2 byte x 44100 Khz = 2,116,800 bytes/sec
- The fixed READ timing would explain also why CPU can't read directly SPU RAM. As the SPU need to be the master to push the data.
- It only works with DMA waiting for the data to be sent.

Everything is not fully clear yet, testing of SPU with proper tests to validate/invalidate various assumption. Our finding are based on a logic analyzer log using the PSX boot sounds, knowing the values of the registers thanks to emulators.

8. Interrupts

1F801070h I STAT - Interrupt status register (R=Status, W=Acknowledge)

1F801074h I_MASK - Interrupt mask register (R/W)

Status: Read I_STAT (0=No IRQ, 1=IRQ)

Acknowledge: Write I_STAT (0=Clear Bit, 1=No change)
Mask: Read/Write I_MASK (0=Disabled, 1=Enabled)

Secondary IRQ10 Controller (Port 1F802030h)

EXP2 DTL-H2000 I/O Ports

Interrupt Request / Execution

The interrupt request bits in I_STAT are edge-triggered, ie. the get set ONLY if the corresponding interrupt source changes from "false to true".

If one or more interrupts are requested and enabled, ie. if "($I_STAT\ AND\ I_MASK$)=nonzero", then cop0r13.bit10 gets set, and when cop0r12.bit10 and cop0r12.bit0 are set, too, then the interrupt gets executed.

Interrupt Acknowledge

To acknowledge an interrupt, write a "0" to the corresponding bit in I_STAT. Most interrupts (except IRQ0,4,5,6) must be additionally acknowledged at the I/O port that has caused them (eq. JOY_CTRL.bit4).

Observe that the I_STAT bits are edge-triggered (they get set only on High-to-Low, or False-to-True edges). The correct acknowledge order is:

When doing it vice-versa, the hardware may miss further IRQs (eg. when first setting JOY_CTRL.4=1, then a new IRQ may occur in JOY_STAT.4 within a single clock cycle, thereafter, setting I_STAT.7=0 would successfully reset I_STAT.7, but, since JOY_STAT.4 is already set, there'll be no further edge, so I_STAT.7 won't be ever set in future).

COP0 Interrupt Handling

Relevant COP0 registers are cop0r13 (CAUSE, reason flags), and cop0r12 (SR, control flags), and cop0r14 (EPC, return address), and, cop0cmd=10h (aka RFE opcode) is used to prepare the return from interrupts. For more info, see

COPO - Exception Handling

PSX specific COP0 Notes

COP0 has six hardware interrupt bits, of which, the PSX uses only cop0r13.bit10 (the other ones, cop0r13.bit11-15 are always zero). cop0r13.bit10 is NOT a latch, ie. it gets automatically cleared as soon as "(I_STAT AND I_MASK)=zero", so there's no need to do an acknowledge at the cop0 side. COP0 additionally has two software interrupt bits, cop0r13.bit8-9, which do exist in the PSX, too, these bits are read/write-able latches which can be set/cleared manually to request/acknowledge exceptions by software.

PS2 IOP interrupts

The PS2's IOP has the same interrupt controller as the PS1 but with more channels. For more details, see:

ps2tek - IOP Interrupts

9. DMA Channels

DMA Register Summary

These ports control DMA at the CPU-side. In most cases, you'll additionally need to initialize an address (and transfer direction, transfer enabled, etc.) at the remote-side (eg. at the GPU-side for DMA2).

1F801080h+N*10h - D#_MADR - DMA base address (Channel 0..6) (R/W)

In SyncMode=0, the hardware doesn't update the MADR registers (it will contain the start address even during and after the transfer) (unless Chopping is enabled, in that case it does update MADR, same does probably also happen when getting interrupted by a higher priority DMA channel).

In SyncMode=1 and SyncMode=2, the hardware does update MADR (it will contain the start address of the currently transferred block; at transfer end, it'll hold the end-address in SyncMode=1, or the end marker in SyncMode=2)

Notes: Address bits 0-1 are writeable, but any updated current/end addresses are wordaligned with bits 0-1 forced to zero.

The address counter wraps around when counting down from 000000h to FFFFCh, leading to words after wraparound not being written to RAM (as FFFFCh is past the default 8 MB main RAM region).

1F801084h+N*10h - D# BCR - DMA Block Control (Channel 0..6) (R/W)

For SyncMode=0 (ie. for OTC and CDROM):

For SyncMode=1 (ie. for MDEC, SPU, and GPU-vram-data):
For SyncMode=2 (ie. for GPU-command-lists):
BC/BS/BA can be in range 0001hFFFFh (or 0=10000h). For BS, take care not to set the blocksize larger than the buffer of the corresponding unit can hold. (GPU and SPU both have a 16-word buffer). A larger blocksize means faster transfer.
SyncMode=1 decrements BA to zero, SyncMode=0 with chopping enabled decrements BC to zero (aside from that two cases, D#_BCR isn't changed during/after transfer).
1F801088h+N*10h - D#_CHCR - DMA Channel Control (Channel 06) (R/W)

Bit 28 is automatically cleared upon BEGIN of the transfer, this bit needs to be set only in SyncMode=0 (setting it in other SyncModes would force the first block to be transferred instantly without DREQ, which isn't desired).

Bit 24 is automatically cleared upon COMPLETION of the transfer, this bit must be always set for all SyncModes when starting a transfer.

For DMA6/OTC there are some restrictions, D6_CHCR has only three read/write-able bits: 24,28,30. All other bits are read-only: bit 1 is always 1 (increment=-4), and the other bits are always 0.

1F8010F0h - DPCR - DMA Control Register (R/W)	

Initial value on reset is 07654321h. If two or more channels have the same priority setting, then the priority is determined by the channel number (DMA0=Lowest, DMA6=Highest, CPU=higher than DMA6?).

1F8010F4h - DICR - DMA Interrupt Register (R/W)

IRQ flags in bit (24+n) are set upon DMAn completion - but caution - they are set ONLY if enabled in bit (16+n) (unlike interrupt flags in I_STAT, which are always set regardless of whether the respective IRQ is masked).

Bit 31 is a simple readonly flag that follows the following rules:

Upon 0-to-1 transition of Bit 31, the IRQ3 flag in I_STAT gets set.

Bits 24-30 are acknowledged (reset to zero) when writing a "1" to that bits (and additionally, IRQ3 must be acknowledged via I_STAT).

1F8010F8h (usually 7FFAC68Bh? or 0BFAC688h)

1F8010FCh (usually 00FFFFF7h) (...maybe OTC fill-value)

Contains strange read-only values (but not the usual "Garbage"). Not yet tested during transfer, might be remaining length and address?

Commonly used DMA Control Register values for starting DMA transfers

XXX: DMA2 values 01000201h (VramWrite), 01000401h (List) aren't 100% confirmed to be used by ALL existing games. All other values are always used as listed above.

Linked List DMA

GPU commands are usually sent from RAM to GP0 using DMA2 in linked list mode. In this mode, the DMA controller transfers words in "nodes", with the first node starting in the address indicated by D2_MADR.

Each node is composed of a header word (the very first word in the node) and some

extra words to be DMA'd before moving on to the next node. The node header is formatted like this:

The transfer is stopped once an end marker is reached. On some (earlier?) CPU revisions any address with bit 23 set will be interpreted as an end marker, while on other revisions all bits must be set (i.e. the address must be FFFFFF). This change was probably necessary as later CPU versions added support for up to 16 MB RAM addressing, which made addresses in the 800000-FFFFFC range valid.

DMA Transfer Rates

MDEC decompression time is still unknown (may vary on RLE and color/mono). GPU polygon rendering time is unknown (may be quite slow for large polys). GPU vram read/write time is unknown (may vary on horizontal screen resolution). CDROM BIOS default is 24 clks, for some reason most games change it to 40 clks. SPU transfer is unknown (may have some extra delays).

XXX is SPU really only 4 clks (theoretically SPU access should be slower)? PIO is only used on some arcade systems (and configured with different timings). OTC is just writing to RAM without extra overload.

CDROM/SPU/PIO timings can be configured via Memory Control registers.

DRAM Hyper Page mode

DMA is using DRAM Hyper Page mode, allowing it to access DRAM rows at 1 clock cycle per word (effectively around 17 clks per 16 words, due to required row address loading, probably plus some further minimal overload due to refresh cycles). This is making DMA much faster than CPU memory accesses (CPU DRAM access takes 1 opcode cycle plus 6 waitstates, ie. 7 cycles in total)

CPU Operation during DMA

CPU is running during DMA within very strict rules. It can be kept running when accessing only cache, scratchpad, COPO and GTE.

It can also make use of the 4 entry Write queue for both RAM and I/O registers, see: Write queue

Any read access from RAM or I/O registers or filling more than 4 entries into the write queue will stall the CPU until the DMA is finished.

Additionally, the CPU operation resumes during periods when DMA gets interrupted (ie. after SyncMode 1 blocks, after SyncMode 2 list entries) (or in SyncMode 0 with Chopping enabled).

PS2 IOP DMA

The PS2's IOP has an extended DMA unit with more channels, new control registers and an additional chain mode (SyncMode=3). For more details, see:

ps2tek - IOP DMA

10. Timers

1F801100h+N*10h - Timer 0..2 Current Counter Value (R/W)

This register is automatically incrementing. It is write-able (allowing to set it to any value). It gets forcefully reset to 0000h on any write to the Counter Mode register and when reaching counter overflow condition (either when reaching FFFFh, or when reaching the selected target value).

Writing a Current value larger than the Target value will not trigger the condition of Mode Bit4, but make the counter run until FFFFh and wrap around to 0000h once, before using the target value.

1F801104h+N*10h - Timer 0..2 Counter Mode (R/W)

In one-shot mode, the IRQ is pulsed/toggled only once (one-shot mode doesn't stop the counter, it just suppresses any further IRQs until a new write to the Mode register occurs; if both IRQ conditions are enabled in Bit4-5, then one-shot mode triggers only one of those conditions; whichever occurs first).

Normally, Pulse mode should be used (Bit10 is permanently set, except for a few clock cycles when an IRQ occurs). In Toggle mode, Bit10 is set after writing to the Mode register, and becomes inverted on each IRQ (in one-shot mode, it remains zero after the IRQ) (in repeat mode it inverts Bit10 on each IRQ, so IRQ4/5/6 are triggered only each 2nd time, ie. when Bit10 changes from 1 to 0).

The "free run" mode is simply saying that the counter will not reset at a given threshold value.

1F801108h+N*10h - Timer 0..2 Counter Target Value (R/W)

When the Target flag is set (Bit3 of the Control register), the counter increments up to (including) the selected target value, and does then restart at 0000h.

Dotclock/Hblank

For more info on dotclock and hblank timings, see:

GPU Timings

Caution: Reading the Current Counter Value can be a little unstable (when using dotclk or hblank as clock source); the GPU clock isn't in sync with the CPU clock, so the timer may get changed during the CPU read cycle. As a workaround: repeat reading the timer until the received value is the same (or slightly bigger) than the previous value.

Reset and Wrap

When resetting the Counter by writing the Mode register, it will stay at 0000h for 2 clock cycles before counting up.

When writing the Current value, it will stay at the written value for 2 clock cycles before counting up or checking against Target overflows.

When wrapping around at FFFFh(Mode Bit3 not set), it will stay at 0000h for only 1 clock cycle.

When being reset to 0000h by reaching the Target value(Mode Bit3 set), it will stay at

0000h for 2 clock cycles. Example behavior with Target Value of 0001h and Mode Bit3 set:

11. CDROM Drive

Playstation CDROM I/O Ports

CDROM Controller I/O Ports

Playstation CDROM Commands

CDROM Controller Command Summary

CDROM - Control Commands

CDROM - Seek Commands

CDROM - Read Commands

CDROM - Status Commands

CDROM - CD Audio Commands

CDROM - Test Commands

CDROM - Secret Unlock Commands

CDROM - Video CD Commands

CDROM - Mainloop/Responses

CDROM - Response Timings

CDROM - Response/Data Queueing

General CDROM Disk Format

CDROM Format

CDROM File Formats

CDROM Video CDs (VCD)

Playstation CDROM Coprocessor

CDROM Internal Info on PSX CDROM Controller

11.1 CDROM Controller I/O Ports

The CD-ROM drive is made up of several chips. The CPU only has direct access to the sector buffer/decoder chip's "host" interface, which provides mailboxes to communicate with the drive's microcontroller, a data port for reading sectors and audio configuration

registers. The interface is bank switched and consists of four banks of four 8-bit registers each.

The following registers are available when reading:

Bank	0x1f801800	0x1f801801	0x1f801802	0x1f801803
0, 2				
1, 3				

The following registers are available when writing:

Bank	0x1f801800	0x1f801801	0x1f801802	0x1f801803
0				
1				
2				
3				

Official documentation for these registers is available in the "host interface" section of the CXD1199 decoder's datasheet. Later console revisions use different decoders, however they all seem to be variants of the CXD1199 (just merged with other CD-ROM chips, and possibly trimmed down by removing unused features such as the sound map functionality).

0x1f801800	(read. al	l banks):	HSTS
------------	-----------	-----------	------

0x1f801800 (write, all banks): ADDRESS

0x1f801801 (write, bank 0): COMMAND

Writing to this address sends the command byte to the HC05, which will proceed to drain the parameter FIFO, process the command, push any return values into the result FIFO and fire INT3 (or INT5 if an error occurs).

Command/Parameter processing is indicated by BUSYSTS.

When that bit gets zero, the response can be read immediately (immediately for MOST commands, but not ALL commands; so better wait for the IRQ).

Alternately, you can wait for an IRQ (which seems to take place MUCH later), and then read the response.

If there are any pending cdrom interrupts, these MUST be acknowledged before sending the command (otherwise BUSYSTS will stay set forever).

0x1f801802 (write, bank 0): PARAMETER

Before sending a command, write any parameter byte(s) to this address. The FIFO can hold up to 16 bytes; once full, the decoder will clear the PRMWRDY flag.

Note: the CXD1199 datasheet incorrectly states the parameter FIFO is 8 bytes deep, however the longest CD-ROM command has a 13-byte parameter.

0x1f801803 (write, bank 0): HCHPCTL

Note: in the original nocash documentation, SMEN is described as "Want Command Start Interrupt on Next Command". This is actually a side effect to the decoder firing the BFWRDY interrupt, not an intended feature.

0x1f801802 (read, all banks): RDDATA

After ReadS/ReadN commands have generated INT1, software must set the BFRD flag, then wait until DRQSTS is set, the datablock (disk sector) can be then read from this register.

The PSX hardware allows to read 800h-byte or 924h-byte sectors, indexed as [000h.. 7FFh] or [000h..923h], when trying to read further bytes, then the PSX will repeat the byte at index [800h-8] or [924h-4] as padding value.

RDDATA can be accessed with 8bit or 16bit reads (ie. to read a 2048-byte sector, one can use 2048 load-byte opcodes, or 1024 load halfword opcodes, or, more conventionally, a 512 word DMA transfer; the actual CDROM databus is only 8bits wide, so the CPU's bus interface handles splitting the reads).

0x1f801801 (read, all banks): RESULT

The result FIFO can hold up to 16 bytes (most or all responses are less than 16 bytes). The decoder clears RSLRRDY after the last byte of the HC05's response is read from this register.

When reading further bytes: The buffer is padded with 00h's to the end of the 16-bytes, and does then restart at the first response byte (that, without receiving a new response, so it'll always return the same 16 bytes, until a new command/response has been sent/received).

0x1f801803 (read, banks 1 and 3): HINTSTS

Bits 0-2 are supposed to be used as three separate IRQ flags, however the HC05 misuses them as a single 3-bit "interrupt type" value, which always assumes one of the following values:

The response interrupts are queued, for example, if the 1st response is INT3, and the second INT5, then INT3 is delivered first, and INT5 is not delivered until INT3 is

acknowledged (ie. the response interrupts are NOT ORed together to produce INT7 or so). BFEMPT and BFWRDY however can be ORed with the lower bits (i.e. BFWRDY + INT3 would give 13h).

All interrupts are always fired in response to a command with the exception of INT5, which may also be triggered at any time by opening the lid.

0x1f801803 (read, banks 0 and 2): HINTMSK

0x1f801802 (write, bank 1): HINTMSK

The CD-ROM drive fires an interrupt whenever (HINTMSK & HINTSTS) is non-zero. This register is typically set to 1Fh, allowing any of the flags to trigger an IRQ (even though BFEMPT and BFWRDY are never used).

0x1f801803 (write, bank 1): HCLRCTL

Setting bits 0-4 resets the corresponding flags in HINTSTS; normally one should write 07h to reset the HC05 interrupt flags, or 1Fh to acknowledge all IRQs. Acknowledging individual HC05 flags (e.g. writing 01h to change INT3 to INT2) is possible, if completely useless. After acknowledge, the result FIFO is drained and if there's been a pending command, then that command gets send to the controller.

Setting CHPRST will result in a complete reset of the decoder. Unclear if this also reboots the HC05 and CD-ROM DSP (the decoder has an "external reset" pin which is pulled low when setting CHPRST).

Caution - Unstable IRQ Flag polling

IRQ flag changes aren't synced with the MIPS CPU clock. If more than one bit gets set (and the CPU is reading at the same time) then the CPU does occassionally see only one

of the newly bits:			

As workaround, do something like:

The problem applies only when manually polling the IRQ flags (an actual IRQ handler will get triggered when the flags get nonzero, and the flags will have stabilized once when the IRQ handler is reading them) (except, a combination of IRQ10h followed by IRQ3 can also have unstable LSBs within the IRQ handler).

The problem occurs only on older consoles (like LATE-PU-8), not on newer consoles (like PSone).

```
0x1f801802 (write, bank 2): ATV0 (L->L volume)
0x1f801803 (write, bank 2): ATV1 (L->R volume)
0x1f801801 (write, bank 3): ATV2 (R->R volume)
0x1f801802 (write, bank 3): ATV3 (R->L volume)
```

Allows to configure the CD for mono/stereo output (eg. values "80h,0,80h,0" produce normal stereo volume, values "40h,40h,40h,40h" produce mono output of equivalent volume).

When using bigger values, the hardware does have some incomplete saturation support; the saturation works up to double volume (eg. overflows that occur on "FFh,0,FFh,0" or "80h,80h,80h,80h" are clipped to min/max levels), however, the saturation does NOT work properly when exceeding double volume (eg. mono with quad-volume "FFh,FFh,FFh,FFh,FFh").

Unknown if any existing games are actually supporting mono output. Resident Evil 2 uses these ports to produce fade-in/fade-out effects (although, for that purpose, it should be much easier to use Port 1F801DB0h).
0x1f801803 (write, bank 3): ADPCTL
0x1f801801 (write, bank 1): WRDATA
Used to upload sectors to the decoder for sound map XA-ADPCM playback. This register seems to be restricted to 8bit bus, unknown if/how the PSX DMA controller can write to it (it might support only 16bit data for CDROM). 0x1f801801 (write, bank 2): CI
Used to configure the decoder for sound map XA-ADPCM playback (does not affect playback of XA-ADPCM sectors from the disc). Uses the same format as the "codinginfo" field in XA sector headers.
BUSYSTS flag
Indicates ready-to-send-new-command,

After changing these registers, the CHNGATV flag in ADPCTL must be set.

Trying to send a new command in the Busy-phase causes malfunction (the older command seems to get lost, the newer command executes and returns its results and triggers an interrupt, but, thereafter, the controller seems to hang). So, always wait until BUSYSTS goes off before sending a command.

When BUSYSTS goes off, a new command can be send immediately (even if the response from the previous command wasn't received yet), however, the new command stays in the Busy-phase until the IRQ from the previous command is acknowledged, at that point the actual transmission of the new command starts, and BUSYSTS goes off (once when the transmission completes).

Will not drop any of the two commands, thus execute sequentially.	

Will drop the second response of Stop(), and then execute the next command.

Misc

Performing a 32-bit read from 1F801800h will return the HSTS register's value repeated four times, as the "auto increment" flag in the BIU configuration register for the CD-ROM (at 1F801018h) is disabled by default. Enabling it will restore the correct behavior but will also break CD-ROM DMA reads, which rely on the bus interface splitting each 32-bit word transfer into four sequential byte reads from RDDATA.

To init the CD

Seek-Busy Phase

Warning: most or all of the info in the sentence below appear to incorrect (either that, or I didn't understand that rather confusing sentence).

REPORTEDLY:

"You should not send some commands while the CD is seeking (ie. Nop returns with bit6 set). Thing is that stat only gets updated after a new command. I haven't tested this for other command, but for the play command (03h) you can just keep repeating the [which?] command and checking stat returned by that, for bit6 to go low (and bit7 to go high in this case). If you don't and try to do a getloc [GetlocP and/or GetlocL?] directly after the play command reports it's done [what done? meaning sending start-to-play was "done"? or meaning play reached end-of-disc?], the CD will stop. (I guess the CD can't get it's current location while it's seeking, so the logic stops the seek to get an exact fix, but never restarts..)"

Sound Map Flowchart

CDROM).			

Sound Map mode allows to output XA-ADPCM from Main RAM (rather than from

Sound Map mode may be very useful for testing XA-ADPCM directly from within an exe file (without needing a cdrom with ADPCM sectors). And, Sound Map supports both 4bit and 8bit compression (the SPU supports only 4bit).

Caution: If ADPCM wasn't playing, and one sends one 900h-byte block, then it will get stored in one of three 900h-byte slots in SRAM, and one would expect that slot to be played when the ADPCM output starts - however, actually, the hardware will more or less randomly play one of the three slots; not necessarily the slot that was updated most recently.

11.2 CDROM Controller Command Summary

Command Summary

Opcode	Command	Parameters	Acknowledge response	Complet
	Unused		INT5: ,	
			INT3: status	
		min, sec, frame	INT3: status	
		track (optional)	INT3: status	
			INT3: status	INT2: sta
			INT3: status	INT2: sta
			INT3: status	INT2: sta
			INT3: status (late)	INT2: sta
			INT3: status	
			INT3: status	
		file, channel	INT3: status	
		mode	INT3: status	
			INT3: status, mode,, file, channel	
			INT3: min, sec, frame, mode, file, channel, sm, ci	
			INT3: track, index, rmin, rsec, rframe, min, sec, frame	
		session	INT3: status	INT2: sta
			INT3: status, first, last	
		track	INT3: status, min, sec	
			INT3: status	INT2: sta
			INT3: status	INT2: sta
	Unused		INT5: ,	
	*	sub,	INT3:	
	*		INT3: status	INT2/INT
			INT3: status	
			INT3: status	
	*	adr, point	INT3: status	INT2: sub
	*		INT3: status (late)	INT2: sta
	*	sub,	INT3: status,	
	Unused		INT5: ,	
	*		INT5: , (even when successful)	

Opcode	Command	Parameters	Acknowledge response	Completi
	*		INT5: , (even when successful)	
	*		INT5: , (even when successful)	
	*		INT5: , (even when successful)	
	*		INT5: , (even when successful)	
	*		INT5: , (even when successful)	
	*		INT5: , (even when successful)	
	*		INT5: , (even when successful)	
	Unused			
	Unused		INT5: ,	

The following commands generate additional responses while reading:

Opcode	Command	Data responses
		INT1: status, track, index, (r)min, (r)sec, (r)frame, peakl, peakh
		INT1: status, track, index, (r)min, (r)sec, (r)frame, peakl, peakh
		INT1: status, track, index, (r)min, (r)sec, (r)frame, peakl, peakh
		INT1: status (sector data must be read separately via RDDATA or DMA)
		INT1: status (sector data must be read separately via RDDATA or DMA)

^{*} denotes commands that are not officially documented.

sub_function numbers (for command 19h)

Test commands are invoked with command number 19h, followed by a sub_function number as first parameter byte. The Kernel seems to be using only sub_function 20h (to detect the CDROM Controller version).

Unsupported GetQ,VCD,SecretUnlock (command 1Dh,1Fh,5xh)

INT5 will be returned if the command is unsupported. That, WITHOUT removing the Parameters from the FIFO, so the parameters will be accidently passed to the NEXT command. To avoid that: clear the parameter FIFO by setting CLRPRM in HCLRCTL after receiving the INT5 error.

^{*} sub_functions 06h..08h, 30h..31h, and 4xh are supported only in vC0 and vC1.

^{**} sub_function 51h is supported only in BIOS version vC2 and up.

^{***} sub_functions 22h..25h, 71h..76h supported only in BIOS version vC1 and up.

11.3 CDROM - Control Commands

Sync - Command 00h --> INTx(stat+1,40h) (?)

Reportedly "command does not succeed until all other commands complete. This can be used for synchronization - hence the name."

Uh, actually, returns error code 40h = Invalid Command...?

Setfilter - Command 0Dh,file,channel --> INT3(stat)

Automatic ADPCM (CD-ROM XA) filter ignores sectors except those which have the same channel and file numbers in their subheader. This is the mechanism used to select which of multiple songs in a single .XA file to play.

Setfilter does not affect actual reading (sector reads still occur for all sectors).

XXX err... that is... does not affect reading of non-ADPCM sectors (normal "data" sectors are kept received regardless of Setfilter).

Setmode - Command 0Eh,mode --> INT3(stat)

The "Ignore Bit" does reportedly force a sector size of 2328 bytes (918h), however, that doesn't seem to be true. Instead, Bit4 seems to cause the controller to ignore the sector size in Bit5 (instead, the size is kept from the most recent Setmode command which didn't have Bit4 set). Also, Bit4 seems to cause the controller to ignore the \<exact> Setloc position (instead, data is randomly returned from the "Setloc position minus 0..3 sectors"). And, Bit4 causes INT1 to return status.Bit3=set (IdError). Purpose of Bit4 is unknown?

Init - Command 0Ah --> INT3(stat) --> INT2(stat)

Multiple effects at once. Sets mode=20h, activates drive motor, Standby, abort all commands.

Reset - Command 1Ch,(...) --> INT3(stat) --> Delay(1/8 seconds)

Resets the drive controller, reportedly, same as opening and closing the drive door. The command executes no matter if/how many parameters are used (tested with 0..7 params). INT3 indicates that the command was started, but there's no INT that would indicate when the command is finished, so, before sending any further commands, a delay of 1/8 seconds (or 400000h clock cycles) must be issued by software.

Note: Executing the command produces a click sound in the drive mechanics, maybe it's just a rapid motor on/off, but it might something more serious, like ignoring the /POS0 signal...?

MotorOn - Command 07h --> INT3(stat) --> INT2(stat)

Activates the drive motor, works ONLY if the motor was off (otherwise fails with INT5(stat,20h); that error code would normally indicate "wrong number of parameters", but means "motor already on" in this case).

Commands like Read, Seek, and Play are automatically starting the Motor when needed (which makes the MotorOn command rather useless, and it's rarely used by any games). Myth: Older homebrew docs are referring to MotorOn as "Standby", claiming that it would work similar as "Pause", that is wrong: the command does NOT pause anything (if the motor is on, then it does simply trigger INT5, but without pausing reading or playing).

Note: The game "Nightmare Creatures 2" does actually attempt to use MotorOn to "pause" after reading files, but the hardware does simply ignore that attempt (aside from doing the INT5 thing).

Stop - Command 08h --> INT3(stat) --> INT2(stat)

Stops motor with magnetic brakes (stops within a second or so) (unlike power-off where it'd keep spinning for about 10 seconds), and moves the drive head to the begin of the first track. Official way to restart is command 0Ah, but almost any command will restart it.

The first response returns the current status (this already with bit5 cleared), the second response returns the new status (with bit1 cleared).

Pause - Command 09h --> INT3(stat) --> INT2(stat)

Aborts Reading and Playing, the motor is kept spinning, and the drive head maintains the current location within reasonable error.

The first response returns the current status (still with bit5 set if a Read command was active), the second response returns the new status (with bit5 cleared).

Data/ADPCM Sector Filtering/Delivery

The PSX CDROM BIOS is first trying to send sectors to the ADPCM decoder, and, if that didn't work out, then it's trying to send them to the main CPU (and if that didn't work out either, then it's silently ignoring the sector).

BUG: Note that the data delivery is done in two different attempts: The first one regardless of file/channel, and the second one only on matching file/channel (if filtering is enabled).

11.4 CDROM - Seek Commands

Setloc - Command 02h,amm,ass,asect --> INT3(stat)

Sets the seek target - but without yet starting the seek operation. The actual seek is invoked by certain commands: SeekL (Data) and SeekP (Audio) are doing plain seeks (and do Pause after completion). ReadN/ReadS are similar to SeekL (and do start reading data after the seek operation). Play is similar to SeekP (and does start playing audio after the seek operation).

The amm, ass, asect parameters refer to the entire disk (not to the current track). To

seek to a specific location within a specific track, use GetTD to get the start address of the track, and add the desired time offset to it.

SeekL - Command 15h --> INT3(stat) --> INT2(stat)

Seek to Setloc's location in data mode (using data sector header position data, which works/exists only on Data tracks, not on CD-DA Audio tracks).

After the seek, the disk stays on the seeked location forever (namely: when seeking sector N, it does stay at around N-8..N-0 in single speed mode, or at around N-5..N+2 in double speed mode). This command will stop any current or pending ReadN or ReadS. Trying to use SeekL on Audio CDs passes okay on the first response, but (after two seconds or so) the second response will return an error (stat+4,04h), and stop the drive motor... that error doesn't appear ALWAYS though... works in some situations... such like when previously reading data sectors or so...?

SeekP - Command 16h --> INT3(stat) --> INT2(stat)

Seek to Setloc's location in audio mode (using the Subchannel Q position data, which works on both Audio on Data disks).

After the seek, the disk stays on the seeked location forever (namely: when seeking sector N, it does stay at around N-9..N-1 in single speed mode, or at around N-2..N in double speed mode). This command will stop any current or pending ReadN or ReadS. Note: Some older docs claim that SeekP would recurse only "MM:SS" of the "MM:SS:FF" position from Setloc - that is wrong, it does seek to MM:SS:FF (verified on a PSone). After the seek, status is stat.bit7=0 (ie. audio playback off), until sending a new Play command (without parameters) to start playback at the seeked location.

SetSession - Command 12h, session --> INT3(stat) --> INT2(stat)

When issued during play-spin-up, play is aborted.

Seeks to session (ie. moves the drive head to the session, with stat bit6 set during the seek phase).

When issued during active-play, the command returns error code 80h.

after seek error --> disk stops spinning at 2nd response, then restarts spinning for 1 second or so, then stops spinning forever... and following gettn/gettd/getid/getlocl/getlocp fail with error 80h...

The command does automatically read the TOC of the new session. BUG: Older CD Firmwares (16 May 1995 and older) don't clear the old TOC when loading Session 1, in that case SetSession(1) may update some (not all) TOC entries; ending up with a mixup of old and new TOC entries.

There seems to be no way to determine the current sessions number (via Getparam or so), and more important, no way to determine if the disk is a multi-session disk or not... except by trial... which would stop the drive motor on seek errors on single-session disks...?

For setloc, one must probably specifiy minutes within the 1st track of the new session (the 1st track of 1st session usually/always starts at 00:02:00, but for other sessions one would need to use GetTD)...?

11.5 CDROM - Read Commands

ReadN - Command 06h --> INT3(stat) --> INT1(stat) --> datablock

Read with retry. The command responds once with "stat,INT3", and then it's repeatedly sending "stat,INT1 --> datablock", that is continued even after a successful read has occured; use the Pause command to terminate the repeated INT1 responses. Unknown which responses are sent in case of read errors?

offknown which responses are sent in case of read errors:

====

ReadN and ReadS cause errors if you're trying to read an unlicensed CD or CD-R without a mod chip. Sectors on Audio CDs can be read only when CDDA is enabled via Setmode (otherwise error code 40h is returned).

====

Actually, Read seems to work on unlicensed CD-R's, but the returned data is the whole sector or so (the 2048 data bytes preceded by a 12byte header, and probably/maybe followed by error-correction info; in fact the total received data in the Data Fifo is 4096 bytes; the last some bytes probably being garbage) (however error correction is NOT performed by hardware, so the 2048 data bytes may be trashy) (however, if the error correction info IS received, then error correction could be performed by software) (also Setloc doesn't seem to work accurately on unlicensed CD-R's).

ReadS - Command 1Bh --> INT3(stat) --> INT1(stat) --> datablock

Read without automatic retry. Not sure what that means... does WHAT on errors? Maybe intended for continuous streaming video output (to skip bad frames, rather than to interrupt the stream by performing read-retrys).

ReadN/ReadS

Both ReadN/ReadS are reading data sequentially, starting at the sector specified with Setloc, and then automatically reading the following sectors.

CDROM Incoming Data / Buffer Overrun Timings

The Read commands are continously receiving 75 sectors per second (or 150 sectors at double speed), and, basically, the software must be fast enough to process that amount of incoming data. However, the PSX hardware includes a buffer that can hold up to a handful (exact number is unknown?) of sectors, so, occasional delays of more than 1/75 seconds between processing two sectors aren't causing lost sectors, unless the delay(s) are summing up too much. The relevant steps for receiving data are:

The Data Request accepts the data for the currently pending interrupt, it should be usually issued between receiving/acknowledging INT1 (however, it can be also issued shortly after the acknowledge; even if there are further sectors in the buffer, there seems to be a small delay between the acknowledge and the next interrupt, and Data Requests during that period are still treated to belong to the old interrupt).

If a buffer overrun has occured \<before> issuing the Data Request, then wrong data will be received, ie. some sectors will be skipped (the hardware doesn't seem to support a buffer-overrun error flag? Anyways, see GetlocL description for a possible way to detect buffer-overruns).

If a buffer overrun occurs \<after> issuing the Data Request, then the requested data can be still read via I/O or DMA intactly, ie. the requested data is "locked", and the overrun will affect only the following sectors.

ReadTOC - Command 1Eh --> INT3(stat) --> INT2(stat)

Reread the Table of Contents of current session without reset. The command is rather slow, the second response appears after about 1 second delay. The command itself returns only status information (to get the actual TOC info, use GetTD and GetTN commands).

Note: The TOC contains information about the tracks on the disk (not file names or so, that kind of information is obtained via Read commands). The TOC is read automatically on power-up, when opening/closing the drive door, and when changing sessions (so, normally, it isn't required to use this command).

Setloc, Read, Pause

A normal CDROM access (such like reading a file) consists of three commands:

Normally one shouldn't mess up the ordering of those commands, but if one does, following rules do apply:

Setloc is memorizing the wanted target, and marks it as unprocessed, and has no other effect (it doesn't start reading or seeking, and doesn't interrupt or redirect any active reads).

If Read is issued with an unprocessed Setloc, then the drive is automatically seeking the Setloc location (and marks Setloc as processed).

If Read is issued without an unprocessed Setloc, the following happens: If reading is already in progress then it just continues reading. If Reading was Paused, then reading resumes at the most recently received sector (ie. returning that sector once another time).

11.6 CDROM - Status Commands

Status code (stat)

The 8bit status code is returned by Nop command (and many other commands), the meaning of the separate stat bits is:

If the shell is closed, then bit4 is automatically reset to zero after reading stat with the Nop command (most or all other commands do not reset that bit after reading). If stat

to or bit2 is set, then the normal respons(es) and interrupt(s) are not send, and, stead, INT5 occurs, and an error-byte is send as second response byte, with the	
llowing values:	

80h appears on some commands (02h..09h, 0Bh..0Dh, 10h..16h, 1Ah, 1Bh?, and 1Dh) when the disk is missing, or when the drive unit is disconnected from the mainboard.

When the shell is opened, INT5 is triggered regardless of whether a command was executing or not. When this happens, all bits except shell open and error are cleared in the status register. The error byte in the INT5 is set to 08h.

Some games send a Stop command before changing discs, but others just wait for the user to open the shell, causing the disc to stop. The game can then send Nop commands, looping until bit 4 is cleared to detect when the new disc has been inserted.

Stat Seek/Play/Read bits

There's is only max ONE of the three Seek/Play/Read bits set at a time, ie. during Seek, ONLY the seek bit is set (and Read or Play doesn't get until seek completion), that is important for Gran Turismo 1, which checks for seek completion by waiting for READ getting set (rather than waiting for SEEK getting cleared).

Nop - Command 01h --> INT3(stat)

Returns stat (like many other commands), and additionally does reset the shell open flag (for the following commands; unless the shell is still opened). This is different as for most or all other commands (which may return stat, but which do not reset the shell open flag).

In official docs, the command is eventually referred to as "Nop", believing that it does nothing than returning stat (ignoring the fact that it's having the special shell open reset feature).

Getparam - Command 0Fh --> INT3(stat,mode,null,file,channel)

Returns stat (see Nop above), mode (see Setmode), a null byte (always 00h), and file/channel filter values (see Setfilter).

GetlocL - Command 10h --> INT3(amm,ass,asect,mode,file,channel,sm,ci)

Retrieves 4-byte sector header, plus 4-byte subheader of the current sector. GetlocL can be send during active Read commands (but, mind that the GetlocL-INT3-response can't be received until any pending Read-INT1's are acknowledged).

The PSX hardware can buffer a handful of sectors, the INT1 handler receives the \<old>
 buffered sector, the GetlocL command returns the header and subheader of the \<newest> buffered sector. Note: If the returned \<newest> sector number is much bigger than the expected \<old>
 sector number, then it's likely that a buffer overrun has occured.

GetlocL fails (with error code 80h) when playing Audio CDs (or Audio Tracks on Data CDs). These errors occur because Audio sectors don't have any header/subheader (instead, equivalent data is stored in Subchannel Q, which can be read with GetlocP). GetlocL also fails (with error code 80h) when the drive is in Seek phase (such like shortly after a new ReadN/ReadS command). In that case one can retry issuing GetlocL (until it passes okay, ie. until the seek has completed). During Seek, the drive seems to decode only Subchannel position data (but no header/subheader data), accordingly GetlocL won't work during seek (however, GetlocP does work during Seek).

GetlocP - Command 11h - INT3(track,index,mm,ss,sect,amm,ass,asect)

Retrieves 8 I	bytes of pos	ition informatior	from Subchanne	el Q with ADR=1	Mainly
intended for	displaying t	he current audio	position during	Play. All results	are in BCD.

Note: GetlocP is also used for reading the LibCrypt protection data: CDROM Protection - LibCrypt

GetTN - Command 13h --> INT3(stat,first,last);BCD

Get first track number, and last track number in the TOC of the current Session. The number of tracks in the current session can be calculated as (last-first+1). The first track number is usually 01h in the first (or only) session, and "last track of previous session plus 1" in further sessions.

GetTD - Command 14h,track --> INT3(stat,mm,ss) ;BCD

For a disk with NN tracks, parameter values 01h..NNh return the start of the specified track, parameter value 00h returns the end of the last track, and parameter values bigger than NNh return error code 10h.

The GetTD values are relative to Index=1 and are rounded down to second boundaries (eg. if track=N Index=0 starts at 12:34:56, and Track=N Index=1 starts at 12:36:56, then GetTD(N) will return 12:36, ie. the sector number is truncated, and the Index=0 region is skipped).

GetQ - Command 1Dh,adr,point --> INT3(stat) --> INT2(10bytesSubQ,peak_lo)

Allows to read 10 bytes from Subchannel Q in Lead-In (see CDROM Subchannels chapter for details). Unlike GetTD, this command allows to receive the exact MM:SS:FF address of the point'ed Track (GetTD reads a memorized MM:SS value from RAM, whilst GetQ reads the full MM:SS:FF from the disk, which is slower than GetTD, due to the disk-access). With ADR=1, point can be a any point number for ADR=1 in Lead-in (eg. 01h..99h=Track N, A2h=Lead-Out). The returned 10 bytes are raw SubQ data (starting with the ADR/ Control value; of which the lower 4bits are always ADR=1).

The 11th returned byte is the Peak LSB (similar as in Play+Report, but in this case only the LSB is transferred, which is apparently a bug in CDROM BIOS, the programmer probably wanted to send 10 bytes without peak, or 12 bytes with full peak; although peak wouldn't be too useful, as it should always zero during Lead-In... but some discs do seem return non-zero values for whatever reason).

Aside from ADR=1, a value of ADR=5 can be used on multisession disks (eg. with point B0h, C0h). Not sure if any other ADR values can be used (ADR=3, ISRC is usually not in the Lead-In, ADR=2, EAN may be in the lead-in, but one may need to specify point equal to the first EAN byte).

If the ADR/Point combination isn't found, then a timeout occurs after circa 6 seconds (to

avoid this, use GetTN to see which tracks/points exist). After the timeout, the command starts playing track 1. If the controller wasn't already in audio mode before sending the command, then it does switch off the drive motor for a moment (that, after the timeout, and before starting playback).

In case of timeout, the normal INT3/INT2 responses are replaced by INT3/INT5/INT5 (INT3 at command start, 1st INT5 at timeout/stop, and 2nd INT5 at restart/play). Note: GetQ sends scratch noise to the SPU while seeking to the Lead-In area.

The status byte (ie. the first byte in the responses), may differ in some cases; values shown above are typically received when issuing GetID shortly after power-up; however, shortly after the detect-busy phase, seek-busy flag (bit6) bit may be set, and, after issuing commands like Play/Read/Stop, bit7,6,5,1 may differ. The meaning of the separate 2nd response bytes is:

The fourth letter of the "SCEx" string contains region information: "SCEI" (Japan/NTSC), "SCEA" (America/NTSC), "SCEE" (Europe/PAL). The "SCEx" string is displayed in the intro, and the PSX refuses to boot if it doesn't match up for the local region.

With a modchip installed, the same response is sent for Mode1 and Audio disks (except for Audio disks with very short TOCs (eg. singles) because SCEX reading is aborted immediately after reading all TOC entries on Audio disks); whether it is Audio or Mode1

can be checked by examining Subchannel Q ADR/Control.Bit6 (eg. via command 19h,60h, 50h,00h).

Yaroze does return "SCEA" for SCEA discs, but, for SCEI, SCEE, SCEW discs it does return four ASCII spaces (20h).

11.7 CDROM - CD Audio Commands

To play CD-DA Audio CDs, init the following SPU Registers: CD Audio Volume, Main Volume, and SPU Control Bit0. Then send Demute command, and Play command.

Mute - Command 0Bh --> INT3(stat)

Turn off audio streaming to SPU (affects both CD-DA and XA-ADPCM).

Even when muted, the CDROM controller is internally processing audio sectors (as seen in 1F801800h.Bit2, which works as usually for XA-ADPCM), muting is just forcing the CD output volume to zero.

Mute is used by Dino Crisis 1 to mute noise during modchip detection.

Demute - Command 0Ch --> INT3(stat)

Turn on audio streaming to SPU (affects both CD-DA and XA-ADPCM). The Demute command is needed only if one has formerly used the Mute command (by default, the PSX is demuted after power-up (...and/or after Init command?), and is demuted after cdrom-booting).

Play - Command 03h (,track) --> INT3(stat) --> optional INT1(report bytes)

Starts CD Audio Playback. The parameter is optional, if there's no parameter given (or if it is 00h), then play either starts at Setloc position (if there was a pending unprocessed Setloc), or otherwise starts at the current location (eg. the last point seeked, or the current location of the current song; if it was already playing). For a disk with N songs, Parameters 1..N are starting the selected track. Parameters N+1..99h are restarting the begin of current track. The motor is switched off automatically when Play reaches the end of the disk, and INT4(stat) is generated (with stat.bit7 cleared).

The track parameter seems to be ignored when sending Play shortly after power-up (ie. when the drive hasn't yet read the TOC).

===

"Play is almost identical to CdlReadS, believe it or not. The main difference is that this does not trigger a completed read IRQ. CdlPlay may be used on data sectors. However,

all sectors from data tracks are treated as 00, so no sound is played. As CdlPlay is reading, the audio data appears in the sector buffer, but is not reliable. Game Shark "enhancement CDs" for the 2.x and 3.x versions used this to get around the PSX copy protection."

Hmmm, what/where is the sector buffer... in the SPU? And, what/who are the 2.x and 3.x versions?

Forward - Command 04h --> INT3(stat) --> optional INT1(report bytes)

Backward - Command 05h --> INT3(stat) --> optional INT1(report bytes)

After sending the command, the drive is in fast forward/backward mode, skipping every some sectors. The skipping rate is fixed (it doesn't increase after some seconds) (however, it increases when (as long as) sending the command again and again). The sound becomes (obviously) non-continous, and also rather very silent, muffled, and almost inaudible (that's making it rather useless; unless it's combined with a track/minute/second display). To terminate forward/backward, send a new Play command (with no parameters, so play starts at the "searched" location). Backward automatically switches to Play when reaching the begin of Track 1. Forward automatically Stops the drive motor with INT4(stat) when reaching the end of the last track.

Forward/Backwards work only if the drive was in Play state, and only if Play had already started (ie. not shortly/immediately after a Play command); if the drive was not in Play state, then INT5(stat+1,80h) occurs.

Setmode bits used for Play command

During Play, only bit 7,2,1 of Setmode are used, all other Setmode bits are ignored (that, including bit0, ie. during Play the drive is always in CD-DA mode, regardless of that bit).

Bit7 (double speed) should be usually off, although it can be used for a fast forward effect (with audible output). Bit2 (report) activates an optional interrupt for Play, Forward, and Backward commands (see below). Bit1 (autopause) pauses play at the end of the track.

Report --> INT1(stat,track,index,mm/amm,ss+80h/ass,sect/asect,peaklo,peakhi)

With report enabled via Setmode, the Play, Forward, and Backward commands do repeatedly generate INT1 interrupts, with eight bytes response length. The interrupt isn't generated on ALL sectors, and the response changes between absolute time, and

time within current track (the latter one indicated by bit7 of ss):

The last two response bytes (peaklo,peakhi) contain the Peak value, as received from the CXD2510Q Signal Processor. That is: An unsigned absolute peak level in lower 15bit, and an L/R flag in upper bit. The L/R bit is toggled after each SUBQ read, however the PSX Report mode does usually forward SUBQ only every 10 frames (but does read SUBQ in \every> frame), so L/R will stay stuck in one setting (but may toggle after one second; ie. after 75 frames). And, peak is reset after each read, so 9 of the 10 frames are lost. Note: Report mode affects only CD Audio (not Data, nor XA-ADPCM sectors).

AutoPause --> INT4(stat)

Autopause can be enabled/disabled via Setmode.bit1:

End of Track is determined by sensing a track number transition in SubQ position info. After autopause, the disc stays at the \<end> of the old track, NOT at the \<begin> of the next track (so trying to resume playing by sending a new Play command without new Seek/Setloc command will instantly pause again).

Caution: SubQ track transitions may pause instantly when accidently starting to play at the end of the previous track rather than at begin of desired track (this \<might> happen due to seek inaccuracies, for example, GetTD does round down TOC entries from MM:SS:FF to MM:SS:00, which may be off by 0.99 seconds, although this error should be usually compensated by the leading 2-second pregap/index0 region at the begin of each track, unfortunately there are a few .CUE sheet files that do lack both PREGAP and INDEX 00 entries on audio tracks, which might cause problems with autopause). AutoPause is used by Rayman and Tactics Ogre.

Playing XA-ADPCM Sectors (compressed audio data)

Aside from normal uncompressed CD Audio disks, the PSX can also play XA-ADPCM compressed sectors. XA-ADPCM sectors are organized in Files (not in tracks), and are "played" with Read command (not Play command).

To play XA-ADPCM, initialize the SPU for CD Audio input (as described above), enable

ADPCM via Setmode, then select the sector via Setloc, and issue a Read command (typically ReadS).

XA-ADPCM sectors are interleaved, ie. only each Nth sector should be played (where "N" depends on the Motor Speed, mono/stereo format, and sample rate). If the "other" sectors do contain XA-ADPCM data too, then the Setfilter command (and XA-Filter enable flag in Setmode) must be used to select the desired sectors. If the "other" sectors do contain code or data (eg. MDEC video data) which is wanted to be send to the CPU, then SetFilter isn't required to be enabled (although it shouldn't disturb reading even if it is enabled).

If XA-ADPCM (and/or XA-Filter) is enabled via Setmode, then INT1 is generated only for non-ADPCM sectors.

The Setmode sector-size selection is don't care for forwarding XA-ADPCM sectors to the SPU (the hardware does always decompress all 900h bytes).

11.8 CDROM - Test Commands

```
CDROM - Test Commands - Version, Switches, Region, Chipset, SCEx CDROM - Test Commands - Test Drive Mechanics CDROM - Test Commands - Prototype Debug Transmission CDROM - Test Commands - Read/Write Decoder RAM and I/O Ports CDROM - Test Commands - Read HC05 SUB-CPU RAM and I/O Ports
```

11.9 CDROM - Test Commands - Version, Switches, Region, Chipset, SCEx

19h,20h --> INT3(yy,mm,dd,ver)

Indicates the date (Year-month-day, in BCD format) and version of the HC05 CDROM controller BIOS. Known/existing values are:

19h,21h> INT3(flags)
Returns the current status of the POS0 and DOOR switches.
19h,22h> INT3("for Europe")
indicates the region that console is to be used in:
The CDROMs must contain a matching SCEx string accordingly. The string "for Europe" does also suggest 50Hz PAL/SECAM video hardware. The Yaroze accepts any normal SCEE,SCEA,SCEI discs, plus special SCEW discs.
19h,23h> INT3("CXD2940Q/CXD1817Q/CXD2545Q/CXD1782BR") ;Servo Amplifier
19h,24h> INT3("CXD2940Q/CXD1817Q/CXD2545Q/CXD2510Q") ;Signal Processor
19h,25h> INT3("CXD2940Q/CXD1817Q/CXD1815Q/CXD1199BQ") ;Decoder/FIFO

Indicates the chipset that the CDROM controller is intended to be used with. The strings aren't always precisely correct (CXD1782BR is actually CXA1782BR, ie. CXA, not CXD)

(and CXD1199BQ chips exist on PU-7 boards, but later PU-8 boards do actually use CXD1815Q) (and CXD1817Q is actually CXD1817R) (and newer PSones are using CXD2938Q or possibly CXD2941R chips, but nothing called CXD2940Q).

Note: Yaroze responds by CXD1815BQ instead of CXD1199BQ (but not by CXD1815Q).

19h,04h --> INT3(stat) ;Read SCEx string (and force motor on)

Resets the total/success counters to zero, and does then try to read the SCEx string from the current location (the SCEx is stored only in the Lead-In area, so, if the drive head is elsewhere, it will usually not find any strings, unless a modchip is permanently simulating SCEx strings).

This is a raw test command (the successful or unsuccessful results do not lock/unlock the disk). The results can be read with command 19h,05h (which will terminate the SCEx reading), or they can be read from RAM with command 19h,60h,lo,hi (which doesn't stop reading). Wait 1-2 seconds before expecting any results.

Note: Like 19h,00h, this command forces the drive motor to spin at standard speed (synchronized with the data on the disk), works even if the shell is open (but stops spinning after a while if the drive is empty).

19h,05h --> INT3(total,success) ;Get SCEx Counters

Returns the total number of "Sxxx" strings received (where at least the first byte did match), and the number of full "SCEx" strings (where all bytes did match). Typically, the values are "01h,01h" for Licensed PSX Data CDs, or "00h,00h" for disk missing, unlicensed data CDs, Audio CDs.

The counters are reset to zero, and SCEx receive mode is active for a few seconds after booting a new disk (on power up, on closing the drive door, on sending a Reset command, and on sub_function 04h). The disk is unlocked if the "success" counter is nonzero, the only exception is sub_function 04h which does update the counters, but does not lock/unlock the disk.

11.10 CDROM - Test Commands - Test Drive Mechanics

Signal Processor and Servo Amplifier

19h,50h,msb[,mid,[lsb[,xlo]]] --> INT3(stat)

Sends an 8bit/16bit/24bit command to the hardware, depending on number of parameters:								

19h,51h,msb[,mid,[lsb]] --> INT3(stat,hi,lo);BIOS vC2/vC3 only

Supported by newer CDROM BIOSes only (such that use CXD2545Q or newer chips). Works same as 19h,50h, but does additionally receive a response.

The command is always sending a 24bit CX(Xxxxxx) command, but it doesn't verify the number of parameter bytes (when using more than 3 bytes: extra bytes are ignored, when using less than 3 bytes: garbage is appended, which is somewhat valid because 8bit/16bit commands can be padded to 24bit size by appending "don't care" bits). The command can be used to send any CX(..) command, but actually it does make sense only for the get-status commands, see below "19h,51h,39h,xxh" description.

19h,51h,39h,xxh --> INT3(stat,hi,lo);BIOS vC2/vC3 only

Supported by newer CDROM BIOSes only (such that use CXD2545Q or newer chips). Sends CX(39xx) to the hardware, and receives a response (the response.hi byte is usually 00h for 8bit responses, or 00h..01h for 9bit responses). For example, this can be used to dump the Coefficient RAM.

19h,03h --> INT3(stat) ;force motor off

Forces the motor to stop spinning (ignored during spin-up phase).

19h,17h --> INT3(stat) ;force motor on, clockwise, super-fast

19h,01h --> INT3(stat) ;force motor on, anti-clockwise, super-fast

19h,02h --> INT3(stat) ;force motor on, anti-clockwise, super-fast

19h,10h --> INT3(stat) ;force motor on, anti-clockwise, super-fast

19h,18h --> INT3(stat) ;force motor on, anti-clockwise, super-fast

Forces the drive motor to spin at maximum speed (which is much faster than normal or double speed), in normal (clockwise), or reversed (anti-clockwise) direction. The commands work even if the shell is open. The commands do not try to synchronize the motor with the data on the disk (and do thus work even if no disk is inserted).

19h,00h --> INT3(stat) ;force motor on, clockwise (even if shell open)

This command seems to have effect only if the drive motor was off. If it was off, it does FFh-fills the TOC entries in RAM, and seek to the begin of the TOC at 98:30:00 or so (where minute=98 means minus two). From that location, it follows the spiral on the disk, although it does occassionally jump back some seconds. After clearing the TOC, the command does not write new data to the TOC buffer in RAM.

Note: Like 19h,04h, this command forces the drive motor to spin at standard speed (synchronized with the data on the disk), works even if the shell is open (but stops spinning after a while if the drive is empty).

19h,11h --> INT3(stat); Move Lens Up (leave parking position)

19h,12h --> INT3(stat) ;Move Lens Down (enter parking position)

19h,13h --> INT3(stat); Move Lens Outwards (away from center of disk)

19h,14h --> INT3(stat) ;Move Lens Inwards (towards center of disk)

Moves the laser lens. The inwards/outwards commands do move ONLY the lens (ie. unlike as for Seek commands, the overall-laser-unit remains in place, only the lens is moved).

19h,15h - if motor on: move head outwards + inwards + motor off

Moves the drive head to outer-most and inner-most position. Note that the drive doesn't have a switch that'd tell the controller when it has reached the outer-most position (so it'll forcefully hit against the outer edge) (ie. using this command too often may destroy the drive mechanics).

Note: The same destructive hit-outer-edge effect happens when using Setloc/Seek with too large values (like minute=99h).

19h,16h --> INT3(stat) ;Unknown / makes some noise if motor is on

19h,19h --> INT3(stat) ;Unknown / no effect

19h,1Ah --> INT3(stat) ;Unknown / makes some noise if motor is on

Seem to have no effect? 19h,16h seems to Move Lens Inwards, too.

19h,06h,new --> INT3(old) ;Adjust balance in RAM, and apply it via CX(30+n)

19h,07h,new --> INT3(old); Adjust gain in RAM, and apply it via CX(38+n)

19h,08h,new --> INT3(old) ;Adjust balance in RAM only

These commands are supported only by older CDROM BIOS versions (those with CXA1782BR Servo Amplifier).

Later BIOSes will respond with INT5(11h,20h) when trying to use these commands (because CXD2545Q and later Servo Amplifiers don't support the CX(30/38+n) commands).

11.11 CDROM - Test Commands - Prototype Debug Transmission

Serial Debug Messages

Older CDROM BIOSes are supporting debug message transmission via serial bus, using lower 3bit of the HC05 "databus" combined with the so-called "ROMSEL" pin (which apparently doesn't refer to Read-Only-Memory, but rather something like Runtime-Output-Message, or whatever).

Data is transferred in 24bit units (8bit command/index from HC05, followed by 16bit

data to/from HC05), bigger messages are divided into multiple such 24bit snippets. There are no connectors for external debug hardware on any PSX mainboards, so the whole stuff seems to be dating back to prototypes. And it seems to be removed from later BIOSes (which appear to use "ROMSEL" as "SCLK"; for receiving status info from the new CXD2545Q chips).

19h,30h,index,dat1,dat2 --> INT3(stat) ;Prototype/Debug stuff

19h,31h,dat1,dat2 --> INT3(stat) ;Prototype/Debug stuff

19h,4xh,index --> INT3(dat1,dat2) ;Prototype/Debug stuff

These functions are supported on older CDROM BIOS only; later BIOSes respond by INT5(11h,10h).

The functions do not affect the CDROM operation (they do simple allow to transfer data between Main CPU and external debug hardware).

Sub functions 30h and 31h may fail with INT5(11h,80h) when receiving wrong signals on the serial input line.

Sub function "4xh" value can be 40h..4Fh (don't care).

INT5 Debug Messages

Alongsides to INT5 errors, the BIOS is usually also sending information via the above serial bus (the error info is divided into multiple 8bit+16bit snippets, and contains stat, error code, mode, current SubQ position, and most recently issued command).

11.12 CDROM - Test Commands - Read/Write Decoder RAM and I/O Ports

Caution: Below commands 19h,71h..76h are supported only in BIOS version vC1 and up. Not supported in vC0.

19h,71h,index --> INT3(databyte) ;Read single register

index can be 00h..1Fh, bigger values seem to be mirrored to "index AND 1Fh", with one exception: index 13h in NOT mirrored, instead, index 33h, 53h, 93h, B3h, D3h, F3h return INT5(stat+1,10h), and index 73h returns INT5(stat+1,20h).

Aside from returning a value, the commands seem to DO something (like moving the

drive head when a disk is inserted). Return values are usually:
19h,72h,index,databyte> INT3(stat) ;Write single register
401 701 in In 1 1 2 3 1NTO (1.4.1 1 4 2 2 3 5 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4

19h,73h,index,len --> INT3(databytes...) ;Read multiple registers (bugged)

19h,74h,index,len,databytes --> INT3(stat) ;Write multiple registers (bugged)

Same as read/write single register, but trying to transfer multiple registers at once. BUG: The transfer should range from 00h to len-1, but the loop counter is left uninitialized (set to X=48h aka "command number 19h-minus-1-mul-2" instead of X=00h). Causing to the function to read/write garbage at index 48h..FFh, it does then wrap to 00h and do the correct intended transfer, but the preceding bugged part may have smashed RAM or I/O ports.

19h,75h --> INT3(remain.lo,remain.hi,addr.lo,addr.hi);Get Host Xfer Info

Returns a 4-byte value. In my early tests, on the first day it returned B1h,CEh,4Ch,01h, on the next day 2Ch,E4h,95h,D5h, and on all following days 00h,C0h,00h,00h (no idea

why/where the earlier values came from).

The first byte seems to be always 00h; no matter of [1F0h].

The second byte seems to be always C0h; no matter of [1F1h].

The third, fourth bytes are [1F2h, 1F3h].

That two bytes are 0Ch,08h after Read commands.

19h,76h,len lo,len hi,addr lo,addr hi --> INT3(stat) ;Prepare SRAM Transfer

Prepare Transfer to/from 32K SRAM.

After INT3, data can be read (same way as sector data after INT1).

11.13 CDROM - Test Commands - Read HC05 SUB-CPU RAM and I/O Ports

19h,60h,addr_lo,addr_hi --> INT3(data) ;Read one byte from Drive RAM or I/O

Reads one byte from the controller's RAM or I/O area, see the memory map below for more info. Among others, the command allows to read Subchannel Q data, eg. at [200h..209h], including ADR=2/UPC/EAN and ADR=3/ISRC values (which are suppressed by GetlocP). Eg. wait for ADR\<>2, then for ADR=2, then read the remaining 9 bytes (because of the delayed IRQs, this works only at single speed) (at double speed one can read only 5 bytes before the values get overwritten by new data). Unknown if older boards (with 4.00MHz oscillators) are fast enough to read all 10 SubQ bytes.

CDROM Controller I/O Area and RAM Memory Map

First 40h b	vtes are I/O) ports ((as in MC68HC05 datasheet)

Next 200h bytes are RAM:	

Other/invalid addresses are:
DTL-H2000 Memory Map
This version allows to read the whole 64Kbyte memory space (withou mirroring everything to first 300h bytes). I/O Ports and Variables are at different locations:

Writing to RAM

There is no command for writing to RAM. Except that, one can write to the command/ parameter buffer at 1E0h and up. Normally, the longest known command should have 6 bytes (19h,76h,a,b,c,d), and longer commands results in "bad number of parameters" response - however, despite of that error message, the controller does still store ALL parameter bytes in RAM (at address 1E1h..2E0h, then wrapping back to 1E1h). Whereas, writing more than 16 bytes (FIFO storage size) will mirror the FIFO content twice, and more than 32 bytes (FIFO counter size) will work only when feeding extra data into the FIFO during transmission. Anyways, writing to 1E1h and up doesn't allow to do interesting things (such like manipulating the stack and executing custom code on the CPU).

Subchannel Q Notes

The "adjusted position values" at 050h, 210h, 310h contain only position information (with ADR=1) (the PSX seems to check only the lower 2bit of the 4bit ADR value, so it also treats ADR=5 as ADR=1, too). Additionally, during Lead-In, bytes 7..9 are overwritten by the position value from bytes 3..5. The "real values" contain unadjusted data, including ADR=2 and ADR=3 etc.

11.14 CDROM - Secret Unlock Commands

SecretUnlockPart1 - Command 50h --> INT5(11h,40h)

SecretUnlockPart2 - Command 51h,"Licensed by" --> INT5(11h,40h)

SecretUnlockPart3 - Command 52h, "Sony" --> INT5(11h,40h)

SecretUnlockPart4 - Command 53h, "Computer" --> INT5(11h,40h)

SecretUnlockPart5 - Command 54h,"Entertainment" --> INT5(11h,40h)

SecretUnlockPart6 - Command 55h,\<region> --> INT5(11h,40h)

SecretUnlockPart7 - Command 56h --> INT5(11h,40h)

Sending these commands with the correct strings (in order 50h through 56h) does disable the "SCEx" protection. The region can be detected via test command 19h,22h, and must be translated to the following \<region> string:

In the unlocked state, ReadN/ReadS are working for unlicensed CD-Rs, and for imported CDROMs from other regions (both without needing modchips). However there are some cases which may still cause problems: The GetID command (1Ah) does still identify the disc as being unlicensed, same for the Get SCEx Counters test command (19h,05h). And, if a game should happen to send the Reset command (1Ch) for some weird reason, then the BIOS would forget the unlocking, same for games that set the "HCRISD" I/O port bit. On the contrary, opening/closing the drive door does not affect the unlocking state. The commands have been discovered in September 2013, and appear to be supported by all CDROM BIOS versions (from old PSXes up to later PSones).

Note that the commands do always respond with INT5 errors (even on successful unlocking).

Japanese consoles are internally containing code for processing the Secret Unlock commands, but they are not actually executing that code, and even if they would do so: they are ignoring the resulting unlocking flag, making the commands nonfunctional in Japan/Asia regions.

SecretLock - Command 57h --> INT5(11h,40h)

Undoes the unlocking and restores the normal locked state (same happens when sending the Unlocking commands in wrong order or with wrong parameters).

SecretCrash - Command 58h..5Fh --> Crash

Jumps to a data area and executes random code. Results are more or less unpredictable (as they involve executing undefined opcodes). Eventually the CPU might hit a RET opcode and recover from the crash.

11.15 CDROM - Video CD Commands	

VideoCdSio - Cmd 1Fh,01h,JoyL,JoyH,State,Task,0 --> INT3(stat,req,mm,ss,ff,x)

The JoyL/JoyH bytes contain 16bit button (and drive door) bits:

The State byte can be:
The Task byte can be:
The req byte in the INT3 response can be:
VideoCdSwitch - Cmd 1Fh,02h,flag,x,x,x,x> INT3(stat,0,0,x,x,x)

Some findings on the SC430924 firmware...

The version/date is "15 Aug 1996, version C2h", although the "C2h" is misleading: The firmware is nearly identical to version "C1h" from PU-8 boards (the stuff added in normal "C2h" versions would be for PU-18 boards with different cdrom chipset).

Compared to the original C1h version, there are only a few changes: A initialization function for initializing port F on power-up. And new command (command 1Fh, inserted in the various command tables), with two subfunctions (01h and 02h):

- Command 1Fh,01h,a,b,c,d,e> INT3(stat,a,b,c,d,e) Serial 5-byte read-write - Command 1Fh,02h,v,x,x,x,x> INT3(stat,0,0,x,x,x) Toggle 1bit (port F.bit3) Whereas,
The Port F bits are:
And that's about all. Ie. essentially, the only change is that the new command controls Port F. There is no interaction with the remaining firmware (ie. reading, seeking, and everything is working as usually, without any video-cd related changes). The SCEx stuff is also not affected (ie. Video CDs would be seen as unlicensed discs, so the PSX couldn't read anything from those discs, aside from Sub-Q position data, of course). The SCEx region is SCEI aka "Japan" (or actually for Asia in this case).
Note
The SPU MUTE Flag (SPUCNT.14) does also affect VCD Audio (mute is applied to the final analog audio amplifier). All other SPUCNT bits can be zero for VCD.
11.16 CDROM - Mainloop/Responses
SUB-CPU Mainloop
The SUB-CPU is running a mainloop that is handling hardware events (by simple polling, not by IRQs):

There is no fixed priority: if both incoming sector and incoming command are present, then the SUB-CPU may handle either one, depending on which portion of the mainloop it is currently executing.

There is no fixed timing: if the mainloop is just checking for a specific event, then a new event may be processed immediately, otherwise it may take whole mainloop cycle until the SUB-CPU sees the event.

Whereas, the mainloop cycle execution time isn't constant: It may vary depending on various details. Especially, some maintenance stuff is only handled approximately around 15 times per second (so there are 15 slow mainloop cycles per second).

The order	of steps	that ha	appen	when	sending	а	command	to	the	CD	controlle	r look
roughly lil	ke this:											

Responses

The PSX can deliver one INT after another. Instead of using a real queue, it's merely using some flags that do indicate which INT(s) need to be delivered. Basically, there seem to be two flags: One for Second Response (INT2), and one for Data/Report Response (INT1). There is no flag for First Response (INT3); because that INT is generated immediately after executing a command.

The flag mechanism means that the SUB-CPU cannot hold more than one undelivered INT1. That, although the CDROM Decoder does notify the SUB-CPU about all newly received sectors, and it can hold up to eight sectors in the 32K SRAM. However, the SUB-CPU BIOS merely sets a sector-delivery-needed flag (instead of memorizing which/how many sectors need to be delivered, and, accordingly, the PSX can use only three of the available eight SRAM slots: One for currently pending INT1, one for undelivered INT1, and one for currently/incompletely received sector).

First Response (INT3) (or INT5 if failed)

The first response is sent immediately after processing a command. In detail: The mainloop checks for incoming commands once every some clock cycles, and executes commands under following condition:

Once when the command gets executed it will sent the first response immediately after the command execution (which may only take a few clock cycles, or some more cycles, for example Init/ReadTOC do include some time consuming initializations). Anyways, there will be no other INTs generated during command execution, so once when the command execution has started, it's guaranteed that the next INT will contain the first response.
Second Responses (INT2) (or INT5 if failed)
Some commands do send a second response after actual command execution:
In some cases (like seek or spin-up), it may take more than a second until the 2nd response is sent. It should be highly recommended to WAIT until the second response is generated BEFORI

It should be highly recommended to WAIT until the second response is generated BEFORE sending a new command (it wouldn't make too much sense to send a new command between first and second response, and results would be unknown, and probably totally unpredictable).

Error Notes: If the command has been rejected (INT5 sent as 1st response) then the 2nd response isn't sent (eg. on wrong number of parameters, or if disc missing). If the command fails at a later stage (INT5 as 2nd response), then there are cases where another INT5 occurs as 3rd response (eg. on SetSession=02h on non-multisession-disk).

Data/Report	Responses	(INT1)
-------------	-----------	--------

11.17 CDROM - Response Timings

Here are some response timings, measured in 33MHz units on a PAL PSone. The CDROM BIOSes mainloop is doing some maintenance stuff once and when, meaning that the response time will be higher in such mainloop cycles (max values), and less in normal cycles (min values). The maintenance timings do also depend on whether the motor is on or off (and probably on various other factors like seeking).

First Response

The First Response interrupt is sent almost immediately after processing the command (that is, when the mainloop sees a new command without any old interrupt pending). For Nop, timings are as so:

Timings for most other commands should be similar as above. One exception is the Init command, which is doing some initialization before sending the 1st response:

The ReadTOC command is doing similar initialization, and should have similar timing as Init command. Some (rarely used) Test commands include things like serial data transfers, which may be also quite slow.

Second Response

Moreover, Seek/Play/Read/SetSession/MotorOn/Init/ReadTOC are sending second responses which depend on seek time (and spin-up time if the motor was off). The seek timings are still unknown, and they are probably quite complicated:

The CDROM BIOS seems to split seek distance somehow into coarse steps (eg. minutes) and fine steps (eg. seconds/sectors), so 1-minute seek distance may have completely different timings than 59-seconds distance.

The amount of data per spiral winding increases towards ends of the disc (so the drive head will need to be moved by shorter distance when moving from minute 59 to 60 as than moving from 00 to 01).

The CDROM BIOS contains some seek distance table, which is probably optimized for 72-minute discs (or whatever capacity is used on original PSX discs). 80-minute CDRs may have tighter spiral windings (the above seek table is probably causing the drive head to be moved too far on such discs, which will raise the seek time as the head needs to be moved backwards to compensate that error).

INT1 Rate

The INT1 rate needs to be precise for CD-DA and CD-XA Audio streaming, exact clock cycle values should be: SystemClock*930h/4/44100Hz for Single Speed (and half as much for Double Speed) (the "Average" values are AVERAGE values, not exact values).

11.18 CDROM - Response/Data Queueing

[Below are some older/outdated test cases]

Sector Buffer

The CDROM sector buffer is 32Kx8 SRAM (IC303). The buffer is apparently divided into 8 slots, theoretically allowing to buffer up to 8 sectors.

BUG: The drive controller seems to allow only 2 of those 8 sectors (the oldest sector, and the current/newest sector).

Ie. after processing the INT1 for the oldest sector, one would expect the controller to generate another INT1 for next newer sector - but instead it appears to jump directly to INT1 for the newest sector (skipping all other unprocessed sectors). There is no known way to get around that effect.

So far, the big 32Kbyte buffer is entirely useless (the two accessible sectors could have been as well stored in a 8Kbyte chip) (unless, maybe the 32Kbytes have been intended for some error-correction "read-ahead" purposes, rather than as "look-back" buffer for old sectors; one of the unused slots might be also used for XA-ADPCM sectors). The bottom line is that one should process INT1's as soon as possible (ie. before the cdrom controller receives and skips further sectors). Otherwise sectors would be lost without notice (there appear to be absolutely no overrun status flags, nor overrun error interrupts).

Sector Buffer Test Cases
Above shows the normal flow when processing INT1's as they arise. Now, inserting delays (and not processing INT1's during that delays):
Above suggests that the CDROM buffer can hold max 2 sectors (the oldest and current one). However, using a longer delay:
Above indicates that sector buffer can hold 8 sectors (as the sector 1 slot is overwritten by sector 9). And, another test with even longer delay:

Above is a special case where sector 17 appears twice; the first one is the sector 1 slot (which was overwritten by sector 9, and apparently then half overwritten by sector 17).
Sector Buffer VS GetlocL Response Tests
Another test, with Delay BEFORE Getloc:
Another test, with Delay AFTER Getloc:
Another test, with Delay BEFORE and AFTER Getloc:

Sector Buffer VS Pause Response Tests	
Another test, with Delay BEFORE Pause:	
Another test, with Delay AFTER Pause:	
Another test, with Delay BEFORE and AFTER Pause:	

For above: Note that, despite of Pause, the CDROM is still writing to the internal buffer (and overwrites slot 1 by sector 9) (this might be because the Pause command isn't processed at all until INT1 is processed).

Double Commands (Getloc then Pause)

Another test,
Another test,
Another test,
Double Commands (Pause then Getloc)

Another test,	
Another test,	
Another test,	
Another test,	

12. CDROM Format

General CDROM Disk Format

CDROM Disk Format

CDROM Subchannels

CDROM Sector Encoding

CDROM Scrambling

CDROM XA Subheader, File, Channel, Interleave

CDROM XA Audio ADPCM Compression

CDROM ISO Volume Descriptors

CDROM ISO File and Directory Descriptors

CDROM ISO Misc

CDROM File Formats

CDROM Video CDs (VCD)

Playstation CDROM Protection

CDROM Protection - SCEx Strings

CDROM Protection - Bypassing it

CDROM Protection - Modchips

CDROM Protection - Chipless Modchips

CDROM Protection - LibCrypt

12.1 CDROM Disk Format

Overview

The PSX uses a ISO 9660 filesystem, with data stored on CD-XA (Mode2) Sectors. ISO 9660 is standard for CDROM disks, although newer CDROMs may use extended filesystems, allowing to use long filenames and lowercase filenames, the PSX Kernel doesn't support such stuff, and, in fact, it's putting some restrictions on the ISO standard: it's limiting file names to MSDOS-style 8.3 format, and it's allowing only a limited number of files and directories per disk.

CDROM Filesystem (ISO 9660 aka ECMA-119)

CDROM Extended Architecture (CD-ROM XA aka CD-XA)
Physical Audio/CDROM Disk Format (ISO/IEC 10149 aka ECMA-130)
Available Documentation
ISO documents are commercial standards (not available for download), however, they are based on ECMA standards (which are free for download, however, the ECMA stuff is in PDF format, so one may treat it as commercial bullshit, too). CD-ROM XA is commercial only (not available for download), and, CD-XA doesn't seem to have become very popular outside of the PSX-world, so there's very little information available, portions of CD-XA are also used in the CD-i standard (which may be a little better or worse documented).
Stuff

Track.Index (stored in subchannel, in BCD format)

Multiple Tracks are usually used only on Audio Disks (one track for each song, numbered 01h and up), a few Audio Disks may also split Tracks into separate fragments with different Index values (numbered 01h and up, but most tracks have only Index 01h). A simple Data Disk would usually contain only one Track (all sectors marked Track=01h and Index=01h), although some more complex Data Disks may have multiple Data tracks and/or Audio tracks.

Minute.Second.Sector (stored in subchannel, and in Data sectors, BCD format)

The sectors on CDROMs and CD Audio disks are numbered in Minutes, Seconds, and 1/75 fragments of a second (where a "second" is referring to single-speed drives, ie. the normal CD Audio playback speed).

Minute. Second. Sector is stored twice in the subchannel (once the "absolute" time, and once the "local" time).

The "absolute" sector number (counted from the begin of the disk) is mainly relevant for Seek purposes (telling the controller if the drive head is on the desired location, or if it needs to move the head backwards or forwards).

The "local" sector number (counted from the begin of the track) is mainly relevant for Audio Players, allowing to pass the data directly to the Minute: Second display, without needing to subtract the start address of the track.

Data disks are additionally storing the "absolute" values in their Data Areas, basically that's just the subchannel data duplicated, but more precisely assigned - the problem with the subchannel data is that the CD Audio standard seems to lack a clear definition that would assign the begin of the sub-channel block to the exact begin of a sector; so, when using only the subchannel data, some Drive Controllers may assign the begin of a new sector to another location as than other Controllers do, for Audio Disks that isn't too much of a problem, but for Data Disks it'd be fatal.

Subchannels

Each frame contains 8 subchannel bits (named P,Q,R,S,T,U,V,W). So, a sector (with 98 frames) contains 98 bits (12.25 bytes) for each subchannel.

CDROM Subchannels

Error Correction

Each Frame contains 8 bytes Error Correction information, which is mainly used for Audio Disks, but it isn't 100% fail-proof, for that reason, Data Disks are containing additional Error Correction in the 930h-byte data area (the audio correction is probably focusing on repairing the MSBs of the 16bit samples, and gives less priority on the LSBs). Error Correction is some kind of a huge complex checksum, which allows to detect the location of faulty bytes, and to fix them.

930h-Byte Sectors

The "user" area for each sector is 930h bytes (2352 bytes). That region is combined of the 24-byte data per frame (and excludes the 8-byte audio error correction info, and the 1-byte subchannel data).

Most CDROM Controllers are only giving access to this 930h-byte region (ie. there's no way to read the audio error correction info by software, and only limited access to the subchannel data, such like allowing to read only the Q-channel for showing track/minute/second in audio playback mode).

On Audio disks, the 930h bytes are plain data, on Data disks that bytes are containing headers, error correction, and usually only 800h bytes user data (for more info see Sector Encoding chapter).

Sessions

Multi-Sessions are mainly used on CDR's, allowing to append newer data at the end of the disk at a later time. First of, the old session must contain a flag indicating that there may be a newer session, telling the CDROM Controller to search if one such exists (and if that is equally flagged, to search for an even newer session, and so on until reaching the last and newest session).

Each session contains a complete new ISO Volume Descriptor, and may additionally contain new Path Tables, new Directories, and new Files. The Driver Controller is usually recursing only the Volume Descriptor of the newest session. However, the various Directory Records of the new session may refer to old files or old directories from previous sessions, allowing to "import" the older files, or to "rename" or "delete" them by assigning new names to that files, or by removing them from the directory. The PSX is reportedly not supporting multi-session disks, but that doesn't seem to be correct, namely, the Setsession command is apparently intended for that purpose... though not sure if the PSX Kernel is automatically searching the newest session...

otherwise the boot executable in the first session would need to do that manually by software, and redirect control to the boot executable in the last session.

12.2 CDROM Subchannels

Subchannel P

Subchannel P contains some kind of a Pause flag (to indicate muted areas between Audio Tracks). This subchannel doesn't have any checksum, so the data cannot be trusted to be intact (unless when sensing a longer stream of all-one's, or all zero's). Theoretically, the 98 pause bits are somehow associated to the 98 audio frames (with 24 audio bytes each) of the sector. However, reportedly, Subchannel P does contain two sync bits, if that is true, then there'd be only 96 pause flags for 98 audio frames. Strange.

Note: Another way to indicate "paused" regions is to set Subchannel Q to ADR=1 and Index=00h.

Subchannel Q

contains the following information:
Possible values for the ADR/Control field are:
The 72bit data regions are, depending on the ADR value

Subchannel Q with ADR=1 during Lead-In -- Table of Contents (TOC)

When Point=01h99h (Track 199) or Point=A2h (Lead-Out):
When Point=A0h (First Track Number):
When Point=A1h (Last Track Number):
ADR=1 should exist in 3 consecutive lead-in sectors.
Subchannel Q with ADR=1 in Data region Position
ADR=1 is required to exist in at least 9 out of 10 consecutive data sectors.
Subchannel Q with ADR=1 during Lead-Out Position
ADR=1 should exist in 3 consecutive lead-out sectors (and may then be followed by ADR=5 on multisession disks).

ADR=5 on multisession disks).

Subchannel Q with ADR=2 -- Catalogue number of the disc (UPC/EAN barcode)

If the first digit of the EAN-13 number is "0", then the remaining digits are a UPC-A barcode number. Either the 13-digit EAN-13 number, or the 12-digit UPC-A number should be printed as barcode on the rear-side of the CD package.

The first some digits contain a country code (EAN only, not UPC), followed by a manufacturer code, followed by a serial number. The last digit contains a checksum, which can be calculated as 250 minus the sum of the first 12 digits, minus twice the sum of each second digit, modulated by 10.

ADR=2 isn't included on all CDs, and, many CDs do have ADR=2, but the 13 digits are all zero. Most CDROM drives do not allow to read EAN/UPC numbers.

If present, ADR=2 should exist in at least 1 out of 100 consecutive sectors. ADR=2 may occur also in Lead-in.

Subchannel Q with ADR=3 -- ISRC number of the current track

(ISO 3901 and DIN-31-621):

Most CDROM drives for PC's do not allow to read ISRC numbers (or even worse, they may accidently return the same ISRC number on every two tracks).

If present, ADR=3 should exist in at least 1 out of 100 consecutive sectors. However, reportedly, ADR=3 should not occur in Lead-in.

Subchannel Q with ADR=5 in Lead-in -- Multisession Lead-In Info

When Point=B0h:

When Point=C0h:
And, optionally, when Point=C1h:
Subchannel Q with ADR=5 in Lead-Out Multisession Lead-Out Info
Present in 3 consequtive sectors (3x ADR=1, 3x ADR=5, 3x ADR=1, 3x ADR=5, etc).
Subchannel Q with ADR=5 in Lead-in CDR/CDRW Skip Info (Audio Only)
When Point=01h40h:
When Point=B1h:

When Point=B2h,B3h,B4h:
Note: Skip intervals are seldom written by recorders and typically ignored by readers.
Subchannel RW
Subchannels RW are usually unused, except for some extended formats:
Most CDROM drives do not allow to read these subchannels. CD-TEXT was designed by Sony and Philips in 1997, so it should be found only on (some) newer discs. Most CD/DVD players don't support it (the only exception is that CD-TEXT seems to be popular for car hifi equipment). Most record labels don't support CD-TEXT, even Sony seems to have discontinued it on their own records after some years (so CD-TEXT is very rare on original disks, however, CDR software does often allow to write CD-TEXT on CDRs).
Subchannel RW, when used for CD-TEXT in the Lead-In area
CD-TEXT is stored in the six Subchannels RW. Of the 12.25 bytes (98 bits) per subchannel, only 12 bytes are used. Together, all 6 subchannels have a capacity of 72 bytes (6x12 bytes) per sector. These 72 bytes are divided into four CD-TEXT fragments (of 18 bytes each). The format of these 18 bytes is:
ID1 - Pack Type Indicator:

ID2 - Track Number:	
ID3 - Sequence Number:	
ID4 - Block Number and Character Position Indicator:	
Example Data (generated with CDRWIN):	

If there's light character set is the content of th
naracter Set values (for ID1=8Fh, ID2=00h, DATA[0]=charset):
n case the same character stings is used for consecutive tracks, character 09h (or 09h for 16bit charset) may be used to indicate the same as previous track. It shall not ed for the first track."
ljust_crc_16_ccitt(addr_len) ;for CD-TEXT and Subchannel Q
2.3 CDROM Sector Encoding
udio

Mode0 (Empty)		
Mode1 (Original CDROM)		
Mode2/Form1 (CD-XA)		
Mode2/Form2 (CD-XA)		
encode_sector		

calc_parity(sector,offs,len,j0,step1,step2)
calc_p_parity(sector) = calc_parity(sector,0,43,19,2*43,2)
<pre>calc_q_parity(sector) = calc_parity(sector,43*4,26,0,2*44,2*43)</pre>
adjust_edc(addr,len)
init_tables

subfunc(a,b)	
12.4 CDROM Scrambling	
Scrambling	
Scambling does XOR the data sectors with random values (done to avoid regular patterns). The scrambling is applied to Data sector bytes[00Ch92Fh] (not to Caudio sectors, and not to the leading 12-byte Sync mark in Data sectors). The (de-)scrambling is done automatically by the CDROM controller, so disc imas should usually contain unscrambled data (there are some exceptions such like Cathat have audio and data sectors mixed inside of the same track; which may concern that have audio and data sectors mixed inside of the same track; which may concern that have audio and data sectors mixed inside of the same track; which may concern that have audio and data sectors mixed inside of the same track; which may concern that have audio and data sectors mixed inside of the same track; which may concern that have audio and data sectors mixed inside of the same track; which may concern that have audio and data sectors mixed inside of the same track; which may concern that have audio and data sectors mixed inside of the same track; which may concern that have audio and data sectors mixed inside of the same track; which may concern that have audio and data sectors mixed inside of the same track; which may concern that have audio and data sectors mixed inside of the same track; which may concern that have audio and data sectors mixed inside of the same track; which may concern that have audio and data sectors mixed inside of the same track; which may concern that have audio and data sectors mixed inside of the same track; which may concern that have audio and data sectors in the CDROM controller, so disc image is a same track; which may concern that have audio and data sectors.	ges CD-i discs nfuse the o one noise nd the

The resulting table content should be:
After scrambling, the data is reportedly "shuffled and byte-swapped". Unknown what shuffling means. And unknown what/where/why byte-swapping is done (it does reportedly swap each two bytes in the whole(?) 930h-byte (data-?) sector; which might date back to different conventions for disc images to contain "16bit audio samples" in bigor little-endian format).
12.5 CDROM XA Subheader, File, Channel, Interleave
The Sub-Header for normal data sectors is usually 00h,00h,08h,00h (some PSX sectors have 09h instead 08h, indicating the end of "something" or so?
1st Subheader byte - File Number (FN)
2nd Subheader byte - Channel Number (CN)
Whilst not officially allowed, PSX Ace Combat 3 Electrosphere does use Channel=FFh for unused gaps in interleaved streaming sectors.
3rd Subheader byte - Submode (SM)
The EOR bit is set in all Volume Descriptor sectors, the last sector (ie. the Volume

Descriptor Terminator) additionally has the EOF bit set. Moreover, EOR and EOF are set in

the last sector of each Path Table, and last sector of each Directory, and last sector of each File.
4th Subheader byte - Codinginfo (CI)
When used for Data sectors:
When used for XA-ADPCM audio sectors:
Audio/Video Interleave (Multiple Files/Channels)
The CDROM drive mechanics are working best when continously following the data spiral on the disk, that works fine for uncompressed Audio Data at normal speed, but compressed Audio Data the disk is spinning much too fast. To avoid the drive to need to pause reading or to do permanent backwards seeking, CD-XA allows to store data interleaved in separate files/channels. With common interleave values like so:
For example, 1/8 means that the controller processes only each 8th sector (each having the same File Number and Channel Number), and ignores the next 7 sectors (which must have other File Number and/or other Channel Number). There are various ways to arrange multiple files or channels, for example,

(*) If the Audio and Video data belongs together then both should use the SAME channel. Note: Above interleave values are assuming that PSX Game Disks are always running at double speed (that's fastest for normal data files, and ADPCM files are usually using the same speed; otherwise it'd be neccessary to change the drive speed everytime when switching between Data to ADPCM modes).

Note: The file/channel numbers can be somehow selected with the Setfilter command. No idea if the controller is automatically switching to the next channel or so when reaching the end of the file?

Unused sectors in Interleave

There are different ways to mark unused sectors in interleaved streams. Ace Combat 3 uses Channel=FFh=Invalid. Tron Bonne uses Submode=00h=Nothing (notably, that game has a 74Mbyte XA file that leaves about 75% unused).

Real Time Streaming

With the above Interleave, files can be played continously at real time - that, unless read-errors do occur. In that case the drive controller would usually perform time-consuming error-correction and/or read-retries. For video/audio streaming the resulting delay would be tendencially more annoying as than processing or skipping the incorrect data.

In such cases the drive controller is allowed to ignore read errors; that probably on sectors that have the Real Time (RT) flag set in their subheaders. The controller is probably doing some read-ahead buffering (so, if it has buffered enough data, then it may still perform read retries and/or error correction, as long as it doesn't affect real time playback).

12.6 CDROM XA Audio ADPCM Compression

CD-ROM XA ADPCM is used for Audio data compression. Each 16bit sample is encoded in 4bit nibbles; so the compression rate is almost 1:4 (only almost 1:4 because there are

16 header bytes within each 128-byte portion). The data is usually/always stored on 914h-byte sectors (without error correction).

Subheader

The Subheader (see previous chapter) contains important info for ADPCM: The file/channel numbers for Interleaved data, and the codinginfo flags: mono/stereo flag, 37800Hz/18900Hz sampling rate, 4bit/8bit format, and emphasis.

ADPCM Sectors
Each sector consists of 12h 128-byte portions (=900h bytes) (the remaining 14h bytes of the sectors 914h-byte data region are 00h filled). The separate 128-byte portions consist of a 16-byte header,
followed by twentyeight data words (4x28-bytes),
and then followed by the next 128-byte portion. The "Copy" bytes are allowing to repair faulty headers (ie. if the CDROM controller has sensed a read-error in the header then it can eventually replace it by the copy of the header). XA-ADPCM Header Bytes

Note: The 4bit (or 8bit) samples are expanded to 16bit by left-shifting them by 12 (or 8), that 16bit value is then right-shifted by the selected 'shift' amount. For 8bit ADPCM shift should be 0..8 (values 9..12 will cut-off the LSB(s) of the 8bit value, this works, but isn't useful). For both 4bit and 8bit ADPCM, reserved shift values 13..15 will act same as shift=9).

XA-ADPCM Data Words (32bit, little endian)
or, for 8bit ADPCM format:
decode_sector(src)
decode_28_nibbles(src,blk,nibble,dst,old,older)

Pos/neg Tables				
Note: XA-ADPCM sfilters (04).	supports only four filters	(03), unlike SP	U-ADPCM which s	supports five
Old/Older Values				
case of decoding previous part) (ie	d/older values are usually errors in the previous pare. maybe zero on powerto at the begin of a new first commands?).	art), or whatever up?) (and maybe	(in case there we there's also a w	as no ay to reset
25-point Zigzag Inte	erpolation			
resampling the 3 ADPCM (which us	oder is applying some we 37800Hz XA-ADPCM outpuses 4-point gaussian pitch blied to a square wave loc	ut to 44100Hz. T h interpolations)	his part is differe	nt from SPU-

ow-pass (?) filtering ("sinc filter"). The effect can be reproduced somewhat like so:
The above formula/table gives nearly correct results, but with small rounding errors in

The above formula/table gives nearly correct results, but with small rounding errors in some cases - possibly due to actual rounding issues, or due to factors with bigger

fractional portions, or due to a completely different formula...

Probably, the hardware does actually do the above stuff in two steps: first, applying a zig-zag filter (with only around 21-points) to the 37800Hz output, and then doing 44100Hz interpolation (2-point linear or 4-point gaussian or whatever) in a second step. That two-step theory would also match well for 18900Hz resampling (which has lower-pitch zigzag, and gets spread across about fifty 44100Hz samples).

XA-ADPCM Emphasis

With XA	-Emphasis enabled	d in Sub-neader,	output will app	ear as so:	

The exact XA-Emphasis formula is unknown (maybe it's just same as for CD-DA's SUBQ emphasis). Additionally, zig-zag interpolation is applied (somewhere before or after applying the emphasis stuff).

Note: The Emphasis feature isn't used by any known PSX games.

Uninitialized Six-step Counter

The hardware does contain some six-step counter (for interpolating 37800Hz to 44100Hz, ie. to insert one extra sample after each six samples). The 900h-byte sectors contain a multiple of six samples, so the counter will be always same before & after playing a sector. However, the initial counter value on power-up is uninitialized random (and the counter will fallback to that initial random setting after each 900h-byte sector).

RIFF Headers (on PCs)

When reading files that consist of 914h-byte sectors on a PC, the PC seems to
automatically insert a 2Ch-byte RIFF fileheader. Like so, for ADPCM audio files:

That RIFF stuff isn't stored on the CDROM (at least not in the file area) (however, some of that info, like the "=UXA" stuff, is stored in the directory area of the CDROM).

After the RIFF header, the normal sector data is appended, that, with the full 930h bytes

per sector (ie. the 914h data bytes preceded by sync bytes, header, subheader, and followed by the EDC value).

The Channel Interleave doesn't seem to be resolved, ie. the Channels are kept arranged as how they are stored on the CDROM. However, File Interleave \<should> be resolved, ie. other Files that "overlap" the file shouldn't be included in the file.

12.7 CDROM ISO Volume Descriptors

System Area (prior to Volume Descriptors)

The first 16 sectors on the first track are the system area, for a Playstation disk, it contains the following:
Of which, the Licence String in sector 4 is,

The Playstation Logo in sectors 5..11 contains data like so,

the Logo contains a .TMD header, polygons, vertices and normals for the "PS" logo (which is displayed when booting from CDROM). Some BIOS versions are comparing these 3278h bytes against an identical copy in ROM, and refuse to boot if the data isn't 1:1 the same:

- NTSC US/ASIA BIOS always accepts changed logos.
- PAL EU BIOS accepts changed logos up to v3.0E (and refuses in v4.0E and up).
- NTSC IP BIOS never accepts changed logos (and/or changed license strings?).

Note: A region-patch-modchip causes PAL BIOS to behave same as US/ASIA BIOS.
Volume Descriptors (Sector 16 and up)
Playstation disks usually have only two Volume Descriptors,
Primary Volume Descriptor (sector 16 on PSX disks)

Volume Descriptor Set Terminator (sector 17 on PSX disks)
Boot Record (none such on PSX disks)
Supplementary Volume Descriptor (none such on PSX disks)
In practice, this is used for Joliet: CDROM Extension Joliet
Volume Partition Descriptor (none such on PSX disks)

Directory sectors do usually have zeropadding at the end of each sector:
Names are alphabetically sorted, no matter if the names refer to files or directories (ie. SUBDIR would be inserted between STRFILE.EXT and SYSFILE.EXT). The first two entries (with non-ascii names 00h and 01h) are referring to current and parent directory.
Path Tables
The Path Table contain a summary of the directory names (the same information is also stored in the directory records, so programs may either use path tables or directory records; the path tables are allowing to read the whole directory tree quickly at once, without needing to seek from directory to directory). Path Table 1 is in Little-Endian format, Path Table 3 contains the same data in Big-Endian format. Path Table 2 and 4 are optional copies of Table 1 and 3. The size and location of the tables is stored in Volume Descriptor entries 084h09Bh. The format of the separate entries within a Path Table is,

The first entry (directory number 0001h) is the root directory, the root doesn't have a name, nor a parent (the name field contains a 00h byte, rather than ASCII text, LEN_DI is 01h, and parent is 0001h, making the root it's own parent; ignoring the fact that incest is forbidden in many countries).

The next entries (directory number 0002h and up) (if any) are sub-directories within the root (sorted in alphabetical order, and all having parent=0001h). The next entries are sub-directories (if any) of the first sub-directory (also sorted in alphabetical order, and all having parent=0002h). And so on.

If present, an Extended Attribute Record shall be recorded over at least one Logical

PSX disks usually contain all four tables (usually on sectors 18,19,20,21).

Format of an Extended Attribute Record (none such on PSX disks)

Block. It shall have the following content	S.	

Unknown WHERE that data is located... the Directory Records can specify the Extended Attribute Length, but not the location... maybe it's meant to be located in the first some bytes or blocks of the File or Directory...?

12.9 CDROM ISO Misc

Both Byte Order

All 16bit and 32bit numbers in the ISO region are stored twice, once in Little-Endian order, and then in Big-Endian Order. For example,

Exceptions are the 16bit Permission Flags which are stored only in Little-Endian format (although the flags are four 4bit groups, so that isn't a real 16bit number), and, the Path Tables are stored in both formats, but separately, ie. one table contains only Little-Endian numbers, and the other only Big-Endian numbers.

d-characters (Filenames)

a-characters

Ie. all ASCII characters from 20h..5Fh except "#\$@[]^"

```
SEPARATOR 1 = 2Eh (aka ".") (extension; eg. "EXT")
SEPARATOR 2 = 3Bh (aka ";") (file version; "1".."32767")
```

Fixed Length Strings/Filenames

The Volume Descriptors contain a number fixed-length string/filename fields (unlike the Directory Records and Path Tables which have variable lengths). These fields should be padded with SPACE characters if they are empty, or if the string is shorter than the maximum length.

Filename fields in Volume Descriptors are referring to files in the Root Directory. On PSX disks, the filename fields are usually empty, but some disks are mis-using the Copyright Filename to store the Company Name (although no such file exists on the disk).

Volume Descriptor Timestamps

The various timestamps occupy 17 bytes each, in form of

	. ,	,	,		

The first 16 bytes are ASCII Date and Time digits (Year, Month, Day, Hour, Minute, Second, and 1/100 Seconds. The last byte is Offset from Greenwich Mean Time in number of 15-minute steps from -48 (West) to +52 (East); or actually: to +56 when recursing Kiribati's new timezone.

Note: PSX games manufactured in year 2000 were accidently marked to be created in year 0000.

Recording Timestamps

Occupy only 7 bytes, in non-ascii format

The year ranges from 1900+0 to 1900+255.

File Flags

If this Directory Record identifies a directory then bit 2,3,7 shall be set to ZERO. If no Extended Attribute Record is associated with the File Section identified by this Directory Record then bit positions 3 and 4 shall be set to ZERO.

Permission Flags (in Extended Attribute Records)
This is a bit bizarre, an upper-class owner is "an owner who is a member of a group of the System class of user". An upper-class user is "any user who is a member of the group specified by the Group Identification field". The separate 4bit permission codes are:
12.10 CDROM Extension Joliet
12.10 CDROM Extension Joliet Typical Joliet Disc Header
Typical Joliet Disc Header The discs contains two separate filesystems, the ISO one for backwards compatibilty,

There is no way to determine which ISO name belongs to which Joliet name (except, filenames do usually point to the same file data sectors, but that doesn't work for empty files, and doesn't work for folder names).

The ISO names can be max 31 chars (or shorter for compatibility with DOS short names: Nero does truncate them to max 14 chars "FILENAME.EXT;1", all uppercase, with underscores instead of spaces, and somehow assigning names like "FILENAMx.EXT;1" in case of duplicated short names).

Secondary Volume Descriptor (aka Supplementary Volume Descriptor)

This is using the same format as ISO Primary Volume Descriptor (but with some changed entries).

CDROM ISO Volume Descriptors Changed entries are:
The Escape Sequences entry contains three ASCII chars (plus 29-byte zeropadding), indicating the ISO 2022 Unicode charset:
indicating the 130 2022 officed that set.
Directory Records and Path Tables
This is using the standard ISO format (but with 16bit Unicode characters instead of 8bit ASCII chars). CDROM ISO File and Directory Descriptors

File and Directory Name Characters

All characters are stored in 16bit Big Endian format. The LEN_FI filename entry contains the length in bytes (ie. numchars*2). Charaters 0000h/0001h are current/parent directory. Characters 0020h and up can be used for file/directory names, except six reserved characters: */:;?\

All names must be sorted by their character numbers, padded with zero (without attempting to merge uppercase, lowercase, or umlauts to nearby locations).

File and Directory Name Length

Joliet Filenames include ISO-style version suffices (usually ";1", so the actual filename lengths are two chars less than shown above).

The original 64-char limit was perhaps intended to leave space for future extensions in

the LEN_SU region. The 64-char limit can cause problems with verbose names (eg. "Interprete - Title (version).mp3"). Microsoft later changed the limit to up to 110 chars. The 110/103-char limit is caused by the 8bit "LEN_DR=(33+LEN_FI+pad+LEN_SU)" entry in the Directory Records.

Joliet allows to exceed the 8-level ISO directory nesting limit, however, it doesn't allow to exceed the 240-byte (120-Unicode-char) limit in ISO 9660 section 6.8.2.1 for the total "path\filename" lengths.

Official Specs

Joliet Specification, CD-ROM Recording Spec ISO 9660:1988, Extensions for Unicode Version 1; May 22, 1995, Copyright 1995, Microsoft Corporation

12.11 CDROM Protection - SCEx Strings

SCEx String

The heart of the PSX copy-protection is the four-letter "SCEx" string, encoded in the wobble signal of original PSX disks, which cannot be reproduced by normal CD writers. The last letter varies depending on the region:

If the string is missing (or if it doesn't match up for the local region) then the PSX refuses to boot. The verification is done by the Firmware inside of the CDROM Controller (not by the PSX BIOS, so there's no way to bypass it by patching the BIOS ROM chip).

Wobble Groove and Absolute Time in Pregroove (ATIP) on CD-R's

A "blank" CDR contains a pre-formatted spiral on it. The number of windings in the spiral varies depending on the number of minutes that can be recorded on the disk. The spiral isn't made of a straight line (-----), but rather a wobbled line (/\/\/), which is used to adjust the rotation speed during recording; at normal drive speed, wobble should produce a 22050Hz sine wave.

Additionally, the CDR wobble is modulated to provide ATIP information, ATIP is used for

locating and positioning during recording, and contains information about the approximate laser power necessary for recording, the last possible time location that lead out can start, and the disc application code.

Wobble is commonly used only on (recordable) CDRs, ie. usually NOT on (readonly) CDROMs and Audio Disks. The copyprotected PSX CDROMs are having a short CDR-style wobble period in the first some seconds, which seems to contain the "SCEx" string instead of ATIP information.

Other Protections

Aside from the SCEx string, PSX disks are required to contain region and licence strings (in the ISO System Area, and in the .EXE file headers), and the "PS" logo (in the System Area, too). This data can be reproduced with normal CD writers, although it may be illegal to distribute unlicensed disks with licence strings.

12.12 CDROM Protection - Bypassing it

Modchips

A modchip is a small microcontroller which injects the "SCEx" signal to the mainboard, so the PSX can be booted even from CDRs which don't contain the "SCEx" string. Some modchips are additionally patching region checks contained in the BIOS ROM.

Note: Although regular PSX disks are black, the hardware doesn't verify the color of the disks, and works also with normal silver disks.

Disk-Swap-Trick

Once when the PSX has recognized a disk with the "SCEx" signal, it'll be satisfied until a new disk is inserted, which is sensed by the SHELL_OPEN switch. When having that switch blocked, it is possible to insert a CDR without the PSX noticing that the disk was changed.

Additionally, the trick requires some boot software that stops the drive motor (so the new disk can be inserted, despite of the PSX thinking that the drive door is still closed), and that does then start the boot executable on the new disk.

The boot software can be stored on a special boot-disk (that do have the "SCEx" string on it). Alternately, a regular PSX game disk could be used, with the boot software stored somewhere else (eg. on Expansion ROM, or BIOS ROM replacement, or Memory Card).

Booting via BIOS ROM or Expansion ROM

The PSX can be quite easily booted via Expansion ROM, or BIOS ROM replacements, allowing to execute code that is stored in the ROM, or that is received via whatever serial or parallel cable connection from a PC.

However, even with a BIOS replacement, the protection in the CDROM controller is still active, so the ROM can't read "clean" data from the CDROM Drive (unless the Disk-Swap trick is used).

Whereas, no "clean" data doens't mean no data at all. The CDROM controller does still seem to output "raw" data (without removing the sector header, and without handling error correction, and with only limited accuracy on the sector position). So, eventually, a customized BIOS could convert the "raw" data to "clean" data.

Secret Unlock Commands

There is an "official" backdoor that allows to disable the SCEx protection by software via secret commands (for example, sending those commands can be done via BIOS patches, nocash BIOS clone, or Expansion ROMs).

CDROM - Secret Unlock Commands

Booting via Memory Card

Some games that load data from memory cards may get confused if the save data isn't formatted as how they expect it - with some fine tuning you can get them to "crash" in a manner that they do accidently execute bootcode stored on the memory card. This is how tonyhax's game exploits and FreePSXBoot's BIOS shell exploit work.

Requires a tools to write to the memory card (eg. parallel port cable), and the memory card data customized for a specific game, and an original CDROM with that specific game. Once when the memory card code is booted, the Disk-Swap trick can be used.

12.13 CDROM Protection - Modchips

Modchip Source Code

The Old Crow mod chip source code works like so:

That is, 62 bits per transfer at 250bps = circa 4 transfers per second.
Connection for the data/gate/sync signals:
For older PSX boards (data/gate):
For newer PSX and PSone boards (data/sync):
On the mainboard should be a big SMD capacitor (connected to the "data" pin), and a big testpoint (connected to the "sync" pin); it's easier to connect the signals to that locations than to the tiny CXD-chip pins.
gate and data must be tristate outputs, or open-collector outputs (or normal high/low

outputs passed through a diode).

Note on "data" pin (all boards)

Transfers the "SCEx" data. Note that the signal produced by the modchip is looking entirly different than the signal produced by original disks, the real signal would be modulated 22050Hz wobble, while the modchip is simply dragging the signal permanently LOW throughout "1" bits, and leaves it floating for "0" bits. Anyways the "faked" signal seems to be accurate enough to work.

Note on "gate" pin (older PSX boards only)

The "gate" pin needs to be LOW only for use with original licensed disks (reportedly otherwise the SCEx string on that disks would conflict with the SCEx string from the modchip).

At the mainboard side, the "gate" signal is an input, and "data" is an inverted output of the gate signal (so dragging gate to low, would cause data to go high).

Note on "sync" pin (newer PSX and PSone boards only)

The "sync" pin is a testpoint on the mainboard, which does (at single speed) output a frequency of circa 44.1kHz/6 (of which some clock pulses seem to be longer or shorter, probably to indicate adjustments to the rotation speed).

Some modchips are connected directly to "sync" (so they are apparently synchronizing the data output with that signal; which is not implemented in the above source code). Anyways, other modchips are using a more simplified connection: The modchip itself connects only to the "data" pin, and "sync" is required to be wired to IC723.Pin17.

Note on Multi-Region chips

Modchips that are designed to work in different regions are sending a different string (SCEA, SCEE, SCEI) in each loop cycle. Due to the slow 250bps transfer rate, it may take a while until the PSX has received the correct string, so this multi-region technique may cause a noticeable boot-delay.

Stealth (hidden modchip)

The Stealth connection is required for some newer games with anti-modchip protection, ie. games that refuse to run if they detect a modchip. The detection relies on the fact that the SCEx signal is normally received only when booting the disk, whilst older modchips were sending that signal permanently. Stealth modchips are sending the signal only on power-up (and when inserting a new disk, which can be sensed via

SHELL_OPEN signal). Modchip detection reportedly works like so (not too sure if all commands are required, some seem to be rather offtopic):
If GetSCExInfo returns nonzero values, then the console is equipped with a modchip, and f so, anti-modchip games would refuse to work (no matter if the disk is an illegal copy, or not). NTSC-Boot BIOS Patch
Typically connects to two or three BIOS address/data lines, apparently watching that signals, and dragging a data line LOW at certain time, to skip software based region checks (eg. allowing to play NTSC games on PAL consoles). Aside from the modchip connection, that additionally requires to adjust the video signal (in 60Hz NTSC mode, the PSX defaults to generate a NTSC video signal) (whilst most PAL screens can handle 60Hz refresh, they can't handle NTSC colors) (on PSone boards, this can be fixed simply by grounding the /PAL pin; IC502.Pin13) (on older PSX boards it seems to be required to install an external color clock generator).
MODCHIP Connection Example
Connection for 8pin "12C508" mod chip from fatcat.co.nz for a PAL PSone with PM-41 board (ie. with 208pin SPU CXD2938Q, and 52pin IC304 "C 3060, SC430943PB"):

The chip can be used in a Basic connection (with only pin1,5,6,8 connected), or Stealth and NTSC-Boot connection (additionally pin2,3,4,7 connected). Some other modchips (such without internal oscillator) are additionally connected to a 4MHz or 4.3MHz signal on the mainboard. Some early modchips also connected to a bunch of additional pins that were reportedly for power-on timings (whilst newer chips use hardcoded power-on delays).

Nocash BIOS "Modchip" Feature

The nocash PSX bios outputs the "data" signal on the A20 address line, so (aside from the BIOS chip) one only needs to install a 1N4148 diode and two wires to unlock the CDROM:

With the "sync" connection, the SCEx signal from the disk is disabled (ie. even original licensed disks are no longer recognized, unless SCEx is output via A20 by software). For more variants, see:

CDROM Protection - Chipless Modchips

12.14 CDROM Protection - Chipless Modchips

The nocash kernel clone outputs a SCEX signal via A20 and A21 address lines, (so one won't need a separate modchip/microprocessor):

When using the clone bios as internal ROM replacement, A20 can be used with simple wires/diodes. Doing that with external expansion ROMs would cause the console to stop working when unplugging the ROM, hence needing a slightly more complex circuit with transistors/logic chips.

External Expansion ROM version, for older boards (PU-7 through PU-20):

External Expansion ROM version, for newer boards (PU-22):	
Internal Kernel ROM version, for older boards (PU-7 through PU-20):	
Internal Kernel ROM version, for newer boards (PU-22 through PM-41(2)):	
What pin is where	

GATE on PU-18 is usually IC706.Pin7 (but IC706.Pin10 reportedly works, too). GATE on PU-20 is usually IC706.Pin10 (but IC706.Pin7 might work, too).

12.15 CDROM Protection - LibCrypt

LibCrypt is an additional copy-protection, used by about 100 PSX games. The protection uses a 16bit decryption key, which is stored as bad position data in Subchannel Q. The 16bit key is then used for a simple XOR-decryption on certain 800h-byte sectors.

Tobit key is then used for a simple XOR-decryption on certain 800n-byte sectors.
Protected sectors generation schemas
There are some variants on how the Subchannel Q data is modified:
Anyways, the relevant part is that the modified sectors have wrong CRCs (which means
that the PSX cdrom controller will ignore them, and the GetlocP command will keep returning position data from the previous sector).
LibCrypt sectors
The modified sectors could be theoretically located anywhere on the disc, however, all known protected games are having them located on the same sectors:

Each bit is stored twice on Minute=03 (five sectors apart). For some reason, there is also a "backup copy" on Minute=09 (however, the libcrypt software doesn't actually support using that backup stuff, and, some discs don't have the backup at all (namely, discs with less than 10 minutes on track 1?)).

A modified sector means a "1" bit, an unmodified means a "0" bit. The 16bit keys of the existing games are always having eight "0" bits, and eight "1" bits (meaning that there are 16 modified sectors on Minute=03, and, if present, another 16 ones one Minute=09).

Example (Legacy of Kain)

Legacy of Kain (PAL) is reading the LibCrypt data during the title screen, and does then display GOT KEY!!! on TTY terminal (this, no matter if the correct 16bit key was received).

The actual protection jumps in a bit later (shortly after learning to glide, the game will hang when the first enemies appear if the key isn't okay). Thereafter, the 16bit key is kept used once and when to decrypt 800h-byte sector data via simple XORing. The 16bit key (and some other related counters/variables) aren't stored in RAM, but rather in COPO debug registers (which are mis-used as general-purpose storage in this case), for example, the 16bit key is stored in LSBs of the "copOr3" register. In particular, the encryption is used for some of the BIGFILE.DAT folder headers: CDROM File Archive BIGFILE.DAT (Soul Reaver)

13. CDROM File Formats

Official PSX File Formats

CDROM File Official Sony File Formats

Executables

CDROM File Playstation EXE and SYSTEM.CNF CDROM File PsyQ .CPE Files (Debug Executables) CDROM File PsyQ .SYM Files (Debug Information)

Video Files

CDROM File Video Texture Image TIM/PXL/CLT (Sony)
CDROM File Video Texture/Bitmap (Other)
CDROM File Video 2D Graphics CEL/BGD/TSQ/ANM/SDF (Sony)
CDROM File Video 3D Graphics TMD/PMD/TOD/HMD/RSD (Sony)
CDROM File Video STR Streaming and BS Picture Compression (Sony)

Audio Files

CDROM File Audio Single Samples VAG (Sony)
CDROM File Audio Sample Sets VAB and VH/VB (Sony)
CDROM File Audio Sequences SEQ/SEP (Sony)
CDROM File Audio Other Formats
CDROM File Audio Streaming XA-ADPCM
CDROM File Audio CD-DA Tracks

Virtual Filesystem Archives

PSX titles are quite often using virtual filesystems, with numerous custom file archive formats.

CDROM File Archives with Filename

CDROM File Archives with Offset and Size

CDROM File Archives with Offset

CDROM File Archives with Size

CDROM File Archives with Chunks

CDROM File Archives with Folders

CDROM File Archives in Hidden Sectors

More misc stuff...

CDROM File Archive HED/DAT/BNS/STR (Ape Escape)

CDROM File Archive WAD.WAD, BIG.BIN, JESTERS.PKG (Crash/Herc/Pandemonium)

CDROM File Archive BIGFILE.BIG (Gex)

CDROM File Archive BIGFILE.DAT (Gex - Enter the Gecko)

CDROM File Archive FF9 DB (Final Fantasy IX)

CDROM File Archive Ace Combat 2 and 3

CDROM File Archive NSD/NSF (Crash Bandicoot 1-3)

CDROM File Archive STAGE.DIR and *.DAT (Metal Gear Solid)

CDROM File Archive DRACULA.DAT (Dracula)

CDROM File Archive Croc 1 (DIR, WAD, etc.)

CDROM File Archive Croc 2 (DIR, WAD, etc.)

CDROM File Archive Headerless Archives

Using archives can avoid issues with the PSX's poorly implemented ISO filesystem: The PSX kernel supports max 800h bytes per directory, and lacks proper caching for most recently accessed directories (additionally, some archives can load the whole file/directory tree from continous sectors, which could be difficult in ISO filesystems).

Compression

CDROM File Compression

Misc

CDROM File XYZ and Dummy/Null Files

General CDROM Disk Images

CDROM Disk Images CCD/IMG/SUB (CloneCD)

CDROM Disk Images CDI (DiscJuggler)

CDROM Disk Images CUE/BIN/CDT (Cdrwin)

CDROM Disk Images MDS/MDF (Alcohol 120%)

CDROM Disk Images NRG (Nero)

CDROM Disk Image/Containers CDZ

CDROM Disk Image/Containers ECM

CDROM Subchannel Images

CDROM Disk Images Other Formats

FILENAME.EXT

The BIOS seems to support only (max) 8-letter filenames with 3-letter extension, typically all uppercase, eg. "FILENAME.EXT". Eventually, once when the executable has started, some programs might install drivers for long filenames(?)

The PSX uses the standard CDROM ISO9660 filesystem without any encryption (ie. you can put an original PSX CDROM into a DOS/Windows computer, and view the content of the files in text or hex editors without problems).

Note

MagDemoNN is short for "Official U.S. Playstation Magazine Demo Disc NN"

13.1 CDROM File Official Sony File Formats

Official Sony File Formats

https://psx.arthus.net/sdk/Psy-Q/DOCS/Devrefs/Filefrmt.pdf - Sony 1998

Most games are using their own custom file formats. However, VAG, VAB/VH(VB, STR/XA, and TIM are quite popular (because they are matched to the PSX low-level data encoding). Obviously, EXE is also very common (although not included in the above document).

13.2 CDROM File Playstation EXE and SYSTEM.CNF

SYSTEM.CNF

Contains boot info in ASCII/TXT format, similar to the CONFIG.SYS or AUTOEXEC.BAT files for MSDOS. A typical SYSTEM.CNF would look like so:

The first line specifies the executable to load, from the "cdrom:" drive, "\" root directory, filename "abcd_123.45" (case-insensitive, the real name in the disk directory would be uppercase, ie. "ABCD_123.45"), and, finally ";1" is the file's version number (a rather strange ISO-filesystem specific feature) (the version number should be usually/always 1). Additionally, "arg" may contain an optional 128-byte command line argument string, which is copied to address 00000180h, where it may be interpreted by the executable (most or all games don't use that feature).

Each line in the file should be terminated by 0Dh,0Ah characters... not sure if it's also working with only 0Dh, or only 0Ah...?

ABCD 123.45

This is a normal executable (exactly as for the .EXE files, described below), however, the filename/extension is taken from the game code (the "ABCD-12345" text that is printed on the CD cover), but, with the minus replaced by an underscore, and due to the 8-letter filename limit, the last two characters are stored in the extension region. That "XXXX_NNN.NN" naming convention seems to apply for all official licensed PSX games. Wild Arms does unconventionally have the file in a separate folder, "EXE\SCUS_946.06".

PSX.EXE (Boot-Executable) (default filename when SYSTEM.CNF doesn't exist)

XXXX_NNN.NN (Boot-Executable) (with filename as specified in SYSTEM.CNF)

FILENAME.EXE (General-Purpose Executable)

PSX executables are having an 800h-byte header, followed by the code/data.

The code/data is simply loaded to the specified destination address, ie. unlike as in MSDOS .EXE files, there is no relocation info in the header.

Note: In bootfiles, SP is usually 801FFFF0h (ie. not 801FFF00h as in system.cnf). When SP is 0, the unmodified caller's stack is used. In most cases (except when manually calling DoExecute), the stack values in the excheader seem to be ignored though (eg. replaced by the SYSTEM.CNF value).

The memfill region is zerofilled by a "relative" fast word-by-word fill (so address and size must be multiples of 4) (despite of the word-by-word filling, still it's SLOW because the memfill executes in uncached slow ROM).

The reserved region at [038h-04Bh] is internally used by the BIOS to memorize the caller's RA,SP,R30,R28,R16 registers (for some bizarre reason, this information is saved in the exe header, rather than on the caller's stack).

Additionally to the initial PC,R28,SP,R30 values that are contained in the header, two parameter values are passed to the executable (in R4 and R5 registers) (however, usually that values are simply R4=1 and R5=0).

Like normal functions, the executable can return control to the caller by jumping to the incoming RA address (provided that it hasn't destroyed the stack or other important memory locations, and that it has pushed/popped all registers) (returning works only for non-boot executables; if the boot executable returns to the BIOS, then the BIOS will simply lockup itself by calling the "SystemErrorBootOrDiskFailure" function.

Relocatable EXE

Fade to Black (CINE.EXR) contains ID "PS-X EXR" (instead "PS-X EXE") and string "PSX Relocable File - Delphine Software Int.", this is supposedly some custom relocatable exe file (unsupported by the PSX kernel).

MSDOS.EXE and WINDOWS.EXE Files

Some PSX discs contain DOS or Windows .EXE files (with "MZ" headers), eg. devkit leftovers, or demos/gimmicks.

13.3 CDROM File PsyQ .CPE Files (Debug Executables)

Fileheader Chunk 00h: End of File Chunk 01h: Load Data

Theoretically, this could contain the whole EXE body in a single chunk. However, the PsyQ files are usually containing hundreds of small chunks (with each function and each data item in a separate chunk). For converting CPE to EXE, use "ExeOffset = (CpeAddress AND 1FFFFFFh)-10000h+800h".

Chunk 02h: Run Address (whatever, optional, usually not used in CPE files)
Unknown what this is. It's not the entrypoint (which is set via chunk 03h). Maybe intended to change the default load address (usually 80010000h)?
Chunk 03h: Set Value 32bit (LEN=4) (used for entrypoint)
Chunk 04h: Set Value 16bit (LEN=2) (unused)
Chunk 05h: Set Value 8bit (LEN=1) (unused)
Chunk 06h: Set Value 24bit (LEN=3) (unused)
Chunk 07h: Select Workspace (whatever, optional, usually not used in CPE)
Chunk 08h: Select Unit (whatever, usually first chunk in CPE file)
Example from LameGuy's sample.cpe:

13.4 CDROM File PsyQ .SYM Files (Debug Information)

PsyQ .SYM Files contain debug info, usually bundled with PsyQ .MAP and Psy .CPE files. Those files are generated by PsyQ tools, which appear to be still in use for homebrew PSX titles. The files are occassionally also found on PSX CDROMs:
Fileheader .SYM
Symbol Chunks
CHUNK 01H: SYMBOL (IMMEDIATE, EG. MEMSIZE, OR MEMBASE)
CHUNK 02H: SYMBOL (FUNCTION ADDRESS FOR INTERNAL & EXTERNAL FUNCTIONS)
CHUNK 05H: SYMBOL (?)
CHUNK 06H: SYMBOL (?)
Source Code Line Chunks
CHUNK 80H: SOURCE CODE LINE NUMBERS: ADDRESS FOR 1 LINE
CHUNK 82H: SOURCE CODE LINE NUMBERS: ADDRESS FOR N LINES (8BIT)

CHUNK 84H: SOURCE CODE LINE NUMBERS: ADDRESS FOR NN LINES (16BIT)
CHUNK 86H: SOURCE CODE LINE NUMBERS: ADDRESS FOR LINE NNN (32BIT?)
CHUNK 88H: SOURCE CODE LINE NUMBERS: START WITH FILENAME
CHUNK 8AH: SOURCE CODE LINE NUMBERS: END OF SOURCE CODE
Internal Function Chunks
CHUNK 8CH: INTERNAL FUNCTION: START WITH FILENAME

CHUNK 8EH: INTERNAL FUNCTION: END OF FUNCTION (END OF CHUNK 8CH)

CHUNK 90H: INTERNAL FUNCTION:WHATEVER90H FIRST INSTRUCTION IN MAIN FUNC?
CHUNK 92H: INTERNAL FUNCTION:WHATEVER92H LAST INSTRUCTION IN MAIN FUNC?
Maybe line numbers? Or end of definitions for incoming parameters?
Class/Type Chunks
CHUNK 94H: TYPE/SYMBOL (SIMPLE TYPES?)
CHUNK 96H: TYPE/SYMBOL (COMPLEX STRUCTURES/ARRAYS?)
Class/Type Values
CLASS DEFINITION (IN CHUNK 94H) (AND SOMEWHAT SAME/SIMILAR IN CHUNK 96H)

(looks same/similar as C_xxx class values in COFF files!)

TYPE DEFINITION (IN CHUNK 94H/96H)
(maybe lower 4bit=type, and next 4bit=usage/variant?) (looks same/similar as T_xxx type values in COFF files!)
.MAP File
PSYQ .MAP FILE
The .SYM file is usually bundled with a .MAP file, which is containing a summary of the symbolic info as ASCII text (but without info on line numbers or data types). For example:

13.5 CDROM File Video Texture Image TIM/PXL/CLT (Sony)
TIM/PXL/CLT are standard formats from Sony's devkit. TIM is used by many PSX games.
TIM Format

The Type in Flags.bit0-2 can be 0=4bpp, 1=8bpp, 2=16bpp, 3=24bpp, 4=Mixed. NFL Blitz 2000 (MagDemo26: B2000\DATA\ARTD_G.BIN) does additionally use Type 5=8bit.

The Type value value is only a hint on how to view the Pixel data (the data is copied to VRAM regardless of the type; 4=Mixed is meant to indicate that the data contains different types, eg. both 4bpp & 8bpp textures).

Type 3=24bpp is quite rare, but does exist (eg. Colony Wars (MagDemo02: CWARS\GAME.RSC\DEMO.TIM).
The format of the CLUT and Pixel Data Section(s) is:
Note: Above is usually a multiple of 4 bytes, but not always:
Shadow Madness (MagDemo18: SHADOW\DATA\ANDY\LOADSAVE*.TIM) contains TIM bitmaps with 27x27 or 39x51 halfwords; those files have odd section size & odd total
filesize. Gran Turismo 2 (GT2.VOL\arcade\arc_other.tim\0000) also has odd size.
Unknown if the CLUT can also have odd size (which would misalign the following Bitmap section).
Bust A Groove (MagDemo18: BUSTGR_A\G_COMMON.DFS\0005) has 0x0 pixel Bitmaps
(with CLUT data).
PXL/CLT Format
PXL/CLT is very rare. And oddly, with swapped ID values (official specs say 11h=PXL, 12h=CLT, but the existing games do use 11h=CLT, 12h=PXL). Used by Granstream Saga (MagDemo10 GS\) Used by Bloody Roar 1 (MagDemo06: BL\)
Used by Bloody Roar 2 (MagDemo22: ASC,CMN,EFT,LON,SND,ST5,STU*)
CLT Format
The .CLT Type should be always 2 (meant to indicate 16bit CLUT entries).
PXL Format

This does probably support the same 5 types as in .TIMs (though official Sony docs claim the .PXL type to be only 1bit wide, but netherless claim that PXL can be 4bpp, 8bpp, or 16bpp).

Compressed TIMs

Ape Escape (Sony 1999) is using a customized TIM format with 4bpp compression: CDROM File Compression TIM-RLE4/RLE8

Other than that, TIMs can be compressed via generic compression functions (like LZSS, GZIP), or via bitmap dedicated compression formats (like BS, JPG, GIF).

Malformed Files

MALFORMED TIMS IN BIGFILE.DAT

Malformed TIMs contain texture data preceded by a dummy 14h-byte TIM header with following constant values:

The malformed entries include:

Also, destination yloc should be 0..1FFh, but PSX "Lemmings & Oh No! More Lemmings" (FILES\GFX*.TIM) has yloc=200h (that game also has vandalized .BMP headers with 2-byte alignment padding after ID "BM", whilst pretending that those extra bytes aren't there in data offset and total size entries).

OVERSIZED TIMS

Has 200x200h pix, but section size (and filesize) are +2 bigger than that:

MISCOMPUTED SECTION SIZE

NBA Basketball 2000 (MagDemo28: FOXBB\TIM*.TIM) has TIMs with section size "0Ch+Xsiz*Ysiz" instead of "0Ch+Xsiz*2*Ysiz".

NONTIMS IN BLOODY ROAR 1 AND 2

This looks somehow TIM-inspired, but has ID=13h.

OTHER UNCOMMON/MALFORMED TIM VARIANTS

And, Heart of Darkness has a TIM with Size entry set to Xsiz*2*Ysiz+0Eh (instead of +0Ch) (that malformed TIM is found inside of the RNC compressed IMAGES\US.TIM file).

Also, NFL Gameday '99 (MagDemo17: GAMEDAY\PHOTOS.FIL) contains a TIM cropped to 800h-byte size (containing only the upper quarter of the photo).

Also, not directly malformed, but uncommon: Final Fantasy IX contains 14h-byte 0x0 pixel TIMs (eg. FF9.IMG\dir04\file0046\1B-0000\04-0001).

Klonoa (MagDemo08: KLONOA\FILE.IDX\3\2\0..1) has 0x0pix TIM (plus palette).

MALFORMED CLTS

ID is 10h=TIM, Flags=10101009h (should be ID=12h, Flags=02h).

13.6 CDROM File Video Texture/Bitmap (Other)

Apart from Sony's TIM (and PXL/CLT) format, there are a bunch of other texture/bitmap formats:

Compressed Bitmaps
Uncompressed Bitmaps
Targa TGA and Paintbrush PCX
Targa TGA and Familibrush FGA
CDROM File Video Texture/Bitmap (TGA) CDROM File Video Texture/Bitmap (PCX)
CDROM File Video Texture/Bitmap (PCX)

JumpStart Wildlife Safari Field Trip (MagDemo52: DEMO\DATA.DAT*.DAT+*.PSX)
This game does use two different (but nearly identical) bitmap formats (with either palette or bitmap data stored first).
To detect the "palette first" format, check for these conditions(s):
Note: The bitmaps are vertically mirrored (starting with bottom-most scanline).
WxH Bitmap (Width*Height)
Used by Alone in the Dark The New Nightmare (FAT.BIN\BOOK,DOC,INTRO,MENU\) Used by Rayman (RAY\JUN,MON,MUS\) (but seems to contain map data, not pixels)
RAWP Bitmap
Used by Championship Motocross (MagDemo25: SMX\RESHAD.BIN*) ("RAWP")

XYWH Bitmap/Palette (X,Y,Width*Height) (.BIT and .CLT)

Used by CART World Series (MagDemo04: CART\.BIT and *.BIN\) Used by NFL Gameday '98 (MagDemo04: GAMEDAY\BUILD\GRBA.FIL\) Used by NFL Gameday '99 (MagDemo17: GAMEDAY\.BIT and *.FIL\) Used by NFL Gameday 2000 (MagDemo27: GAMEDAY\.BIT) Used by NCAA Gamebreaker '98 (MagDemo05: GBREAKER\.BIT and UFLA.BIN\) Used by NCAA Gamebreaker 2000 (MagDemo27: GBREAKER\.BIT and *.FIL\) Used by Twisted Metal 4 (MagDemo30: TM4DATA\.MR,*.IMG\.bit,*.clt)
Doom (PSXDOOM\ABIN\PSXDOOM.WAD\\)
Most files have Hotspot $X=0,Y=0$, WAD\LOADING has $X=FF80h,Y=FF8Ah$, and WAD\S* has $X=0$ Width, $Y=0$ Height+1Ah (eg. S\BKEY*, S\BFG*, S\PISFA0 have large Y). The files do not contain any palette info maybe 2800h-byte PLAYPAL does contain the palette(s)?
Lemmings & Oh No! More Lemmings (FILES\GFX\.BOB, FILES\SMLMAPS\.BOB)

Apart from .BOB, the FILES\GFX folder also has vandalized .BMP (with ID "BM",00h,00h) and corrupted .TIM (with VRAM.Y=200h).

Perfect Assassin (DATA.JFS\DATA*.BM)

One (DIRFILE.BIN*.VCF)
One (DIRFILE.BIN*.VCK and DIRFILE.BIN\w*\sect*.bin\TEXTURE 001)
File List entries:

Note: VRAM.Slots are 20h*40h halfwords.

Bitmaps can either have newly defined palettes (when PaletteID=FileNo), or re-use previously defined "old" palettes (when PaletteID\<FileNo).

The Blank flag allows to define a blank region (for whatever purpose), the file doesn't contain any bitmap/palette data for such blank regions.

BMR Bitmaps

These are 16bpp bitmaps, stored either in uncompressed .BMR files, or in compressed .RLE files: CDROM File Compression RLE_16
The width/height for known filesizes are:
Most of the older BMR files (in Apocalypse) have valid 8-byte headers:
Most or all newer BMR files (in Apocalypse "loadlogo.rle", and in all files in Spider-Man 1, Spider-Man-2, Tony Hawk's Pro Skater) have the 8-byte header replaced by unused 8-byte at end of file:

BUG: The bitmaps in all .BMR files (both with/without header) are distorted: The last 4-byte (rightmost 2pix) of each scanline should be actually located at the begin of the scanline, and the last scanline is shifted by an odd amount of bytes (resulting in nonsense 16bpp pixel colors); Spider-Man is actually displaying the bitmap in that distorted form (although it does mask off some glitches: one of the two bad rightmost pixels is replaced by a bad black leftmost pixel, and glitches in upper/lower lines aren't visible on 224-line NTSC screens).

Croc 1 (retail: ".ling) (retail only, not in MagDemouz demo version)
Croc 2 (MagDemo22: CROC2\CROCII.DIR*.IMG)
Disney's The Emperor's New Groove (MagDemo39: ENG\KINGDOM.DIR*.IMG)
Disney's Aladdin in Nasira's Rev. (MagDemo46: ALADDIN\ALADDIN.DIR*.IMG)
Contains raw 16bpp bitmaps, with following sizes:
Note: The .IMG format is about same as .BMR files (but without the 8-byte header, and without distorted scanlines).
Mat Hoffman's Pro BMX (MagDemo39: BMX\FE.WAD+STR*.BIN) (Activision)
Mat Hoffman's Pro BMX (MagDemo48: MHPB\FE.WAD+STR*.BIN) (Shaba/Activision)
The trailing alignment padding exists only in old demo version (eg. size of 78x49x8bpp "coreypp.bin" is old=10F8h, new=10F6h).
E.T. Interplanetary Mission (MagDemo54: MEGA\MEGA.CSH*)
Palette is 00h-or-CCh-padded when 4bpp, or CCh-filled when 16bpp. Note: Some files contain two or more such bitmaps (of same or different sizes) badged

together.

EA Sports: Madden NFL '98 (MagDemo02: TIBURON\.DAT\) EA Sports: Madden NFL 2000 (MagDemo27: MADN00\.DAT\) EA Sports: Madden NFL 2001 (MagDemo39: MADN01\.DAT\) This format is used in various EA Sports Madden .DAT archives, it contains standard TIMs with extra Headers/Footers. Purpose is unknown; the 8bit Width/Height entries might be TexCoords. The PORTRAITS.DAT archives are a special case: Those PORTRAITS.DAT don't have any archive header, instead they do contain several images in the above format, each one zeropadded to 2000h-byte size. 989 Sports: NHL Faceoff '99 (MagDemo17: FO99\.KGB\.TEX) 989 Sports: NHL Faceoff 2000 (MagDemo28: FO2000*.TEX) 989 Sports: NCAA Final Four 2000 (MagDemo30: FF00*.TEX)

The .TEX files may be in ISO folders, KGB archives, DOTLESS archives. And, some are stored in headerless .DAT/.CAT archives (which start with ID "TEX PSX ", but seem to have further files appended thereafter).
Electronic Arts .PSH (SHPP)
FIFA - Road to World Cup 98 (with chunk C0h/C1h = RefPack compression) NCAA March Madness 2000 (MagDemo32: MM2K\.PSH) Need for Speed 3 Hot Pursuit (*.PSH, ZLOAD*.QPS\RefPack.PSH) ReBoot (DATA\.PSH) (with chunk 6Bh) Sled Storm (MagDemo24: DEBUG,ART,ART2,ART3,SOUND\.PSH) (with Comment, Mipmap) WCW Mayhem (MagDemo28: WCWDEMO\.BIG*.PSH) (with chunk C0h/C1h = RefPack)

The whole .PSH file or the bitmap chunks can be compressed:
CDROM File Compression EA Methods
/ariants of the .PSH format are also used on PC, PS2, PSP, XBOX (with other Chunk Types or other texture/palette formats, and for optional extra data). For details, see: http://
viki.xentax.com/index.php/EA_SSH_FSH_Image
Destruction Derby Raw (MagDemo35: DDRAW*.PCK,*.FNT,*.SPR)
This format can contain one single Bitmap, or a font with several small character
bitmaps.

All bitmap scanlines are padded to 2-byte boundary, eg. needed for:
The BC files are usually compressed (either in PCK file, or in the compressed DAT portion of a PTH+DAT archive).
Cool Boarders 2 (MagDemo02: CB2\DATA**.FBD)
The bitmap data seems to be 4bpp and/or 8bpp, but it's hard to know the correct palette (some files have more than 16 or 256 palette colors, or don't have any palette at all).
13.7 CDROM File Video Texture/Bitmap (TGA)
Targa TGA

Data Type [02h]:
The official specs do list the above 9 types, but do describe only 4 types in detail (type 01h,02h,09h,0Ah).
TGA's are used by a couple of PSX games/demos (all uncompressed):
For whatever reason, TGA is still in use on newer consoles:

13.8 CDROM File Video Texture/Bitmap (PCX)

PC Paintbrush .PCX files (ZSoft)

smaller snippets that were clipped/cropped/copied from from a large image).
Decoding PCX files is quite a hardcore exercise due to a vast amount of versions, revisions, corner cases, incomplete & bugged specifications, and inofficial third-party glitches.
PCX Versions

Default extension is .PCX (some tools did use .PCX for the "main" image, and .PCC for

NOTE: Version[01h]=05h with PaletteInfo[44h]=0001h..0002h is Paintbrush IV?

Known PCX Color Depths
Width and Height
These are normally calculated as so:
However, a few PCX files do accidentally want them to be calculated as so:
Files with bugged width can be (sometimes) detected as so:
Files with bugged height can be detected during decompression:
Bugged sample files are SAMPLE.DCX, marbles.pcx and gmarbles.pcx. RLE decompression may crash when not taking care of such files.
Color Planes and Palettes
The official ZSoft PCX specs are - wrongly - describing planes as:

The 8-color and 16-color EGA images are actually using plane0,1,2,(3) as bit0,1,2,(3) of the EGA color number; which implies plane0=blue (ie. red/blue are opposite of the ZSoft document).

The truecolor and truecolor+alpha formats have plane0..2=red,green,blue (as described by ZSoft), but they don't have any intensity plane (a few files are using plane3=alpha).

Mono 2-Color Palette

This format was intended for 640x200pix 2-color CGA graphics, it's also common for higher resolution FAX or print images. The general rule for these files is to use this colors:

There are rumours that color1 could be changed to any of the 16 CGA colors (supposedly via [10h].bit7-4, but most older & newer 2-color files have that byte set to 00h, so one would end up with black-on-black).

Some newer 2-color files contain RGB palette entries [10h]=000000h, [13h]=FFFFFFh (and [16h..3Fh]=00h-filled or FFh-filled).

Iview does often display 2-color images with color1=dark green (somewhat mysteriously; it's doing that even for files that don't contain any CGA color numbers or RGB palette values that could qualify as dark green).

4-Color Palettes

This format was intended for 320x200pix 4-color CGA graphics, and the palette is closely bound to colors available in CGA graphics modes. Color0 is defined in [10h], and Color1-3 were originally defined in [13h], and later in

Palette=2 uses some undocumented CGA glitch, it was somewhat intended to output grayscale by disabling color burst on CGA hardware with analog composite output, but actually most or all CGA hardware is having digital 4bit IRGB output, which outputs cyan-red-white.

The new "smart" method is apparently trying to detect if [13h-1Bh] contains RGB values with Color1=Green or Cyan, and to select the corresponding CGA palette; unfortunately such PCX files are merely setting 14h,15h to match up with the "smart" formula, without actually storing valid RGB values in [13h-1Bh].

8-Color and 16-Color, with fixed EGA Palettes (version=03h or 04h)

These images have 3 or 4 planes. Plane0-3 correspond to bit0-3 of the EGA color numbers (ie. blue=plane0, green=plane1, red=plane2, and either intensity=plane3 for 16-color, or intensity=0 for 8-color images).

Some 8-Color sample images (with version=03h and 04h) can be found bundled with PC Paintbrush Plus 1.22 for Windows. A 16-color sample called WINSCR.PCX can be found elsewhere in internet.

Caution 1: Official ZSoft specs are wrongly claiming plane0=red and plane2=blue; this is wrong (although Paint Shop Pro 2 is actually implementing it that way) (whilst MS Paint for Win95b can properly display them) (most other tools are trying to read a palette from [10h..3Fh], which is usually garbage filled in version=03h..04h).

Caution 2: The standard EGA palette is used for version=03h..04h (many docs claim it to be used for version=03h only).

16-Color, with custom EGA/VGA Palettes (version=02h or 05h)

These can have 1 plane with 4 bits, or 4 planes with 1 bit. Header[10h..3Fh] contains a custom 16-color RGB palette with 3x8bit per R,G,B.

Classic VGA hardware did only use the upper 6bit of the 8bit values.

Classic EGA hardware did only use the upper 2bit of the 8bit values (that, only when having a special EGA monitor with support for more than 16 colors).

256-Color VGA Palettes (version=05h)

These have 1 plane with 8 bits. And a 256-color RGB palette with 3x8bit per R,G,B appended at end of file.

The appended 256-color palette should normally exist only in 256-color images, some PCX tools are reportedly always appending the extra palette to all version=05h files (even for 2-color files).

256-Level Grayscale Images (version=05h and [44h]=0002h)

The most obvious and reliable way is to use a palette with grayscale RGB values.
However, Paintbrush IV is explicetly implementing (or ignoring?) an obscure grayscale
format with following settings:

That settings are used in a file called gmarbles.pcx (which does contain a 256-color RGB palette with gray RGB values, ie. one can simply ignore the special settings, and display it as normal 256-color image).

Default 16-color CGA/EGA Palettes

Some notes on number of colors:

CGA is using a 4pin IRGB1111 signal for up to 16 colors in text mode (max 4 colors in graphics mode), and CGA monitors contain some circuitry to convert "dark yellow" to "brown" (though cheap CGA clones may display it as "dark yellow").

EGA can display CGA colors (with all 16 colors in graphics mode). EGA-with-special-EGA-monitor uses 6pin RGB222 signals for up to 64 colors (but not more than 16 colors at once).

Windows is also using those 16 standard colors (when not having any VGA driver installed, and also in 256-color VGA mode, in the latter case the 16 standard colors are held to always available (even if different tasks are trying to simultanously display different images with different palettes).

However, Windows has dropped brown, and uses non-pastelized bright colors.

PCX files in PSX Metal Gear Solid (MGS) MGS is storing some extra data at [4Ah57h] (roughly resembling the info in TIM files). MGS has filesize padded to 4-byte boundary. That is causing problems for files with 256-color palette: The official way to find the palette is to stepback 301h bytes from end of file, which won't work with padding. To find the MGS palette, one must decompress the whole bitmap, and then expect the 301h-byte palette to be located after the compressed data. As an extra oddity, MGS uses non-square ultra-high DPI values. DCX Archives DCX archives contain multiple PCX files (eg. multi-page FAX documents). The standard format is as so:	PCX files in PSX games
MGS is storing some extra data at [4Ah57h] (roughly resembling the info in TIM files). MGS has filesize padded to 4-byte boundary. That is causing problems for files with 256-color palette: The official way to find the palette is to stepback 301h bytes from end of file, which won't work with padding. To find the MGS palette, one must decompress the whole bitmap, and then expect the 301h-byte palette to be located after the compressed data. As an extra oddity, MGS uses non-square ultra-high DPI values. DCX archives DCX archives contain multiple PCX files (eg. multi-page FAX documents). The standard	
MGS has filesize padded to 4-byte boundary. That is causing problems for files with 256-color palette: The official way to find the palette is to stepback 301h bytes from end of file, which won't work with padding. To find the MGS palette, one must decompress the whole bitmap, and then expect the 301h-byte palette to be located after the compressed data. As an extra oddity, MGS uses non-square ultra-high DPI values. DCX Archives DCX archives contain multiple PCX files (eg. multi-page FAX documents). The standard	PCX files in PSX Metal Gear Solid (MGS)
color palette: The official way to find the palette is to stepback 301h bytes from end of file, which won't work with padding. To find the MGS palette, one must decompress the whole bitmap, and then expect the 301h-byte palette to be located after the compressed data. As an extra oddity, MGS uses non-square ultra-high DPI values. DCX Archives DCX archives contain multiple PCX files (eg. multi-page FAX documents). The standard	MGS is storing some extra data at [4Ah57h] (roughly resembling the info in TIM files).
color palette: The official way to find the palette is to stepback 301h bytes from end of file, which won't work with padding. To find the MGS palette, one must decompress the whole bitmap, and then expect the 301h-byte palette to be located after the compressed data. As an extra oddity, MGS uses non-square ultra-high DPI values. DCX Archives DCX archives contain multiple PCX files (eg. multi-page FAX documents). The standard	
DCX archives contain multiple PCX files (eg. multi-page FAX documents). The standard	color palette: The official way to find the palette is to stepback 301h bytes from end of file, which won't work with padding. To find the MGS palette, one must decompress the whole bitmap, and then expect the 301h-byte palette to be located after the compressed data.
	DCX Archives

However, some files have the first PCX at offset 1000h (ie. the list is only 3FFCh bytes tall). Reportedly there are also files that start with yet smaller offsets (for saving space when the file list contains fewer entries).

The PCX filesize is next-curr offset (or total-curr for last file).

References

https://www.fileformat.info/format/pcx/egff.htm

13.9 CDROM File Video 2D Graphics CEL/BGD/TSQ/ANM/SDF (Sony)

CEL/BGD/TSQ/ANM/SDF

CEL: Cell Data (official format with 8bit header entries)

This does merely translate Tile Numbers to VRAM Addresses and Attributes (with the actual VRAM bitmap data usually being stored in .TIM files).	

Cell Data:			

This is used in R-Types, CG.1\file3Dh\file00h, but [6,7] are 16bit wide! And there are a LOT of ZEROes appended (plus FFh-padding due to CG.1 archive size units). Used by R-Types (CG.1\file07h\file01h, size 08h*04h, with 8bit attr) Used by R-Types (CG.1\file07h\file03h, size 10h*08h, with 16bit attr) Used by R-Types (CG.1\file07h\file05h, size 04h*04h, with 16bit attr) Used by Tiny Tank (MagDemo23: TINYTANK\TMD05.DSK*.CEL, size 08h*05h)

CEL16: Inofficial CEL hack with 16bit entries and more extra data (R-Types)

This is an inofficial hack used by R-Types, the game does use both the official CEL	. and
inofficial CEL16 format.	

Used by R-Types (CG.1\file12h\file00h, size 0120h*000Fh with 192bit attr) Used by R-Types (CG.1\file15h\file00h, size 0168h*000Fh with ? attr) Used by R-Types (CG.1\file1Ch\file00h, size 00D8h*000Fh with ? attr)

BGD: BG Map Data (official format with 8bit header entries)

Used by R-Types (CG.1\file07h\file00h, official BGD format)
Used by Cardinal Syn (MagDemo03,09: SYN\SONY\KROLOGO.WAD\.BGD)
Used by Tiny Tank (MagDemo23: TINYTANK\TMD05.DSK\.BGD, with 8bit entries).

BGD16: Inofficial BGD hack with 16bit entries (R-Types)

This is an inofficial hack used by R-Types, the game does use both the official BGD and inofficial BGD16 format. Apparently invented to support bigger BG Map Widths for huge sidescrolling game maps.				
Used by R-Types (CG.1\file3Ch\file00h, inofficial BGD16 format)				
TSQ: Animation Time Sequence				
Sequence Data:				
There aren't any known games using .TSQ files.				
ANM: Animation Information				

Sequence entries:		
Sprite Group entries:		
CLUT Group entries:		

Note: ALICE.PAC\MENU.PAC\CON00.ANM has NumSequences=0 and NumSpriteGroups=2Dh (unknown if/how that is animated, maybe it has 2Dh static groups? or the groups are played in order 0..2Ch with display time 1 frame each?). Used by Alice in Cyberland (ALICE.PAC*.ANM) (ANM v3) Unknown if there are any other games are using that format.

erminerm in anere and any earner garnes are abing and remain
SDF: Sprite Editor Project File
This is an ASCII text file for "artist boards" with following entries:
13.10 CDROM File Video 3D Graphics TMD/PMD/TOD/HMD/RSD
13.10 CDROM File Video 3D Graphics TMD/PMD/TOD/HMD/RSD (Sony)
(Sony)
(Sony)
(Sony)
(Sony) TMD - Modeling Data for OS Library
(Sony)
(Sony) TMD - Modeling Data for OS Library
(Sony) TMD - Modeling Data for OS Library

Vertex entries (8-byte):
Normal entries (8-byte) (if any, needed only for computing light directions):
Primitive entries (variable length):
Packet Data (for Polygons)

Packet Data (for Lines)

Packet Data (for Rectangle/Sprites)

Note: Objects should usually contain Primitives and Vertices (and optionally Normals), however, N2O\SHIP.TMD does contain some dummy Objects with Number of Vertices/Normals/Primitives all set to zero.

Used by Playstation Logo (in sector 5..11 on all PSX discs, 3278h bytes)

Used by ...???model???... (MagDemo54: MODEL\.BIN\.TMD)

Used by Alice in Cyberland (ALICE.PAC\xxx_TM*.FA\.TMD)

Used by Armored Core (MagDemo02: AC10DEMP\MS\MENU_TMD.T\)

Used by Bloody Roar 1 (MagDemo06: CMN\EFFECT.DAT\0005h)

Used by Deception III Dark Delusion (MagDemo33: DECEPT3\K3_DAT.BIN\056A,0725\)

Used by Gundam Battle Assault 2 (DATA\.PAC\)

Used by Hear It Now (Playstation Developer's Demo) (*.TMD and FISH.DAT).

Used by Jersey Devil (MagDemo10: JD\.BZZ\)

Used by Klonoa (MagDemo08: KLONOA\FILE.IDX\)

Used by Legend of Dragoon (MagDemo34: LOD\DRAGN0.BIN\16xxh)

Used by Macross VF-X 2 (MagDemo23: VFX2\DATA01\.TMD)

Used by Madden NFL '98 (MagDemo02: TIBURON\MODEL01.DAT\)

Used by No One Can Stop Mr. Domino (MagDemo18: DATA\, .TMD and DOT1\TMD)

Used by O.D.T. (MagDemo17: ODT\.LNK\)

Used by Parappa (MagDemo01: PARAPPA\COMPO01.INT\3\.TMD)

Used by Resident Evil 1 (PSX\ITEM_M1\.DOR\0001)

Used by Starblade Alpha (FLT\SB2.DAT\ and TEX\SB2.DAT\)

Used by Tiny Tank (MagDemo23: TINYTANK\TMD*.DSK\.TMD)

Used by WCW/nWo Thunder (MagDemo19: THUNDER\RING\.TMD)

Used by Witch of Salzburg (the MODELS\.MDL\.TMD)

Used by Scooby Doo and the Cyber Chase (MagDemo54: MODEL*)

PMD - High-Speed Modeling Data

This is about same as TMD, with less features, intended to work faster.
Vertex entries (8-byte):
Objects:
Primitives:
Packet entries, when Type.bit3=0 (independent vertex):
Packet entries, when Type.bit3=1 (shared vertex):

Unknown if/how Texture/Light is implemented without TexCoords/Normals? Unknown if/how Gouraud is implemented with ONE color and without Normals? Used only by a few games:
Unknown if/which other games are using the PMD format.
TOD - Animation Data
Frames:
Packet:

XXX... in Sony's doc.

Used by Witch of Salzburg (ANIM\ANM0\ANM0.TOD) (oddly with [02h]=0000h) Used by Parappa (MagDemo01: PARAPPA\COMPO01.INT\3\.TOD)

Used by Macross VF-X 2 (MagDemo23: VFX2\DATA01\.TOD and *.TOX)

Used by Alice in Cyberland (ALICE.PAC\xxx_T*.FA*.TOD) Unknown if/which other games are using the TOD format.

HMD - Hierarchical 3D Model, Animation and Other Data

Т	his format is very complicated, see Sony's "File Formats" document for details.
٠.	IMP II D II (M D 40 THODOWILL)

- .HMD used by Brunswick Bowling (MagDemo13: THQBOWL\).
- .HMD used by Soul of the Samurai (MagDemo22: RASETSU\0\OPT01T.BIN\0\0\)
- .HMD used by Bloody Roar 2 (MagDemo22: LON\LON*.DAT*, ST5\ST*.DAT\02h..03h)
- .HMD used by Ultimate Fighting Championship (MagDemo38: UFC\CU00.RBB\6Bh..EFh) Unknown if/which games other are using the HMD format.

RSD Files (RSD,PLY,MAT,GRP,MSH,PVT,COD,MOT,OGP)

RSD files consist of a set of several files (RSD,PLY,MAT,etc). The files contain the
"polygon source code" in ASCII text format, generated from Sony's "SCE 3D Graphics
Tool". For use on actual hardware, the "RSDLINK" utility can be used to convert them to
binary (TMD, PMD, TOD?, HMB?) files.

All of the above files are in ASCII text format. Each file is starting with a "@typYYMMDD" string in the first line of the file, eg. "@RSD970401" for RSD version 3. Vertices are defined as floating point values (as ASCII strings).

There's more info in Sony's "File Formats" document, but the RSD stuff isn't used on retail discs. Except:

13.11 CDROM File Video STR Streaming and BS Picture Compression (Sony)

STR Files (movie streams)

CDROM File Video Streaming STR (Sony)

CDROM File Video Streaming STR Variants

CDROM File Video Streaming Framerate

CDROM File Video Streaming Audio

CDROM File Video Streaming Chunk-based formats

CDROM File Video Streaming Mis-mastered files

Apart from the 20h-byte STR headers, movies basically consist of a series of BS files (see below).

BS Files (Huffman compressed MDEC codes)

BS stands for bitstream, which might refer to the use in STR files, or to the Huffman bitstreams.

CDROM File Video BS Compression Versions

CDROM File Video BS Compression Headers

The header is followed by the bitstream...

For each block, the bitstream contains one DC value, up to 63 AC values, terminated by EOB (end of block).

CDROM File Video BS Compression DC Values

CDROM File Video BS Compression AC Values

Apart from being used in STR movies, BS can be also used to store single pictures:

CDROM File Video BS Picture Files

Wacwac (similar as BS, but with completely different Huffman codes)

CDROM File Video Wacwac MDEC Streams

Credits

Thanks to Michael Sabin for info on various STR and BS variants: https://github.com/m35/jpsxdec/

13.12 CDROM File Video Streaming STR (Sony)

.STR Sectors (with 20h-byte headers) (for MDEC Movies, or User data)	

The default file extension .STR is used by various games (though some games use other extensions, the .FMV files in Tomb Raider do also contain standard 20h-byte .STR sector headers).

Video Frames

The video frames consist of BS compressed images (that is, all sectors have STR headers at 000h..01Fh, and the first sector of each frame does additionally contain a standard BS fileheader at offset 020h..027h).

Less common, there is also a format for streaming polygon animations instead of BS compressed bitmaps:

CDROM File Video Polygon Streaming

STR Resolution

exceptions:	3	,	•	•	

The Width/Height entries are almost always multiples of 16 pixels. But there are a few

For such videos, the width/height of MDEC decompression buffer in RAM must be rounded up to multiples of 16 pixels (and the decompressed picture should be cropped to the STR header width/height before forwarding it to VRAM).

Note: The extra scanlines are usually padded with the bottom-most scanline (except, Gran Turismo 1 has gray-padding in lower/right pixels). Ideally, one would repeat the bottom-most pixels in zigzag order.

Subtitles

Metal Gear Solid MGS\ZMOVIE.STR contains subtitles as text strings: The first sector of the .STR file is something custom (without STR header), the remaining movie consists of STR sectors with StType=0001h for subtitles and StType=8001h for picture frames. Unknown if other games are using the same method, or other methods. Obviously, subtitles could be also displayed as part of the compressed image, but text

Obviously, subtitles could be also displayed as part of the compressed image, but text strings are much smaller, have better quality, and would also allow to support multiple languages.

13.13 CDROM File Video Streaming STR Variants

STR ID Values

STR Type values (for videos that do have STR ID=0160h):
The official definition from Sony's File Formats document is as so;
In practice, the following values are used (of which, 8001h is most common).
Leading XA-ADPCM
Most movies start with STR video sectors. But a few games start with XA-ADPCM:
and the state of t

Also, Aconcagua (Wacwac) has XA-ADPCM before Video (but, yet before that, it has 150 leading zerofilled sectors).

Also, Porsche Challenge (SRC\MENU\STREAM*.STR) starts with corrupted Subheaders, which may appear as leading XA-ADPCM (depending on how to interprete the corrupted header bits).

Leading SPU-ADPCM
Metal Gear Solid (MGS\ZMOVIE.STR, 47Mbyte)
This is an archive dedicated to STR movies (with number of frames instead of filesize entries). Metal Gear Solid does also have cut-scenes with polygon animations (but those are supposedly stored elsewhere?).
File List entries:
Disc 1 has four movies: The first one has a bit more than 12.5 sectors/frame, the other three have a bit more than 10 sectors/frame (eg. detecting the archive format could be done checking for entries wirh 816 sectors/frame). Example, from Disc 1:

The files in the ZMOVIE.STR archive start with subtitles in 1st sector (this is usually/ always only one single sector for the whole movie):

Subtitle entries:
The text strings are ASCII, with special 2-byte codes (80h,7Bh=Linebreak, 1Fh,20h=u-Umlaut, etc).
Customized STR Video Headers
VIEWPOINT (WITH SLIGHTLY MODIFIED STR HEADER)
CAPCOM GAMES
Resident Evil 2 (ZMOVIE\.STR, PLO\ZMOVIE\.STR) Super Puzzle Fighter II Turbo (STR/CAPCOM15.STR)
CHRONO CROSS DISC 2 VIDEO
Chrono Cross Disc 1 does have normal STR headers, but Disc 2 has Type.bit8 toggled:

And, the Chrono Cross "final movie" does reportedly have "additional properties". Unknown, what that means, it does probably refer to the last movie on Chrono Cross Disc 2, which is quite huge (90Mbyte), and has lower resolution (160x112), and might have whatever "additional properties"?

NEED FOR SPEED 3

NEED FOR SPEED 3
Need for Speed 3 Hot Pursuit (MOVIES\.XA, contains videos, not raw XA-ADPCM) Jackie Chan Stuntmaster (FE\MOVIES\.STR) With slightly modified STR headers:
REBOOT (MOVIES*.WXA)
This has leading XA-ADPCM, and customized STR header:
GRAN TURISMO 1 (230MBYTE STREAM.DAT) AND GRAN TURISMO 2 (330MBYTE STREAM.DAT)
These two games use BS iki format, and (unlike other iki videos) also special STR headers:

PGA TOUR 96, 97, 98 (VIDEO..\.XA AND ZZBUFFER\.STR)

Used by all movies in PGA Tour 96, 97 (and for the ZZBUFFER\BIGSPY.STR dummy padding movie in PGA Tour 98).

Caution: The STR header values aren't constant throughout the frame:

The videos have normal BS v2 data, but the Frame Size entry is 8 smaller than usually. As workaround, always load [0Ch]+8 for all movies with standard STR headers (unless

that would exceed [06h]*7E0h).
The padding videos in ZZBUFFER folder have additional oddities in STR header:
SPYTEST.STR has nonsense quant values exceeding the 0000h003Fh range (first frame has quant=00B1h, and later frames go as high as quant=FFxxh, that kind of junk is probably unrelated to BS fraquant). The oddities for SPYTEST.STR do also occur in some frames in PGA Tour 98 BIGSPY.STR. Anyways, those ZZBUFFER files seem to be only unused padding files.
ALICE IN CYBER LAND (*.STR)
Note: First sector contains XA-ADPCM audio (video starts in 2nd sector).
Frames are always 320x240. The frame number of the last used frame of a movie has the bit15 set. After that last frame, there are some empty frame(s) with frame number FFFFh. For some reason there are "extra audio sectors in between movies" (uh?). Many of the movies have a variable frame rate. All movies contain frames sequences that match one of the following frame rates: 7.5 fps, 10 fps, 15 fps, 30 fps.
ENCRYPTED IKI (PANEKIT - INFINITIVE CRAFTING TOY CASE)
PRINCESS MAKER: YUMEMIRU YOUSEI (PM3.STR)
PARAPPA (JAPANESE DEMO VERSION ONLY) (S0/GUIDE.STR)

These files do have BS ID=3000h (except, the first and last some frames have nromal ID=3800h). The STR header is quite normal (apart from reflecting the odd BS ID):

STARBLADE ALPHA AND GALAXIAN 3
These movies have Extra stuff in the data section. The STR header is quite normal (apart from reflecting the Extra stuff):
The data part looks as so:
Note: Starblade Alpha does use that format for GAMEn.STR and NAME.STR in FLT and TEX folders (the other movies in that game are in normal STR format).
LARGO WINCH: COMMANDO SAR (FMV\NSPIN_W.RNG)
This is a somewhat "normal" movie, without audio, and with the STR headers moved to the begin of the file:
Note: The movie contains the rotating "W" logo, which is looped in Start screen.
PLAYER MANAGER (1996, ANCO SOFTWARE) (FILMS\13*.STR)

The data part occupies 9-10 sectors, consisting of:

The compressor tries to match the picture quality to the number of sectors per frame, but it's accidentally leaving the last sector unused:
Apart from the odd format in FILMS\13\. STR , the game does also have normal videos in FILMS\.STR.
CHIISANA KYOJIN MICROMAN (DAT\STAGE**.MV)
The .MV files have 5 sectors/frame: Either 5 video sectors without audio, or 4-5 video sectors plus XA-ADPCM audio (in the latter case, audio is in each 8th sector (07h,0Fh, 17h,1Fh,etc), hence having filesize rounded up to N*8 sectors):
Caution: The STR header values aren't constant throughout the frame:
The lunk values can be zero, or increase/decrease during the movie, some or all of them

The Junk values can be zero, or increase/decrease during the movie, some or all of them seem to be sign-expanded from 12bit (eg. increasing values can wrap from 07xxh to F8xxh).

Apart from the odd DAT\STAGE*\.MV files, the game does also have .STR files with normal STR headers and more sectors per frame ($DAT\STAGE16,21,27$ \.STR, DAT\OTHER\.STR, $DAT\OTHER\CM$ \.STR, and $MAT\DAT$ *.STR).

BLACK SILENCE PADDING

Used by Bugriders: The Race of Kings (MOVIE\XB.STR) Used by Rugrats Studio Tour (MagDemo32: RUGRATS\DATA\OPEN\B.STR)	
The names are sorted alphabetically and exist in pairs (eg. CHARMXA.STR a CHARMXB.STR), and the disc sectors are following the same sort order. The padding files contain only black pixels and silent XA-ADPCM sectors, wit unique STR header entries, notably with wrong Width entry (the MDEC data 320x192 pixels).	h following
The huge 7 second padding is a very crude way to avoid the next movie to be when not immediately pausing the CDROM at end of current movie.	e played
RIDGE RACER TYPE 4 (ONLY PAL VERSION) (R4.STR)	
The 570Mbyte R4.STR file contains XA-ADPCM in first three quarters, and t movies in last quarter:	wo STR
As seen above, the PAL movies have lower framerate. And, the 1st PAL mov resolution, plus some other customized STR header entries:	ie has higher

That is, the special video is standard MI	DEC, the o	nly problem i	s detecting	it as	such
(despite of the custom STR Type entry)					

MAT HOFFMAN'S PRO BMX (MAGDEMO48: MHPB\SHORT.STR)

MAT HOT I MAN 3 FRO BMX (MAGDEMO40. MITE BISHORT.STR)
This contains a normal MDEC movie, but with distorted "garbage" in first and last some sectors.
1st Sector:
2nd Sector:
3rd-6th Sector:
7th Sector and up (almost standard MDEC):

Last 96h Sectors:
FINAL FANTASY VII (FF7) (MOVIE\.MOV AND MOVIE\.STR)
These movies have Extra stuff in the data section. The STR header is quite normal (apart from reflecting the Extra stuff):
The data part looks as so:
FINAL FANTASY IX (FF9) (*.STR AND *.MBG)
There are several customized STR header entries:
Caution: The STR header values aren't constant throughout the frame:
Sector ordering has BS data snippets arranged backwards, for example, if BS data does

occupy 2.5 sectors:

Sector type/size, very unusually with FORM2 sectors:
Huffman codes are standard BS v2, with one odd exception: MDEC 001Eh/03E1h (run=0, level= $+/-1$ Eh) should be usually encoded as 15bit Huffman codes, FF9 is doing that for 001Eh, but 03E1h is instead encoded as 22bit Escape code:
There are two movie variants: *.STR and *.MBG. Most MBG files (except SEQ02\MBG102.MBG) contain extra MBG info in [01Ch01Fh] and extra MBG data appended after the BS data. If present, the appended MBG data is often/always(?) just these 28h-bytes:
Unknown if some sectors contain more/other MBG data, perhaps compressed BG pixel-depth values for drawing OBJs in front/behind BG pixels?
Non-standard STR Video Headers
FINAL FANTASY VIII (FF8)
Video frames are always 320x224. The video frames are preceded by two SPU-ADPCM audio sectors.

ACE COMBAT 3 ELECTROSPHERE (IN 520MBYTE ACE.SPH/SPB ARCHIVE)
The videos start with one XA-ADPCM sector, followed by the first Video sector.
Caution: The STR header values aren't constant throughout the frame:
The Japanese version may be the only game that has two streaming videos running in parallel on different channels. That means, non-japanese version is different?
JUDGE DREDD (1998, GREMLIN) (CUTS\.IXA AND LEVELS*.IXA)
This is a lightgun-game with "interactive movies". The gameplay consists of running on a fixed path through a scene with pre-recorded background graphics, the only player interaction is aiming the gun at other people that show up in that movie scene. There are two movie types:
Both CUTS and LEVELS have unusually small 4-byte STR headers:

Data for CUTS is 320x240pix (10 sectors per frame):
Data for LEVELS is 320x352pix plus extra stuff (9 sectors per frame):
The unusual 320x352pix resoltution contains a 320x240pix BG image, with additional 320x112pix texture data appended at the bottom. Extra Stuff 16 does supposedly contain info for animating enemies and/or backgrounds.
iki
The .iki video format (found in files with .IKI or .IK2 extension) is used in several games made by Sony. iki movie sectors have some different properties:
13 14 CDROM File Video Streaming Framerate

According to Sony, BS encoded 320x240pix videos can be played at 30fps (with cdrom running at double speed).

STR Frame Rate

As a general rule, the frame rate is implied in CDROM rotation speed (150 or 75 sectors per second, minus the audio sectors, divided by the number of sectors per video frame).

Fixed/Variable Framerates

The frame can drop on video frames that contain more sectors than usually. Video frames that require fewer sectors than often padded with zerofilled sectors. However, some games don't have that padding, so they could end up reeceiving up to 150 single-sector frames per second; the actual framerate is supposedly slowed down to 60Hz or less via Vblank timer (and with the CDROM reading getting paused when the read-ahead buffer gets full).

Audio Samplerate

XA-ADPCM audio contains samplerate info (in the FORM2 subheader), the samplerate versus amount of audio sectors can be used to compute the CDROM rotation speed. There are two exceptions: Some movies don't have any audio at all, and some movies use SPU-ADPCM instead of XA-ADPCM. In the latter case, the SPU Pitch (samplerate) may (or may not) be found somewhere in the audio sector headers.

CDROM Rotation speed

As said above, the speed can be often detected via audio sample rate. Otherwise, the general rule is that most PSX games are used 2x speed (150 sectors/second). But, there are a few games with 1x speed (see below).

CDROM Single speed (75 sectors/frame)

Here are probably most of the USA games with videos at 1x speed.

	13.15 CDROM File Video Streaming Audio
1	Audio Stream

STR movies are usually interleaved with XA-ADPCM sectors (the audio sectors are automatically decoded by the CDROM hardware and consist of raw ADPCM data without STR headers).

CDROM File Audio Streaming XA-ADPCM

However, there are also movies without audio. And a few movies with SPU-ADPCM audio.

SPU-ADPCM in Chunk-based formats

CDROM File Video Streaming Chunk-based formats

SPU-ADPCM in Chrono Cross/Legend of Mana Audio Sector

Chrono Cross Disc 1 (HiddenDirectory\1793h..17A6h)

Chrono Cross Disc 2 (HiddenDirectory\1793h..179Dh)

Legend of Mana (MOVIE*.STR, except some movies without audio)

Note: The Chrono/Mana STR files start with Audio frames in first sector (except, some Legend of Mana movies don't have any Audio, and do start with Video frames).	
SPU-ADPCM in Final Fantasy VIII (FF8)	

There is one special case on disc 1: a movie with no video. Each 'frame' consists of two sectors: the first is the left audio channel, the second is the right audio channel.

SPU-ADPCM in Final Fantasy IX (FF9) (*.STR and *.MBG)

The FF9 audio sectors are normal MODE2/FORM1 sectors (unlike the FF9 video sectors, which are MODE2/FORM2).
Dance series SPU-ADPCM streaming (bigben interactive, DATA.PAK\stream*.str)
This format is used for raw SPU-ADPCM streaming (without video). SLES-04121 Dance: UK
SLES-04161 Dance: UK eXtra TraX SLES-04129 Dance Europe
SLES-04162 All Music Dance! (Italy)

Note: Sector 0..8 contain 9*7E0h=46E0h bytes data per frame, but only 4000h bytes are used (the last 6E0h bytes in sector 8 are same as in sector 7).

Raw SPU-ADPCM Streaming

Some games are using raw SPU-ADPCM for streaming. That is, the file is basically a normal .VB file, but it can be dozens of megabytes tall (ie. too large to be loaded into RAM all at once).
13.16 CDROM File Video Streaming Chunk-based formats
Newer Electronic Arts videos (EA)
EA videos are chunk based (instead of using 20h-byte .STR headers). The next chunk starts right at the end of the previous chunk (without padding to sector boundaries).

Older Electronic Arts videos

Crusader: No Remorse (1996 Origin Systems) (MOVIES*.STR) Soviet Strike (1996 Electronic Arts) Battle Stations (1997 Electronic Arts) Andretti Racing (1996 Electronic Arts)
Oldest Electronic Arts videos
Wing Commander III: Heart of the Tiger (MOVIES1.LIB*.wve) (1995, EA/Origin)

Audio seems to be 22050Hz stereo, however, chunks with size=D38h have odd amounts of sampleblocks, so it isn't as simple as having left/right in first/second half.
Policenauts (Japan, 1996 Konami) (NAUTS\MOVIE*.MOV)
The Name List does resemble a file archive, however, the "filenames" are just Type IDs (eg. all picture frames do have the same name).
Data Formats for the different Data Types

mor Apa	e: Total number of 10h-byte SPU-ADPCM blocks can be odd (so the audio seems to be no). rt from the .MOV files, there's also one standard .STR file for the Knnami Intro (with mal STR headers and BS v2 data).
	st Sports Games Ever (DD\. <i>VLC and MOVIES\</i> .VLC) (Powerline Demo Disc menu)
	is format is used for still images with only frame, and for looping short animation quences in the Demo Disc Menu. There's no audio.
	random access, best is seeking "fpos=N*(Framesize+4)+10h", alternately one could rch "fpos=LocationAfterFrameEndID".
Sen	ntient (FILMS*.FXA)
da	is is having neither per-sector STR headers nor Chunk headers, instead it's having raw ta with fixed size of 10 sectors per frame. e Header (sector 0, 800h bytes):

The frame rate is 15fps with 10 sectors per frame (8xVideo and either 2xAudio or 1xAudio+1xDummy). The Video/Audio/Dummy sector arrangement does repeat each 40 sectors (aka each 4 frames):
Video frames are 8 sectors (4000h-byte), first and last 8 bytes are swapped:

Dummy sectors contain 800h bytes:

Audio sectors are XA-ADPCM and can be filtered via Subheader, or via sector arrangement pattern.
13.17 CDROM File Video Streaming Mis-mastered files
Mis-mastered streaming files
There are several discs that have streaming data stored as partial CDROM images (instead of as real CDROM sectors).
The 920h-byte sectors exclude the leading Sync mark and MM:SS:FF:Mode2 value.

The RIFF/CDXAfmt has a standard RIFF header, followed by 930h-byte sectors (same format as when opening CDROM streaming files in Windows). The RIFF/WAVEfmt is just a standard .WAV file.

In case of the ZZ*.* files on retail discs, the developers did intentionally append some non-functional dummy STR files (instead of appending zerofilled 30Mbyte at end of disc). CDROM File XYZ and Dummy/Null Files

In case of the Demo Discs, the developers did probably have high hopes to release a demo version with working streaming data, just to find out that Sony had screwed up the data format (or maybe they had only accidentally included streaming data, without actually using it in demo version). Confusingly, the corrupted files were released on several discs (magazine demos, and other demo releases).

The Rugrats demo has intact files in RUGRATS\CINEMAT and RUGRATS\XA folders, plus nonsense copies of that files in 920h-byte format in STREAMS folder.

Partially mis-mastered files

Legend of Dragoon (MagDemo34: LOD\XA\LODXA00.XA has FIRST SECTOR mismastered (it has TWO sub-headers (01,00,48,00,01,00,48,00,01,01,64,04,01,01,64,04), the remaining sectors are looking okay).

Porsche Challenge (USA) (SRC\MENU\STREAM*.STR)

The subheader and data of the 1st sector are accidently overwritten by some ASCII string:

The 2nd sector and up are containing intact STR headers (for the 2nd-Nth sector of 1st frame, but the whole 1st frame is unusable due to missing 1st sector; however, the following frames are intact).

13.18 CDROM File Video BS Compression Versions

STR/BS Version Summary, with popularity in percents (roughly)	

Most games can decrypt v1/v2/v3 videos (no matter which of the three versions they are actually using), newer games do occassionally use v3 for picture compression, but often stick with v2 for video streaming (perhaps because v3 does require slightly more CPU load; unknown if the higher CPU load has been an actual issue, and if it has been solved in the later (more optimized) decompressor versions) (unknown if there are other benefits like v2 having better DC quality or better compression in some cases?).

BS v0 (used by only one known game)

This game is apparently using a very old and very unoptimized decoder (although it was released in 1997, when most or all other games did already have decoders with v1/v2/v3 support).

The v0 decoder has different header, lacks End of Frame codes, and uses Huffman codes with different AC values than v1/v2/v3/iki.

BS v1 (used by older games, some of them also having v2 videos)
v1 and v2 can be decoded with the same decompressor. The only difference is that v1 was generated with an older compressor (which did accidently store nonsense 22bit escape codes with run=N, level=0 in the bitstream; whereas one could as well use run+N+1 in the next code, or omit it completely if next code is EOB).
BS v2 (most games)

Same as v1, but without the compressor bug.
BS v3 (used by some newer games, some of them also having v2 videos)
Same as v2, but using Huffman compressed DC values.
BS ea (Electronic Arts)
Used by many EA Sports titles and several other titles from Electronic Arts:
Uses VLC0 and MDEC chunks (instead of STR headers), the MDEC chunks contain standard BS v2 data, but using custom MDEC values from VLC0 chunk.
BS fraquant

This replaces the 6bit quant value by a 16bit fixed-point quant value (done by manipulating the Quant Table instead of using QuantDC, apart from that extra feature it's internally using normal BS v1/v2/v3 decoding).

BS iki
This might have been used between v2 and v3, iki is using uncommon BS headers and LZ compressed Quant/DC values (whilst v3 is using Huffman compressed DC values).
Encrypted iki
Same as normal iki, with some SWAP/ADD/XOR-encrytion in first 20h-bytes.
Encrypted v2/v3
Same as normal v2/v3 with simple XOR-encryption or SWAP-encryption.
Wacwac MDEC
Similar to v3, but uses completely different Huffman codes than BS video.
Polygon Streaming (instead of MDEC picture streaming)
Polygon streams contain vertices (for textures that are stored elsewhere). Usually

Polygon streams contain vertices (for textures that are stored elsewhere). Usually needing only one sector per frame. This can be useful for animations that were recorded

from real actors. Drawbacks are more edgy graphics and lower color depth (although that may fit in with the game engine).

CDROM File Video Polygon Streaming

MPEG1 (on VCD Video CDs)

MPEG1 uses I/P/B-Frames, the I-Frames may reach similar compression as BS files. However, P-Frames and B-Frames do compress much better than BS files. CDROM Video CDs (VCD)

MPEG1 isn't used in any PSX games, but VCDs can be viewed on SCPH-5903 consoles (or via software decoder in nocash PSX kernel clone).

Titles without movies

Most PSX titles do include movies, exceptions are some early launch titles and educational titles:

13.19 CDROM File Video BS Compression Headers

There are several different BS headers. The File ID/Version entries can be used to detect the correct type. The MDEC Size entry contains the size after Huffman decompression (ie. the half-decompressed size before passing the data to the MDEC decompression hardware) (usually divided by 4 and rounded up to 80h/4 bytes).

BS v1/v2/v3 header

Encrypted v2/v3

Encryption is used in Star Wars games, there are two encryption schemes (XOR and SWAP).

XOR-encrypt: Star Wars Masters of Teras Kasi (MagDemo03: MASTERS*.STR):
SWAP-encrypt: BallBlazer Champions, Star Wars Rebel Assault II (*.STR, *.SED):
Whilst XORing or SWAPping the halfwords is simple, the more difficult part is distinguishing between SWAP-v2/v3 and XOR-v2/v3 encryption. This can be done as so:
BS iki Header
IKI videos have a custom .BS header, including some GT-ZIP compressed data:

The number of blocks is $NumBlocks = (Width + 15)/16*(height + 15)/16*6$.	The s	size	of t	:he
decompressed GT-ZIP data is NumBlocks*2.				

Encrypted ik

The first 20h byte of the iki header & data are encrypted. Among others, the ID 3800h is inverted (=C7FFh). To decrypt them:
Note: The .STR header's StHeadM/StHeadV fields contain a copy of the decrypted values. The PANEKIT.STR file is 170Mbyte tall, but only the first 13Mbyte contain movie data the rest is unknown stuff often with zeroes followed by 7B,44,F0,29,E0,28 unknown what for?
BS fraquant
This has a normal BS v1/v2/v3 header, with special quant entry:
The decoder is using the default_quant_table (02h,10h,10h,13h,,53h) multiplied with a fixed point number:

BsHeader[04h] should be 0001h..0003h, or 8000h..862Bh (values outside that range would overflow the 8bit quant table entries). Values 0001h..0003h should should give same results as for normal BS decoding, so only values 8000h and up do need special decoding.

Caution: Despite of the overflows, quant>862Bh is used (eg. X-Files GRAPHICS\GRAPHICS.BIN has quant=88C4h, Blue's Big Musical has quant=93E9h; those images do look okay, so the compressor seems to have recursed the overflows; or the overflow affects only a few pixels), however, very large with LSBs all zero (eg. 9000h) can cause 8bit table entries to become 00h (due to ANDing the result with FFh).

Note: X-Files LOGOS\POP*.STR have quant=8001h (=near zero), that files are only 60Kbyte and seem to be all black.

Note: The movie engine uses COP2 GPF opcodes to calculate quant values.

v0 Header (in LAPKS.BIN chunks)
LAPKS.BIN contains several chunks, each chunk contains an animation sequence with picture frame(s), each frame starts with following header:

For decompressing the transparency mask:

v0 Header (in STR files)

CDROM File Compression LZSS (Serial Experiments Lain)

The Transparency Mask is stored as scanlines (not as macroblocks), the upper/left pixel is in bit7-6 of first byte, the 2bit alpha values are ranging from 0=Transparent to 3=Solid.

BS ea Headers (Electronic Arts)

EA videos are chunk based (instead of using 20h-byte .STR headers).

CDROM File Video Streaming Chunk-based formats

VLC0 Chunk: Custom MDEC values (to be assigned to normal BS v2 Huffman codes). MDEC Chunks: Width/Height and BS v2 data (using MDEC values from VLC0 chunk).

Raw MDEC

There aren't any l	known pictu	res or movie	s in raw	MDEC for	mat. Howe	ever, the	Huffman
decompression fu	nctions do ι	ısually outpu	ıt raw da	ta in this	format:		

The first 4 bytes are the MDEC(1) command, the "ID" is always 3800h (equivalent to selecting 16bpp output; for 24bpp this must be changed to 3000h before passing the command to the MDEC hardware). The remaining bytes are MDEC data (padded to 80h-byte boundary).

Macroblock Decoder (MDEC)

13.20 CDROM File Video BS Compression DC Values

DC v0

This is similar as v1/v2, except there is no End code for End of Frame, and the .BS header contains two separate quant values (for Cr/Cb and Y1-Y4).

DC v1/v2/ea

lacks info about the exact decompressed size, instead, compression end is indicated by a newly added end code:
DC v3
Similar as $v1/v2$, but DC values (and End code) are now Huffman compressed offsets relative to old DC, with different Huffman codes for Cr/Cb and Y1-Y4:
The decoding works as so (with oldDcXxx=0 for first macroblock):

Note: The offsets do cover signed 11bit range -3FCh..+3FCh. Older v3 decoders did require 11bit offsets (eg. add +3FCh to change DC from -200h to +1FCh). Newer v3 decoders can wrap within 10bit (eg. add -4 to wrap DC from -200h to +1FCh).

DC iki

The DC values (including Quant values for each block) are separately stored as GT-ZIP compressed data in the IKI .BS header.

CDROM File Compression GT-ZIP (Gran Turismo 1 and 2)

Calculate NumBlocks=(Width+15)/16*(height+15)/16*6, decompress the DC values (until DecompressedSize=NumBlocks*2). During Huffman decompression, read the DC values from the decompressed DC buffer (instead of from the Huffman bitstream):

As shown above, the Hi- and Lo-bytes are stored in separate halves of the DC buffer (which may gain better compression).

13.21 CDROM File Video BS Compression AC Values

Below shows the huffman codes and corresponding 16bit MDEC values; the "xx" bits contain an index in the list of 16bit MDEC values, the "s" bit means to negate the AC level (in lower 10bit of the 16bit MDEC value) when s=1.

Huffman codes for AC values BS v1/v2/v3/iki

Huffman codes for AC values BS v0 (Serial Experiments Lain)
Uses different 16bit MDEC values, and the Escape code is different: 8bit levels are 2bit shorter than v1/v2/v3, but 9bit levels are much longer, and 10bit levels are not supported at all (those v0 Escape codes are described in Sony's File Format documented; albeit accidentally because the doc was actually trying to describe v2/v3).
Huffman codes for AC values BS ea (Electronic Arts)
This is using custom MDEC values from VLC0 chunk, and assigns them to the standard Huffman codes. There are two special MDEC values:
VLCO chunk entries 00h. DFh are manned to the following Huffman codes:

All codes can be freely assigned (Escape and EOB don't the last huffman bit doesn't have to serve as sign bit).	need to be at 10 and 000001, and
Notes	

All BS versions are using the same Huffman codes (the different BS versions do just

The huffman codes can be neatly decoded by "counting leading zeroes" (without needing

bitwise node-by-node processing; this is done in IKI video decoders via GTE registers LZCS and LZCR). Sony's normal v2/v3 decoders are using a yet faster method: A large table to interprete the next 13bit of the bitstream, the table lookup can decode up to 3

huffman codes at once (if the 13bit contain several small huffman codes).

13.22 CDROM File Video BS Picture Files

assign different 16bit MDEC codes to them).

BS Picture Files

A couple of games are storing single pictures in .BS files:

Note: Those .BS files are usually hidden in custom file archives.	
BS Picture Resolution	
Movies have Width/Height entries (in the .STR header). Raw .BS picture file any such information. However, there are ways to guess the correct resolution	
Common resolutions are:	

13.23 CDROM File Video Wacwac MDEC Streams

Wacwac uses different Huffman codes than BS videos, the decoder has some promising ideas that might yield slightly better compression than BS v3. However, it is used by only one known game:

And even that game is only using it in two movies, and the movies are barely making any use of it: The 20Mbyte intro scene is a picture slide show (where the camera is zooming across twelve black and white images), the 50Mbyte ending scene is providing a more cinematic experience (the camera is scrolling through a text file with developer staff names).

Wacwac MDEC Stream Sectors
Aconcagua has dozens of STR files with Polygon Streams. MDEC Streams are found only in two STR files for Intro and Ending scenes:
Audio is normal XA-ADPCM, with the first audio sector occuring before 1st frame (after the leading zeropadded 150 sectors).
Wacwac Huffman Bitstreams
Wacwac uses little-endian bitstreams (starting with low bit in bit0 of first byte). To decode the separate blocks in the bitstream:
The header/data lacks info about MDEC size after Huffman decompression, the worst case size for 320x208pix would be:
Note: The bitstream consists of separate 16x208pix slices (set DC for Cr,Cb,Y to zero at

begin of each slice, and skip padding to 32bit-boundary at end of each slice).

Wacwac Huffman Table Sets

Aconcagua has two table sets, stored in PROGRAM.BIN (in compressed form, appearing as so: FF,90,16,2E,06,20,03,D6,etc). While watching the intro movie, the uncompressed sets can be found at these RAM locations:
Each Table Set has a 38h-byte header, followed by five tables:
Size Table entries (64bit):

DC Table entries (32bit):
AC1/AC2/AC3 Table entries (64bit):

The Escape codes are stored in the 38h-byte Table Set header (instead of in the tables), the init function uses that info for patching escape-related opcodes in the decoder function (that would allow to omit table lookups upon escape codes; the decoder doesn't actually omit such lookups though).

To simplify things, one could store the escape codes in the tables (eg. using special MDEC values like FC00h+35h for run=3bit, level=signed5bit).

13.24 CDROM File Video Polygon Streaming

Ape Escape - Polygon Streaming

Used by Ape Escape (Sony 1999) (DEMO\.STR and some STR\.STR files and KKIIDDZZ.HED\STR\0006h and up).

The files start with zerofilled sectors (without STR headers), followed by sectors with STR headers with [00h]=0160h, [02h]=8001h (same values as for MDEC), but with [10h..1Fh]=zero (without resolution/header info). And the data at [20h] starts with something like 14h,00h,03h,FFh,2Ah,02h,00h,00h.

That data seems to consist of polygon coordinates/attributes that are rendered as movie frames. The texture seems to be stored elsewhere (maybe in the .ALL files that are bundled with some .STR files).

Panekit - Polygon Streaming

Panekit STR seems to use Polygon Streaming (except 1st some Megabytes are MDEC).

Aconcagua - Polygon Streaming

Aconcagua STR does use Polygon Streaming (except first+last movie are MDEC).

Cyberia (1996) (TF\STR*.STR)

Cyberia is using Software-rendering for both movies and in-game graphics. That is, PSX hardware features like MDEC, GTE, and GPU-Polygons are left all unused, and the GPU is barely used for transferring data from CPU to VRAM.

The STR header for software-rendered movie frames looks as so:

Note: First sector of First frame does usually have byte[22h]=88h (except FINMUS.STR). The Custom data part is often have garbage padding (such like ASCII strings with "c2str" command line tool usage instructions).

Croc 1 (CUTS*.AN2)

Probably cut-scenes with polygon animations. The files seem to contain 2300h-byte data frames (plus XA-ADPCM sectors inserted here and there).

Custom STR - 3D Baseball (BIGFILE.FOO)

This is used for several files in 3D Baseball (BIGFILE.FOO):

The files contain some kind of custom streaming data, with custom STR header, and data containing increasing/decreasing bytes maybe non-audio waveforms?
Army Men Air Attack 2 (MagDemo40: AMAA2*.PMB)
Note: The .PMB file is bundled with a .PMH file, which might contain header info?
Bits Laboratory games (Charumera, and True Love Story series)

The STR headers have STR ID=0160h and STR Type=0001h, STR header[10h..1Fh] contains nonsense BS video info (with BS ID=3800h, although there isn't any BS data in the actual data part at offset 20h and up).

The files do mainly contain XA-ADPCM sectors, plus some STR sectors in non-MDEC format. Unknown if that STR sectors are separate channels, or if they are used in parallel with the XA-ADPCM channel(s).

Unknown what the STR sectors are used for (perhaps Polygon Streaming, audio subtitles, or simple garbage padding for unused audio sectors). In some files, the STR sectors appear to be just dummy padding (STR header plus zerofilled data area).

Nightmare Project: Yakata

This game has normal MDEC Streams, and Special Streams in non-MDEC format (eg. Disc1, File 0E9h-16Eh and 985h-B58h), perhaps containing Polygon Streams or whatever.

There are two channels (file=1/channel=00h-01h), each channel contains data that consists of 5 sectors per frame (1xHeader plus 4xData). The sectors have STR ID=0160h, and STR Type as follows:

Eagle One: Harrier Attack STR files

All of the above have STR Type=8001h (but only the MDEC movies have BS ID 3800h; the MDEC movies start with 13 zerofilled sectors that are all zeroes without any STR/BS headers).

13.25 CDROM File Audio Single Samples VAG (Sony)

VAG audio samples
PSX Lightspan Online Connection CD, cdrom:\CD.TOC:\UI*\.VAG PSX Wipeout 2097, cdrom:\WIPEOUT2\SOUND\SAMPLES.WAD:\.vag (version=02h) PSX Perfect Assassin, DATA.JFS:\AUDIO\.VAG and DATA.JFS:\SND\.VAG
VAG files are used on PSX, PSP, PS2, PS3, PS4. The overall 1-channel mono format is same for consoles. But there are numerous different variants for interleaved 2-channel stereo data.
VAG Filename Extensions
VAG File IDs (header[000h])
VAG Versions (header[004h])

Reserved Header entries for ID="VAGi"
Reserved Header entries for Version=00000002h (eg. PSX Wipeout 2097)
This does reportedly contain some default "base" settings for the PSX SPU:
Reserved Header entries for Version=00000003h (according to wiki.xentax.com)
Reserved Header entries for Version=00020001h and Version=00030000h
Unknown if the above "force Mono" stuff is really needed (maybe it was intended to avoid problems with Version=00000002h, and maybe never happens in Version=00000003h and up)?
VAC ADDCM Data

VAG ADPCM Data

The ADPCM data uses PSX SPU-ADPCM encoding (even on PS2 and up, except PS4 with Version=0002001h or Version=00030000h, which do use HEVAG encoding).

SPU ADPCM Samples

The data does usually start at offset 0030h (except, some files have extra header data or padding at that location).

The first 10h-byte ADPCM block is usually all zero (used to initialize the SPU).

2-channel (stereo) files are usually interleaved in some way.

VAG Endiannes

The file header entries are almost always big-endian (even so when used on little endian consoles). There are a few exceptions:

ID="VAG1" has little endian [008h]=Interleave (remaining header is big-endian).

ID="pVAG" has (some?) header entries in little endian.

Version=40000000h has most or all header entries in little endian (perhaps including the version being meant to be 00000040h).

VAG Channels

VAG Interleave

VAGs can be 1-channel (mono) or 2-channel (stereo). There is no standarized way to detect the number of channels (it can be implied in the Filename Extension, Header ID, in Reserved Header entries, in the Name string at [020h..02Fh], in optional stuff at [030h], or in a separate VAG Header in the middle of the file).

AAAp Header

See also

http://github.com/vgmstream/vgmstream/blob/master/src/meta/vag.c ;very detailed http://wiki.xentax.com/index.php/VAG_Audio ;rather incomplete and perhaps wrong

13.26 CDROM File Audio Sample Sets VAB and VH/VB (Sony)

13.20 CDNOW File Addition Sample Sets VAD and Vill VD (Sony)
VAB vs VH/VB
PSX Perfect Assassin has some v7 .VH/.VB's (in \DATA.JFS:\SND\.*) PSX Resident Evil 2, COMMON\DATA\.DIE (contains .TIM+.VAB badged together) PSX Spider-Man, CD.HED\l2a1.vab is VAB v5 (other VABs in that game are v7) PSX Tenchu 2 (MagDemo35: TENCHU2\VOLUME.DAT\5* has VAB v20h, maybe a typo)
VAB Header (VH)
Program Attributes (10h-byte per Program, max 80h programs)

Tone Attributes (20h-byte per Tone, max 10h tones per Program)	

VAB Binary (VB) (ADPCM data) (to be loaded to SPU RAM)

This can contain max 254 "VAG files" (maybe because having two (?) reserved 8bit numbers?).

Sony wants the total size of the ADPCM data to be max 7E000h bytes (which would occupy most of the 512Kbyte SPU RAM, leaving little space for the echo buffer or additional effects).

Note: The "VAG files" inside of VAB/VB are actually raw SPU-ADPCM data, without any VAG file header. The first 10h-byte ADPCM block is usually zerofilled.

13.27 CDROM File Audio Sequences SEQ/SEP (Sony)

SEQ - Single Sequence

.SEQ contains MIDI-style sequences, the samples for the instruments can be stored in a separate .VAB file (or .VH and .VB files).

Used by Perfect Assassin, DATA.JFS:\SND*.SEQ (bundled with *.VH and *.VB)

	Used by Croc (MagDemo02: CROC\CROCFILE.DIR\AMBI*.BIN, MAP*.BIN, JRHYTHM.BIN) Used by many other games.
	The "Score data" seems to be more or less same as in Standard Midi Format (.smf files), e. containing timing values and MIDI commands/parameters.
	SEP - Multi-Track Sequences
	This is a simple "archive" with several SEQ-like sequences.
	Sequences:
1 1 1 1	Jsed by Hear It Now (Playstation Developer's Demo) (RCUBE\RCUBE.SEP) Jsed by Rayman (SND\BIGFIX.ALL\0002) Jsed by Monster Rancher (MagDemo06, MR_DEMO\DATA\MF_DATA.OBJ\025B) Jsed by Rugrats (MagDemo19: RUGRATS\DB02\.SEP and MENU\SOUND\SEPS\.SEP) Jsed by Rugrats Studio Tour (MagDemo32: RUGRATS\DATA\SEPS*.SEP) Jsed by Monkey Hero (MagDemo17: MONKEY\BIGFILE.PSX*.SEP) Jsed by Pitfall 3D Jsed by Blue's Clues: Blue's Big Musical (SEPD chunks in *.TXD)
•	raca by blac a claca, blac a bly Hualcal (altb cliulina III "TIAD)

13.28 CDROM File Audio Other Formats

Used by several games (usually inside of BIGFILE.DAT):
Note: The exact file format does reportedly differ in each game.
"PMSA" (AKA SAMPLES BACKWAORDS)
"DNSA" (AKA SOUND BACKWARDS)
"FNSA" (AKA SOUND-F BACKWARDS)
These are whatever tiny files (with filesize 1Ch or 2Ch).
"FMSA" (AKA SAMPLES-F BACKWARDS)

AKAO

There a several games that have sound files with ID "AKAO".

AKAO is also used in several streaming movies:

CDROM File Video Streaming Audio

Others

Alone in the Dark IV has MIDB and DSND chunks (which contain sound files).

See also

The page below does mention several PSX sound formats, plus some open source & closed source tools for handling those files.

https://github.com/loveemu/vgmdocs/blob/master/ Conversion_Tools_for_Video_Game_Music.md

13.29 CDROM File Audio Streaming XA-ADPCM

Audio Streaming (XA-ADPCM)

Audio streaming is usually done by interleaving the .STR or .BS file's Data sectors with XA-ADPCM audio sectors (the .STR/.BS headers don't contain any audio info; because XA-ADPCM sectors are automatically decoded by the CDROM controller).

Raw XA-ADPCM files (without video) are usually have .XA file extension.

13.30 CDROM File Audio CD-DA Tracks

The eleven .SWP files in Wipeout 2097 seem to be CD-DA audio tracks.

The one TRACK01.WAV in Alone in the Dark, too?

Other than that, tracks can be accessed via TOC instead of filenames.

13.31 CDROM File Archives with Filename

Entrysize=08h
WWF SMACKDOWN (MAGDEMO33: TAI*.PAC)
The DPAC archives can contain generic files (eg .TIM) and child archives (in a separate archive format, with ID "PAC").
Entrysize=10h
CHAMPIONSHIP MOTOCROSS (MAGDEMO25: SMX\RESHEAD.BIN AND RESBODY.BIN)
RESHEAD.BIN:
RESBODY.BIN:
ONE (DIRFILE.BIN\W*\SECT*.BIN)

TRUE LOVE STORY 1 AND 2 (TLS*\MCD.DIR AND MCD.IMG) MCD.DIR:
MCD.IMG:
In True Love Story 2, the MCD.IMG data is encrypted as follows:
The MCD.* files don't contain any encryption flag. Below are some values that could be used to distinguish between encrypted and unencrypted MCD archives (though that may fail in case of any other games/versions with other values):

STAR WARS REBEL ASSAULT 2 (RESOURCE.*, AND NESTED THEREIN)
BALLBLAZER CHAMPIONS (*.DAT, AND NESTED THEREIN)
The Rebel RESOURCE.* files start with name "bigEx" or "fOFS", BallBlazer *.DAT start with "SFXbase" or "tpage", nested files start with whatever other names.
Uncompressed Data Format (when List entry [08h]=0 or [0Ch].bit31=0):
Compressed Data Format (when List entry [08h]>0 and [0Ch].bit31=1)::
CDROM File Compression RESOURCE (Star Wars Rebel Assault 2)
Entrysize=14h
FIGHTING FORCE (MAGDEMO01: FGHTFRCE*.WAD)
FIGHTING FORCE (MAGDEMOUT: FGHTFRCE(.WAD)
File List entries:

PARAPPA (MAGDEMO01: PARAPPA*.INT)
UM JAMMER LAMMY (MAGDEMO24: UJL*.INT)
Folder entries:
File List entries:
File Offsets are always 4-byte aligned (required for Um Jammer Lammy, which contains Filesizes that aren's multiples of 4).
Note: There can be more than one folder with same ID (ie. when having more than 198h TIM files, which won't fit into a single 2000h-byte folder).
GRAN TURISMO 1 (MAGDEMO10: GT\BG.DAT GT\COURSE.DAT\)
GRAN TURISMO 1 (MAGDEMO15: GT\BG.DAT GT\COURSE.DAT\)
JUMPSTART WILDLIFE SAFARI FIELD TRIP (MAGDEMO52: DEMO\DATA.DAT*.DAT)
These are child archives found inside of the main GT-ARC and DATA.DAT archives.

CROC 2 (MAGDEMO22: CROC2\CROCII.DAT AND CROCII.DIR)
DISNEY'S THE EMPEROR'S NEW GROOVE (MAGDEMO39: ENG\KINGDOM.DIR+DAT)
DISNEY'S ALADDIN IN NASIRA'S REVENGE (MAGDEMO46: ALADDIN\ALADDIN.DIR+DAT)
File List entries:
ALICE IN CYBERLAND (ALICE.PAC, AND NESTED .PAC, .FA, .FA2 ARCHIVES)
PAC and FA are uncompressed, FA2 is compressed via some LZ5-variant: CDROM File Compression LZ5 and LZ5-variants
INTERPLAY SPORTS BASEBALL 2000 (MAGDEMO22:BB2000\DATA\HOG.TOC\UNIFORMS*.UNI)
Entrysize=18h
INVASION FROM BEYOND (MAGDEMO15: IFB*.CC)
INVASION FROM BETOND (MAGDEMOTS: IFBY .CC)

File List entries:
Note: Alignment is optional: Files in IFB\HANGAR\.CC and IFB\MAPS\.CC use 4-byte aligned offsets (but may have odd filesizes). Files in IFB\INCBINS*.CC don't use any alignment/padding. GHOST IN THE SHELL (MAGDEMO03: GITSDEMO\S01*.FAC)
File List entries:
ODDWORLD: ABE'S EXODUS (MAGDEMO17: ABE2*.LVL)
ODDWORLD: ABE'S EXODUS (MAGDEMO21: ABE2*.LVL AND NESTED .IDX FILES)
File List entries (in .LVL files):

File List entries (in .IDX files):
MONKEY HERO (MAGDEMO17: MONKEY\BIGFILE.PSX AND NESTED .PSX FILES)
File List entries:
NHL FACEOFF '99 (MAGDEMO17: FO99*.KGB AND NESTED *.PRM *.TMP *.ZAM)
NHL FACEOFF 2000 (MAGDEMO28: FO2000*.KGB, Z.CAT, AND NESTED *.PRM AND *.TMP)
File List entries:
SYPHON FILTER 1 (MAGDEMO18: SYPHON\SUBWAY.FOG) (4MBYTE, NAMELEN=10H)

File List entries:
This is almost same as the newer v2 format in Syphon Filter 2 (see there for details). CENTIPEDE (MAGDEMO23: ARTFILES*.ART)
Note: C0L7.ART includes zerofilled 18h-bytes as last File List entry, BONU.ART doesn't have any such zerofilled entry. Unknown if this can have child folders (maybe in similar form as the root folder entry).
SHEEP RAIDER (MAGDEMO52: SDWDEMO*.SDW)
SHEEP RAIDER (MAGDEMO54: SDWDEMO*.SDW)

The SDW archive contains malformed 200h*1A4h pixel TIMs.

WING COMMANDER III (*.LIB)
LARGO WINCH - COMMANDO SAR (LEVELS*.DCF)
POLICENAUTS (NAUTS*.DPK)
ACTUA ICE HOCKEY 2 (BEST SPORTS GAMES EVER (DEMO), AH2\GAMEDATA*.MAD)

There are several oddities in demo version (unknown if that's in retail, too):
MUPPET MONSTER ADVENTURE (MAGDEMO37: MMA\GAMEDATA+WORLDS**.INF+WAD)
File List entries:
ARMY MEN AIR ATTACK 2 (MAGDEMO40: AMAA2*.PCK)
MORT THE CHICKEN (MAGDEMO41: MORT*.PPF AND .TPF)

HOT WHEELS EXTREME RACING (MAGDEMO52: US_01293\VEHICLES*.CAB)
Entrysize=19h
WAD FORMAT (WIPEOUT 2097)
PSX Wipeout 2097, cdrom:\WIPEOUT2\SOUND\SAMPLES.WAD:\.vag PSX Wipeout 2097, cdrom:\WIPEOUT2\TRACK*\TRACK.WAD:\.* PSX Wipeout 3 (MagDemo25: WIPEOUT3*)
Directory Entries
The filesize entry implies offset to next file.
Entrysize=1Ch
COMMAND & CONQUER, RED ALERT (MAGDEMO05: RA*) FAT/MIX/XA
File List entries:

- 330/1122 -

SYPHON FILTER 2 (MAGDEMO30: SYPHON\TRAIN.FOG) (2.8MBYTE, NAMELEN=14H)
File List entries:
This is almost same as the older v1 format in Syphon Filter 1:
To detect the version: Count the length of the "ASCII chars + 00h byte + CDh padding bytes" at offset 10h. Note: The FOG archive in Syphon Filter 2 demo version does contain some empty dummy files (with intact filename, but with offset=0 and size=0).
Entrysize=20h
COLONY WARS (MAGDEMO02: CWARS\GAME.RSC)
COLONY WARS VENEGANCE (MAGDEMO14: CWV\GAME.RSC, 8MBYTE)
File List entries:

- 331/1122 -

Note: Colony Wars Red Sun does also have a GAME.RSC file (but in different format, with folder structure).
WARGAMES (MAGDEMO14: WARGAMES*.DAT)
File List entries:
RUNNING WILD (MAGDEMO15: RUNWILD*.BIN)
File List entries:
Files with extension .z or .Z are compressed: CDROM File Compression Z (Running Wild)
TEST DRIVE OFF-ROAD 3 (MAGDEMO27: TDOR3\TDOR3.DAT)
About same as the other Test Drive games, but with shorter filenames.

TDOR3.DAT contains DOT1 child archives and many RNC compressed files:> CDROM File Compression RNC (Rob Northen Compression)
TINY TANK (MAGDEMO23: TINYTANK*.DSK)
Note: The File Offset points to a 32bit value containing a copy of the Filesize, and the actual file starts at Offset+4.
MAG 3 (MAGDEMO26: MAG3\MAG3.DAT, 7MBYTE)
PLAY WITH THE TELETUBBIES (MAGDEMO35: TTUBBIES*.RES)

File List entries:
MAT HOFFMAN'S PRO BMX (OLD DEMO) (MAGDEMO39: BMX\FE.WAD+STR) (UNCOMPRESSED)
MAT HOFFMAN'S PRO BMX (NEW DEMO) (MAGDEMO48: MHPB\FE.WAD+STR) (COMPRESSED)
The decompressor is using an Inflate variant with slightly customized block headers:
Everything else is same as described here: CDROM File Compression ZIP/GZIP/ZLIB (Inflate/Deflate) Instead of "tinf_uncompress", use the function below:

Note: Apart from the MHPB\FE.WAD archive, many MHPB*.BIN files seem to be also compressed (unknown if that's the same compression method; and, if so, they would lack decompressed size info).

Entrysize=28h
DEMO MENU, PLAYSTATION MAGAZINE DEMO DISC 03-54, MENU.FF
Used on most PlayStation Magazine Demo Discs (Disc 03-54, except Disc 01-02) Used on PlayStation Underground 3.1 (and maybe other issues) Used on Interactive CD Sampler Disc Volume 10 (maybe others, but not Vol 4,5)
File List entries:
Contains .BS, .TIM, .TXT, .VH, .VB files. The size seems to be always(?) 2048Kbytes, 2992Kbytes, 2000Kbytes, or 3000Kbytes (often using only the first quarter, and having the remaining bytes zeropadded).
TEST DRIVE 4 (MAGDEMO03: TD4.DAT) (HEADERSIZE=2000H, USED=0H)
TEST DRIVE 5 (MAGDEMO13: TD5.DAT) (HEADERSIZE=3000H, USED=1EF8H)
DEMOLITION RACER (MAGDEMO27: DR\DD.DAT) (HEADERSIZE=5000H, USED=2328H)
This is used by several games, with different Headersizes (2000h or 3000h or 5000h), with Offsets relative to the Headersize. To detect the Headersize, skip used entries, skip following zeropadding, then round-down to 800h-byte boundary (in case the 1st file contains some leading zeroes).

File List entries:

TD5.DAT and DD.DAT contain DOT1 child archives and many RNC compressed files: CDROM File Compression RNC (Rob Northen Compression)
GEKIDO (MAGDEMO31: GEKIDO\GLOBAL.CD)
File List entries:
There is no "number of files" entry, and no "file list end marker" (though the "random gibberish" might serve as end marker, as long it doesn't start with "\" backslash).
TEAM BUDDIES (MAGDEMO37: BUDDIES\BUDDIES.DAT* AND NESTED *.BND FILES)
File List entries:
Note: There is a 4-byte gap between most files, that appears to be caused by weird/bugged alignment handling done as so:
Namely, odd filesizes (eg. for TXT files in BUDDIES.DAT\00D2h00D7h) are forcefully

rounded-up to 4 bytes boundary. If that rounding has occurred then there is no additional

4-byte gap (but the 4-byte gap will appear if the original filesize was already 4-byte aligned).
JUMPSTART WILDLIFE SAFARI FIELD TRIP (MAGDEMO52: DEMO\DATA.DAT)
Entrysize=34h
ARMY MEN: AIR ATTACK (MAGDEMO28: AMAA\PAK*.PAK)
The used Type.Subtype values are:

Entrysize=40h
NINJA (MAGDEMO13: NINJA\CUTSEQ\.WAD AND NINJA\WADS\.WAD)
YOU DON'T KNOW JACK (MAGDEMO23: YDKJ\RES*.GLU)
YOU DON'T KNOW JACK 2 (MAGDEMO41: YDKJV2\\.GLU)
Most .GLU files are 800h-byte aligned (except SHORTY\.GLU and THREEWAY\GLU which use 4-byte alignment). The files do start on alignment boundaries, but there is no alignment padding after end of last file.
Entrysize=60h
ARMY MEN AIR ATTACK 2 (MAGDEMO40: AMAA2\.PCK\.PAK)

File Type values are 07h=TIM, 0Ah=SFX, 0Eh=MBL, 10h=ATR, 13h=AST, 15h=SCD, 19h=VTB, 1Bh=DCS, 1Dh=DSS, 1Eh=STR, 1Fh=DSM, 20h=FNT, 21h=TER, 25h=PMH, 26h=Misc.

Most of the files are SCRATCH compressed:

CDROM File Compression LZ5 and LZ5-variants

There are also several uncompressed files (eg. VERSION.V, *.SFX, and many of the TERRAIN.* files).

Entrysize=90h

GRIND SESSION (MAGDEMO33: GRIND\SLIP.GRV)
GRIND SESSION (MAGDEMO36: GRIND\SLIP.GRV)
GRIND SESSION (MAGDEMO42: GRIND\SLIP.GRV)
GRIND SESSION (MAGDEMO45: GRIND\SLIP.GRV)

Variable Entrysize

HED/WAD

Format of the CD.HED file:
File Entry format:
PADBUG: Apocalypse does append 1800h bytes alignment padding (instead of 17FFh or 0 bytes). DANCE UK (DATA.PAK)
KULA QUEST / KULA WORLD / ROLL AWAY (*.PAK)

CDROM File Compression ZIP/GZIP/ZLIB (Inflate/Deflate)

LARGO WINCH - COMMANDO SAR (NTEXTURE\.GRP AND LEVELS\.DCF*.CAT AND *.GRP)

JACKIE CHAN STUNTMASTER (RTARGET\GAME.GCF AND LEV*.LCF)
SYPHON FILTER 1 (MAGDEMO18: SYPHON\.HOG, SYPHON\SUBWAY.FOG\.HOG,SLF.RFF)
SYPHON FILTER 2 (MAGDEMO30: SYPHON\HOG, SYPHON\TRAIN.FOG\.HOG,SLF.RFF)
There are two versions: Syphon Filter 1 (v1) and Syphon Filter 2 (v2):
Normally, the following is common for v1/v2:

There are several inconsistent special cases for some v2 files:
Danger: The special value 920h means that headersize is one 800h-byte sector (whereas 920h is dangerously close to REAL headersize, eg. v1 PCHAN.HOG has headersize=908h which means one 800h-byte sector plus 108h bytes) (the 920h thing should occur only in v2 though, since v1 has STR files stored in ISO filesystem instead of in HOG archives). ELECTRONIC ARTS 32BIT BIGF ARCHIVES
File List entries (with variable length names, entries aren't 4-byte aligned):
Used by PGA Tour 96, 97, 98 (*.VIV) Used by FIFA - Road to World Cup 98 (MOP*.BK*, Z4TBLS.BIG\.t, ZMO*.BIG\.viv) Used by Fifa 2000 (Best Sports demo: FIFADEMO\.BIG, *.SBK, and nested .viv) Used by Need for Speed 3 Hot Pursuit (*.VIV) Used by WCW Mayhem (MagDemo28: WCWDEMO\.BIG) (odd filesizes & nameless files) This is reportedly also used for various other Electronic Arts games for PC, PSX, and PS2 (often with extension *.BIG, *.VIV). Reportedly also "BIGH" and "BIG4" exist:
http://wiki.xentax.com/index.php/EA_BIG_BIGF_Archive
Other Electronic Arts file formats (used inside or alongside big archives):
https://wiki.multimedia.cx/index.php/Electronic_Arts_Formats_(2) - BNK etc

ELECTRONIC ARTS 24BIT C0FB ARCHIVES
File List entries (with variable length names, and unaligned 24bit values):
Used by FIFA - Road to World Cup 98 (*.BIG) Used by Sled Storm (MagDemo24: ART\ZZRIDER.UNI, with 8 files insides) DESTRUCTION DERBY RAW (MAGDEMO35: DDRAW*.PTH+.DAT, AND NESTED THEREIN)
File List entries:
Caution: Filenames in PTH archives aren't sorted alphabetically (so DAT isn't always guaranteed to be the previous entry from PTH, namely, that issue occurs in MagDemo35: DDRAW\INGAME\NCKCARS.PTH*.PTH+DAT). Caution: The whole .DAT file can be compressed: If the sum of the filesizes in PTH file does exceed the size of the DAT file then assume compression to be used (normally, the top-level DATs are uncompressed, and nested DATs are compressed). CDROM File Compression PCK (Destruction Derby Raw) SNOCROSS CHAMPIONSHIP RACING (MAGDEMO37: SNOCROSS\SNOW.TOC+.IMG)

File List entries:
Resembles DDRAW*.PTH+.DAT (but Offset/Size are swapped, and uses 800h-align). Note: The archive contains somewhat corrupted TGA's:
40.00 ODDOM Eile Analchean with Office at and Oine
13.32 CDROM File Archives with Offset and Size
Crash Team Racing (retail: BIGFILE.BIG, and MagDemo30/42: KART\SAMPLER.BIG)
File Entries:
Filetypes in the archive include
Black Matrix (*.DAT)

Note: The files may consist of multiple smaller files badged together (eg. DISPLAY.CDB contains several TIMs per file).

Some CDB archives have garbage padding at end of file: BIN.CDB (2Kbyte), CSEL.CDB (80K), DISPLAY.CDB (70K), MOT.CDB (10648Kbyte). Maybe that's related to deleted files in the Vs demo version and/or to updating the CDB archives with newer/smaller content, but without truncating the CDB filesize accordingly.

Monster Rancher (MagDemo06: MR_DEMO*.OBJ)
Deception III Dark Delusion (MagDemo33: DECEPT3\K3_DAT.BIN)
Star Trek Invasion (MagDemo34: STARTREK\STARTREK.RES)
Similar as .CDB archives (but with 32bit offset, and without duplicated size).
File List entries:
Note: Files are usually padded with 07FFh bytes to 800h-byte boundary, but STARTREK.RES does append additional 800h-byte padding after each file (ie. 800hFFFh padding bytes in total).
Einhander (MagDemo08: BININDEX.BIN/BINPACK0.BIN/BINPACK1.BIN)
File List entries:
SO98 Archives (NBA Shootout '98, MagDemo10: SO98*.MDL *.TEX *.ANI *.DAT)
Resembles .BZE (in terms of duplicated size entry).

File List entries:
.DAT contains .TIM .SEQ .VB .VH and nested SO98 archives .MDL contains whatever (and empty 0-byte files) .TEX contains .TIM .ANI contains whatever
Gran Turismo 1 (MagDemo10: GT*.DAT) GT-ARC
Gran Turismo 1 (MagDemo15: GT*.DAT) GT-ARC
Gran Turismo 2 (GT2.VOL\arcade\arc_fontinfo) GT-ARC
MESSAGES.DAT, SOUND.DAT, TITLE.DAT which are completely uncompressed GT-ARC's. Most other GT-ARC's contain LZ compressed files. In case of CARINF.DAT it's vice-versa, the files are uncompressed, but the GT-ARC itself is LZ compressed (the fileheader contains 00h,"@(#)GT-A",00h,"RC",00h,00h; it can be detected via those bytes, but lacks info about decompressed size). CDROM File Compression GT-ZIP (Gran Turismo 1 and 2)
O.D.T. (MagDemo17: ODT*.LNK and ODT\RSC\NTSC\ALLSOUND.SND and nested LNK's)
Barbie Explorer (MagDemo50: BARBIEX*.STR and nested therein)
File List entries:

Quirk: Instead of rounding only Offsets to N*4 byte boundary, all Sizes are rounded to N*4 bytes (eg. TXT files in ODT\RSC\NTSC\GFILES.LNK\01 with odd number of character are are zeropadded to N*4 bytes). Note: The PADBUG archives in Final Fantasy VIII (FF8) are very similar (but have a different alignment quirk).
Bust A Groove (MagDemo18: BUSTGR_A\.DFS and BUSTGR_B\.DFS) (DFS)
Bust-A-Groove 2 (MagDemo37: BUSTAGR2\BUST2.BIN*) (main=DF2 and child=DFS)
Same as in O.D.T. with extra "DFS_" ID at start of file.
The game does use uncompressed DFS archives (in .DFS files) and compressed DFS archives (in .BPE files): CDROM File Compression BPE (Byte Pair Encoding) The game does also use .DBI files (which contain filenames and other strings, whatever what for).
Monaco Grand Prix Racing Simulation 2 (MagDemo24: EXE\\.SUN)
Same as DFS, but with Total Filesize instead of "DFS_".
File Entries:

Note: The alignment in Monaco is a bit glitchy:
The first file starts with unknown 32bit value, followed by "pBAV".
Rollcage (MagDemo19: ROLLCAGE\SPEED.IMG) (2Mbyte)
Rollcage Stage II (MagDemo31: ROLLCAGE\SPEED.IDX+SPEED.IMG) (3Kbyte+9Mbyte)
Sydney 2000 (MagDemo37: OLY2000\DEMO.IDX+DEMO.IMG) (1Kbyte+2Mbyte)
File List entries:
The compression related entries allow to pre-allocated the decompression buffer (without needing to load the actual GT20 file header), and then load the compressed file to the top of the decompression buffer. CDROM File Compression GT20 and PreGT20
Ultimate 8 Ball (MagDemo23: POOL.DAT) (5.5Mbyte)

Notes: The LAST file isn't zeropadded to 800h-byte boundary. The File List includes some unused entries (all 0Ch-bytes zerofilled).
BIGFOOL - 3D Baseball (BIGFILE.FOO)
The 1st list entry describes the current directory itself, as so:
Further list entries are Files or Subdirectories, as so:
Spec Ops - Airborne Commando (BIGFILE.CAT and nested CAT files therein)
File Entries:

Filetypes in the archive include
There are "strings" in some files, are those filenames, eg. Icon_xxx etc?
Hot Shots Golf 2 (retail: DATA\F0000.BIN, MagDemo31/42: HSG2\MINGOL2.BIN)
The DATA directory is 13800h bytes tall. But, the PSX kernel supports max 800h bytes per ISO directory (so the kernel can only see the first 33 files in that directory). The game isn't actually trying to parse the ISO directory entries, instead, it's using the 2800h-byte offset/size list in F0000.BIN to access the directory content:
Retail Version disc layout:

Demo version in Playstation Magazine is a bit different: It has only two large .BIN files (instead of hundreds of smaller .BIN files). The directory is stored in first 2800h bytes of MINGOL2.BIN. The MM:SS:FF offsets are numbered as if they were located on sector 00:06:00 and up (to get the actual location: subtract 00:06:00 and then add the starting sector number of MINGOL2.BIN).

Note: File 000h is a dummy entry referring to the 2800h-byte list itself (retail file 000h has offset=00:06:00 but size=0, demo file 000h has offset and size set to zero). File 001h is the first actual file (at offset=00:06:05, ie. after the 2800h-byte list)
Threads of Fate (MagDemo33: TOF\DEWPRISM.HED+.EXE+.IMG)
The demo version uses "Virtual Sectors" in HED+EXE+IMG files. Apart from that, the format is same as for the "Hidden Sectors" in retail version: CDROM File Archives in Hidden Sectors
WWF Smackdown (MagDemo33: TAI\.PAC and nested therein)
These "PAC " files are found in the main archives (which use a separate archive format, with ID "DPAC").
File List entries:
Bug: TAI\C.PAC\EFFC\0001h has TWO entries with File ID=0002h.
Tyco R/C Racing (MagDemo36: TYCO\MAINRSRC.BFF)
File List entries:

Padding Note: Padding after headers & files is weirdly done in two steps:
Team Buddies (MagDemo37: BUDDIES\BUDDIES.DAT)
File List entries:
Gundam Battle Assault 2 (DATA*.PAC, and nested therein)
File List entries:
Incredible Crisis (MagDemo38: IC*.CDB)

File List entries:
Ape Escape Sound Archive (MagDemo22:KIDZ\KKIIDDZZ.HED\DAT\1Bh-1Dh,49h-53h,)
Ape Escape Sound Archive (MagDemo44:KIDZ\KKIIDDZZ.HED\DAT\1Bh-1Dh,4Fh-59h,)
Ultimate Fighting Championship (MagDemo38: UFC\CU00.RBB)
File List entries (RIDX):
Extended List entries (EXIX):
Ultimate Fighting Championship (MagDemo38: UFC\CU00.RBB\183h,37Bh3EBh)

E.T. Interplanetary Mission (MagDemo54: MEGA\MEGA.CSH+.BIN)
File List entries:
Driver 2 The Wheelman is Back (MagDemo40: DRIVER2\SOUND\\)
Thrasher: Skate and Destroy (MagDemo27: SKATE\ASSETS*.ZAL) (Z-Axis)
Dave Mirra Freestyle BMX (MagDemo36: BMX\ASSETS*.ZAL) (Z-Axis)
Dave Mirra Freestyle BMX (MagDemo46: BMX\ASSETS*.ZAL) (Z-Axis)

File List entries (0Ch or 10h bytes per entry, depending on compression):
For decompression, see:
CDROM File Compression ZAL (Z-Axis)
Speed Punks (MagDemo32: SPUNKS*.GDF)
Legend of Dragoon (MagDemo34: LOD\SECT*.BIN, and nested therein)

RC Revenge (MagDemo37: RV2\BB\3.BBK and Retail: BB\\.BBK)

This does basically contain four large files (and four info blocks with info on the content of those files).
Part 1 Info (Sound info) (if any):
Part 2 Info (Texture info):

Part 3 Info:
Part 4 Info:
Note: File CAT\RDS.CAT does also start with ID=FADED007h (but contains whatever different stuff).
13.33 CDROM File Archives with Offset
Below are archives that start with a simple Offset list. The DOT1 and DOTLESS types are "standard" archives used by many PSX games (although the "standard" was probably independently created by different developers).
DOT1 Archives (named after the ".1" extension in R-Types)
Used by various titles:

DOT1 (in lack of a better name) is a simple archive format that contains Number of Entries and List with Increasing Offsets to File data.
There are four variants with different alignment (and in some cases, with an extra entry with end-offset for last file):

The files can be detected by checking [004h]=4+(N*4), 4+(N*4)+Align800h, 4+(N*4)+4, or 4+(N*4)+4+Align10h, and checking that the offsets are increasing with correct alignment (Rayman has some empty files with same offset), and don't exceed the total filesize. And that the alignment space is zeropadded (in case of R-Types, only the header is 00h-padded, but files are FFh-padded).

The detection could go wrong, especially if the archive contains very few files, some of the nested DOT1's contain only one file (header "00000001h, 00000008h", without any further increasing offsets or padding). As workaround, accept such files only if they have a ".1" filename extension, or if they were found inside of a bigger DOT1, IMG, or DB archive.

Final Fantasy IX contains some DOT1's with fewer than few entries (the file being only 4-bytes tall, containing value NumEntries=00000000h).

NFL Gameday '98 (MagDemo04: GAMEDAY*.FIL) (32bit) (with nested FIL's)
NFL Gameday '99 (MagDemo17: GAMEDAY*.FIL) (32bit)
NFL Gameday 2000 (MagDemo27: GAMEDAY*.FIL) (16bit and 32bit)
NCAA Gamebreaker '98 (MagDemo05: GBREAKER*.FIL,*.BIN) (16bit and 32bit)
NCAA Gamebreaker 2000 (MagDemo27: GBREAKER*.FIL) (16bit and 32bit)
FIL/32bit (with [02h]=FFFFh):
FIL/16bit (with [02h]\<>FFFFh, eg. FLAG*.FIL and VARS\STARTUP2.FIL\0*):
PreSizeDOT1 (Ace Combat 2) (retail and MagDemo01: ACE2.DAT*)
Like DOT1, but with Total Filesize being oddly stored at begin of file.
Note: Ace Combat 2 contains PreSizeDOT1 (ACE2.DAT\02h1Dh,36hB2h) and normal DOT1 archives (nested in PreSizeDOT1's and in ACE2.DAT\B3hE1h).
DOT-T (somewhat same as DOT1, but with 16bit entries)
Armored Core (MagDemo02, AC10DEMP*.T)

This can contain many empty 0-byte files (aka unused file numbers; though maybe those files exist in the retail version, but not in the demo version).

DOTLESS Archive

Hot Shots Golf (MagDemo07: HSG\.DAT)

Hot Shots Golf 2 (retail: DATA\F0000.BIN\, MagDemo31/42: HSG2\MINGOL2.BIN\)

Starblade Alpha (FLT\.DAT, TEX\.DAT)

Incredible Crisis (MagDemo38: IC\TAN_DAT.CDB\<DOTLESS>)

```
000h N*4 Offsets to File data (increasing, usually 4-byte aligned)
... (4) Filesize (end-offset for last file) (only in Ape Escape)
... File Data
```

Like DOT1, but without Number of Files entry (instead, the first offset does imply the end of file list). There's no extra entry for end of last file (instead, that's implied in the total filesize). Most files have at least 5 entries, but HSG\TITLE0.DAT seems to contain only one entry (ie. the whole header contains only one value, 00000004h, followed by something that looks like raw bitmap data).

Also used by Ape Escape (MINIGAME\ included nested ones), the Ape Escape files do have an end-marker with last-offset (that will appear as an empty 0-byte file at end of list when not specifically handling it). MINIGAME\MINI2\BXTIM.BIN does also have several 0-byte files inside of the file list.

Twisted Metal: Small Brawl (MagDemo54: TMSB\SHL*.TMS)

This resembles DOT1, with an extra size entry and padding to 0D0h.

Ridge Racer Type 4 (MagDemo19: R4DEMO\R4.BIN, 39Mbyte)

Ridge Racer Type 4 (MagDemo21: R4DEMO\R4.BIN, 39Mbyte)

Basically, this is alike DOT1, but SECTOR numbers, and with extra entries...

Legend of Legaia (MagDemo20: LEGAIA\PROT.DAT)
The PROT.DAT does not contain filenames, however, it's bundled with CDNAME.TXT, which appears to contain symbolic names for (some) indices:
The DAT file contains many zerofilled "dummy" files with 800h-byte size.
Bloody Roar 1 (MagDemo06: BL*.DAT)
Bloody Roar 2 (MagDemo22: ASC,CMN,EFT,LON,SND,ST5,STU*.DAT)
Most or all files in DAT archives are PreGT20 compressed.

CDROM File Compression GT20 and PreGT20

Note: Unused entries can occur anywhere, eg. Bloody Roar 2 CMN\SEL01.DAT does have both first and LAST entry marked as unused (FFFFFFFFh). Also, there may be a lot of unused entries, eg. Bloady Roar 1 CMN\TITLE00.DAT uses only 5 of 41h entries).

Klonoa (MagDemo08: KLONOA\FILE.IDX*)

C - The Contra Adventure (DATA\SND*.SGG)
Ninja (MagDemo13: NINJA\VRW*.VRW)
The compressed .PAK files are using a LZ5-variant: CDROM File Compression LZ5 and LZ5-variants
The Next Tetris (MagDemo22: TETRIS*) has PSX.BSE (and nested therein)
Tactics Ogre (UBF*.BIN)

Note: The last file is a TXT file containing "LINK-FILE END....",0Dh,0Ah,1Ah, plus zeropadding to 800h-byte boundary.

Spyro the Dragon (MagDemo12: SPYRO\PETE.WAD)
File List entries:
13.34 CDROM File Archives with Size
Disney-Pixar's Monsters, Inc. (MagDemo54: MINC*.BZE)
File List entries:
Bugs Bunny: Lost in Time (MagDemo25: BBLIT*.BZZ) (without extra entry)
The Grinch (MagDemo40: GRINCH*.BZZ) (with extra entry)
Resembles .BZE, but without the Type entry in Header.

File List entries:
Files are compressed, starting with 0Bh, same as in Jersey Devil CDROM File Compression BZZ Note: The TIM files in Bugs Bunny and The Grinch BZZ archives consists of two TIMs badged together: A 4x4 pix dummy TIM, followed by the actual 512x125 pix TIM (in some cases followed some extra bytes at end of file?).
Jersey Devil .BZZ (MagDemo10: JD*.BZZ)
Resembles .BZE, but without the Type entries in Header and File List, and without Header checksum.
File List entries:
Files are compressed, starting with 0Bh, same as in Bugs Bunny CDROM File Compression BZZ
Jackie Chan Stuntmaster (RCHARS*.RR)
NBA Basketball 2000 (MagDemo28: FOXBB*.RR)

Jackie Chan Stuntmaster does always have headersize=1730h (with many unused entries with size=0, both in the middle & at the end of File List).

Bomberman World (MagDemo15: BOMBER*.RC)
Resembles .OBJ but contains Filetype? instead of Offset.
File List entries:
There can be several files with same type in one .RC archive. Type values are:
Mat Hoffman's Pro BMX (new demo) (MagDemo48: MHPB\BMXCD.HED+WAD)
Mat Hollman's F10 BMX (New delilo) (MagDellio40. MITF B\BMXCD.FIED*WAD)
This format is used by the NEW demo version on MagDemp48 (the OLD demo version on MagDemo39 did use Spider-Man-style HED/WAD format with filenames).
File List entries:

Note: HED is processed at 80052AC0h in MagDemo48.					
Madden NFL 2000 (MagDemo27: MADN00*.DAT and nested therein)					
Madden NFL 2001 (MagDemo39: MADN01*.DAT and nested therein)					
Dummy files have filesize=1 (but they do nethertheless occupy a whole data sector). Unknown why the FMV file in MADN00 is using SectorSize=920h (it appears to be FORM2 related, although the file seems to be stored in FORM1 sectors, but the STR movie appears to work okay despite of the odd size).					
Croc 2 (MagDemo22: CROC2\CROCII.DIR\FESOUND.WAD)					
Disney's The Emperor's New Groove (MagDemo39:ENG\KINGDOM.DIR\FESOUND.WAD)					
Disney's Aladdin in Nasira's Rev. (MagDemo46:ALADDIN\ALADDIN.DIR\FESOUND.WAD)					
The number of files is implied in sum of filesizes versus total size.					
Dino Crisis 1 and 2 (PSX\DATA*.DAT and *.DBS and *.TEX) ("dummy header")					

File List entrysize can be 10h or 20h bytes:
File List entries:
Size Notes:

Note: Dino Crisis DEMO version (MagDemo28: DINO\TRIAL.DAT) does also contain "dummy header" DAT archives (but, unlike as in retail version, they are hidden somewhere inside of the headerless 14Mbyte TRIAL.DAT archive).

Type 7 and 8 are using LZSS compression:

CDROM File Compression LZSS (Dino Crisis 1 and 2)

Apart from LZSS, Type 4 is using SPU-ADPCM compression, and some Type 0 files contain .BS compressed pictures (eg. Dino Crisis 2 PSX\DATA\ST*.DBS*).

13.35 CDROM File Archives with Chunks

Chunk-based archives have chunk headers for each file, but don't have a central directory. That's mainly useful when loading the whole archive to memory.

Interchange File Format (IFF)

IFF has been invented by Electronic Arts in 1985 on Amiga (hence using 2-byte alignment and big-endian size values).

IFF does mainly define a standarized file structure for use with custom group/chunk types (it does also define some Amiga-specific standard audio/video types, but those are barely useful on PSX).

The files are starting with a Group Header, followed by Chunks:

Used by Forsaken (MagDemo09: FORSAKEN\\.BND,MP,PCO)
Used by Perfect Assassin (DATA.JFS\DATA\SCREEN1.LBM)

Used by Star Wars Demolition (MagDemo39,41: STARWARS\.EXP)

Used by Turbo Prop Racing (MagDemo11: RRACER\.IFF, except COURSE.IFF)

Used by Viewpoint (VIEW.DIR\.VCF, *.VCS, *.ST*) - some have wrong Size entry? Used by Vigilante 8 (MagDemo09: EXAMPLE\.EXP) Used by Wing Commander III (*.LIB\.IFF) Bugs in Viewpoint: fonts\.vcf have correct Groupsize=Filesize-8, but screens\.vcf have incorrect Groupsize=Filesize-4, and streams\.vcf have weirdest random Groupsize=Filesize+(-04h, +08h, +14h, +5A0h). Z-Axis little-endian IFF variant Unlike real IFF, these are using little-endian, and don't have a Group Type entry. There seem to be no nested FORMs. Alignment is kept as 2-byte. ID "FORM" used by Thrasher: Skate and Destroy (MagDemo27: SKATE\ASSETS\.ZAL\) ID "FORM" used by Dave Mirra Freestyle BMX (MagDemo36,46: BMX\ASSETS\.ZAL\) ID "BODY" used by Colony Wars (MagDemo02: CWARS\GAME.RSC\.BND) ID "BODY" used by Colony Wars Venegance (MagDemo14: CWV\GAME.RSC\.BND) Alice in Cyberland little-endian IFF variant (.TPK) Same as Z-Axis IFF variant, except Group IDs are different, and the Header sizes are included in the Group/Chunk sizes.

- 370/1122 -

ID "hTIX" used by Alice in Cyberland (ALICE.PAC\alice.tpk, csel.tpk, etc.)
ID "hFNT" used by Alice in Cyberland (ALICE.PAC\alice.tpk, juri.tpk, etc.)

ID "hMBD" used by Alice in Cyberland (ALICE.PAC\.FA2\.MBD) ID "hHBS" used by Alice in Cyberland (ALICE.PAC\0x_xx.HBS)
Touring Car Championship (MagDemo09: TCAR\GAME\\.BFX)
Jarret & LaBonte Stock Car Racing (MagDemo38: WTC\\.BFX)
Contains several simple chunks:
There is no end-marker in last chunk (it simply ends at total filesize).
Colony Wars Venegance (MagDemo14: CWV\GAME.RSC\VAG.WAD)
Colony Wars Red Sun (MagDemo31: CWREDSUN\GAME.RSC\00002\VAG_WAD)
Contains several simple chunks with filenames:
There is no end-marker in last chunk (it simply ends at total filesize). Red Sun VAG_WAD is a bit odd: The "extension" is _WAD instead .WAD, the chunk names include prefix "RedSun\", which leaves only 5 chars for the actual name, causig duplicated names like "RedSun\laser" (which were supposedly meant to be named laser1, laser2, laser3 or the like), and many of the Red Dun VAG files contain damaged 30h-byte VAG header entries, eg. zero instead of ID "VAGp").
Mat Hoffman's Pro BMX (new demo) (MagDemo48: MHPB\STILLS.BIN)
Contains .BS files in several chunks:

Note: STILLS.BIN exists in newer BMX demo in MagDemo48 only (not in MagDemo39).
Ridge Racer (TEX*.TMS)
Ridge Racer Revolution (BIG*.TMS)
Ridge Racer Type 4 (MagDemo19+21: R4DEMO\R4.BIN\\)
Chunk Format:
Jet Moto 2 (MagDemo03: JETMOTO2*.TMS)
Twisted Metal 2 (MagDemo50: TM2*.TMS)
Contains a fileheader and .TIM files in several chunks:
Princess Maker - Yumemiru Yousei (BDY*.BD and PM.*)
The BDY*.BD files do simply contain several chunks:
The PM.* files do contain several "folders" with fixed size:

Chunk Format:
The Data for different Chunk IDs does usually have a small header (often with w,h,x,y entries, aka width/height, vram.x/y) followed by the actual data body:
Project Horned Owl (COMDATA.BIN, DEMODATA.BIN, ROLL.BIN, ST*DATA.BIN)
Chunk Format:
Chunk Type values:

DATA\VAB.DAT:		
DATA\GRP.DAT and DATA\MAP.DAT:		

The DAT files are chunk-based (unfortunately, each DAT file is using its own chunk format, some of them are using 2-part chunks).

The DAT chunks can be parsed without using the IDX file (the IDX can be helpful for quick lookup, but even then, one will still need to parse the DAT chunk headers to find the actual contents like TIM, SEQ, VB, VH files).

See also

CDROM File Archive Darkworks Chunks (Alone in the Dark)

CDROM File Archive Blue Chunks (Blue's Clues)

CDROM File Archive HED/CDF (Parasite Eve 2)

CDROM File Compression LZSS (Serial Experiments Lain)

CDROM File Compression SLZ/01Z (chunk-based compressed archive)

13.36 CDROM File Archives with Folders

There are several ways to implement folder-like directory trees:

Other than that, below are special formats with dedicated folder structures.

Archives with Folders

CDROM File Archive HUG/IDX/BIZ (Power Spike)
CDROM File Archive TOC/DAT/LAY
CDROM File Archive WAD (Doom)
CDROM File Archive WAD (Cardinal Syn/Fear Effect)
CDROM File Archive DIR/DAT (One/Viewpoint)
CDROM File Archive HED/CDF (Parasite Eve 2)
CDROM File Archive IND/WAD (MTV Music Generator)
CDROM File Archive GAME.RSC (Colonly Wars Red Sun)
CDROM File Archive BIGFILE.DAT (Soul Reaver)
CDROM File Archive FF8 IMG (Final Fantasy VIII)
CDROM File Archive FF9 IMG (Final Fantasy IX)
CDROM File Archive GTFS (Gran Turismo 2)
CDROM File Archive Nightmare Project: Yakata
CDROM File Archive FAdj0500 (Klonoa)
See also: PKG (a WAD.WAD variant with folders)

Perfect Assassin (*.JFS)

JFS Headers (0Ch+N*14h bytes)

File Entries (with [10h].bit31=0):
Folder Entries (with [10h].bit31=1):
The JFS format is almost certainly unrelated to IBM's "Journaled File System".
Alone in the Dark The New Nightmare (FAT.BIN=Directory, and DATA.BIN=Data)
Directory Entries (10h bytes):
File Entries (10h bytes):
Compressed files (in LEVELS\\ with Size.bit25=1) can be decompressed as so:

CDROM File Compression Darkworks

The files include some TIM images, \mbox{WxH} images, binary files, and chunks:

CDROM File Archive Darkworks Chunks (Alone in the Dark)

Interplay Sports Baseball 2000 (MagDemo22: BB2000* HOG.DAT and HOG.TOC)

Folder entries:
File entries:
Tenchu 2 (MagDemo35: TENCHU2\VOLUME.DAT)
Folder List entries:
File List entries:

Blasto (MagDemo10: BLASTO\BLASTO.DAT and BLASTO\BLASTO.LFS)

File entries (with [10h]=Positive):
Folder entries (with [10h]=Negative):
Folder end marker (with [00h]=00h or 80h):
Twisted Metal 4 (MagDemo30: TM4DATA*.MR and *.IMG)
These are relative small archives with hundreds of tiny chunks (with registry style Symbol=Value assignments), and a few bigger chunks (with .mod .vab .bit .clt files).

Some filenames have trailing non-ascii characters, for example:

Filetypes:
Compressed Data (when [008h]\<>0):
CDROM File Compression ZIP/GZIP/ZLIB (Inflate/Deflate)
13.37 CDROM File Archive HUG/IDX/BIZ (Power Spike)
Power Spike (MagDemo43: POWER\GAME.IDX and .HUG)
POWER\GAME.HUG
POWER\GAME.IDX

Folder List entries:
File List entries:
The root entries are Folder 0 (and its siblings). That is, the root can contain only folders (not files). The IDX/HUG archive contains many BIZ archives (and some TXT files).
Power Spike (MagDemo43: POWER\GAME.IDX*.BIZ) (BIZ nested in IDX/HUG)
File List entries

All files in the BIZ archive are BIZ compressed (unknown if it does also support uncompressed files).

CDROM File Compression LZ5 and LZ5-variants

The BIZ archive seems to be solely containing PSI bitmaps (even files in GAME.IDX\SOUND\MUSIC*.BIZ do merely contain PSI bitmaps, not audio files).

13.38 CDROM File Archive TOC/DAT/LAY

Used in PSX Lightspan Online Connection CD (CD.TOC, CD.DAT, CD.LAY).
The .TOC file doesn't have any file header, it does just start with the first File/Folder folder entry in root directory. The directory chains with file/folder entries are sorted alphabetically, each chain is terminated by a final entry which does point to parent directory.
File Entries
Folder Entries (with Filesize=FFFFFFFh)
Final Entries (with Name="",00h and Filesize=FFFFFFxh)

13.39 CDROM File Archive WAD (Doom)

Doom, PSXDOOM\ABIN\.WAD and PSXDOOM\MAPDIR*\.WAD)

game engines.
File List entries:

Folders

The directory can contain names like F_START, F_END, P1_START, P1_END with filesize=0 to mark begin/end of something; that stuff can be considered as subdirectories with 1- or 2-character names.

Notes: There are also regular files with underscores which are unrelated to folders (eg. F_SKY01). There are also 0-byte dummy files (eg. MAP17 in first entry MAP17.WAD). And there's a 0-byte dummy file with name ENDOFWAD in last file list entry (at least, it's present versions with compression support).

LZSS Decompression

Compression is indicated by Filename[0].bit7=1. The compressed size is NextFileOffset-FileOffset (that requires increasing offsets in File List, including valid offsets for 0-byte files like F_START, F_END, ENDOFWAD).

The game engine may insist on some files to be compressed or uncompressed (so compression may be required even if the uncompressed data would be smaller).
More info: http://doomwiki.org/wiki/WAD
13.40 CDROM File Archive WAD (Cardinal Syn/Fear Effect)
.WAD files (Cardinal Syn/Fear Effect)
This format exists in two version:
Version detection could be done somewhat as so:
For loading the Old Header, one must guess the max header size (4000h should work, in fact, most or all Old Headers seem to be max 800h), or load more data on the fly as needed.

Note: The Type List for one folder can contain several entries with same Group Type, eg. Fear Effect GSHELLE.WAD\CREDIT has 5 type list entries (with 2xGroup0, 2xGroup1, 1xGroup2).
The Type List, Group Type and File Type stuff seems to have no function, apart from faster look up (the types are also implied in the filename extension). Except, Fear Effect .RMD .VB .VH have some unknown stuff encoded in File Type bit16-19. Group Type is usually 0 (except for .TIM .VB .VH .MSG .SPU .OFF). The .TIM .VB .VH .SEQ files are using standard Sony file formats. The .PMD file seems to be also Sony standard (except that it contains a 000000000h prefix, then followed by the 00000042h PMD format ID).
Cardinal Syn Types

Fear Effect Types

13.41 CDROM File Archive DIR/DAT (One/Viewpoint)
DIR/DAT (One/Viewpoint)
Format of the DIR file:
Extension List contains several uppercase 3-character ASCII extensions, in a hex editor this will appear as a continous string of gibberish (dots=00h):
Directory Entries contain bitstreams with ASCII characters squeezed into 6bit values:

13.42 CDROM File Archive Darkworks Chunks (Alone in the Dark)
Alone in the Dark The New Nightmare (FAT.BIN*)
The files in FAT.BIN are using a messy chunk format: There's no clear ID+Size structure There are 7 different chunk types (DRAM, DSND, MIDB, G3DB, VRAM, WEAP, HAND), each type requires different efforts to compute the chunk size.
VRAM Chunks (Texture/Palette) (in various files)
Empty VRAM chunks can be either 4 or 10h bytes tall. The 4-byte variant is directly

Empty VRAM chunks can be either 4 or 10h bytes tall. The 4-byte variant is directly followed by another chunk name (eg. "VRAMDRAM"), the 10h-byte variant contains four words ("VRAM", WithTags=1, NumTags=0, EndCode=0).

Note: Some files contain two VRAM chunks (eg. LEVELS*\VIEW*).

G3DB Chunks (Models) (in various files)

DRAM Chunks (Text and Binary data) (in various files)
WEAP Chunks (Weapons) (in WEAPON\\)
Followed by VRAM and DSND chunks. HAND Chunks (Hands) (in LEFTHAND*\HAND*)
Followed by VRAM and G3DB chunks. MIDB Chunks (Music) (in MIDI\\)

DSND Chunks (Sounds) (in various files)
Note
DRAM and MIDB chunks can have odd size; there isn't any alignment padding, so all following chunks can start at unaligned locations.
13.43 CDROM File Archive Blue Chunks (Blue's Clues)
Blue's Clues: Blue's Big Musical (*.TXD)

CDROM File Compression Blues

13.44 CDROM File Archive HED/CDF (Parasite Eve 2)

Crazy Data Format (CDF) is used by Parasite Eve 2, on Disc 1 and 2:

- 1: PE_Disk.01 Stage0.hed Stage0.cdf Stage1.cdf Stage2.cdf Stage3.cdf Inter0.str
- 2: PE_Disk.02 Stage0.hed Stage0.cdf Stage3.cdf Stage4.cdf Stage5.cdf Inter1.str

This uses separate header/data files. The directory is stored in STAGE0.HED:	

The actual data for the files (and audio stream) is stored in STAGEO.CDF.

Folder List entries:

STAGE0.HED and STAGE0.CDF

STAGE1.CDF .. STAGE5.CDF

Folder format:

File List entries (in STAGE0 and STAGE1-5)

For STAGE0, file list ends with ID/Offset=FFFFFFFh at end of HED file. For STAGE1-5, file list ends with unused/zeropadded entries with ID/Offset=00000000h.

The filesize can be computed as "NextOffset-CurrOffset" (at 800h-byte resolution). Whereas, "NextOffset" can be:
For STAGE1-5, audio streams are usually stored at the end of folder (after the files). However, for STAGE0, audio streams are oddly inserted between file21000 and file30100.
File Chunks (for files within File List)
Most CDF files in STAGE0 and STAGE1-5 do contain one or more chunks with 10h-byte chunk headers (this can be considered as an additional filesystem layer, with the chunk data being the actual files).
Chunk Types:
There are some chunkless files:

Streaming List Movie entries (stream type 1)
The size of movie streams in .CDF can be computed in similar fashion as for File List entries (see there for details). The size of movie streams in .STR cannot be computed easily (the next stream isn't neccassarily stored at the next higher offset; even if it's within same folder). As workaround, one could create a huge list with all streams from all Folders in all STAGEx.CDFs (or scan the MDEC .STR headers in .STR file; and check when the increasing frame number wraps to next stream). The dual offsets are oddly computed as: [004h]=[008h]+EndOfLastFileInFolder (that gives the correct value in the used entry, and a nonsensical value in the other entry). Streaming List Audio entries (stream type 2)

The size of audio streams can be computed in similar fashion as for File List entries (see there for details).

Audio Stream Data (stored alongsides with file data in STAGEx.CDF file) This contains a 800h-byte header a list of 32bit indices: then followed by several chunk-like STM blocks with 10h-byte headers: After the last STM chunk, there is more unknown stuff:

Movie Stream Data (stored in .CDF, or in separate INTERx.STR file)

The movies are usually stored in INTERx.STR (except, some have them stored in STAGEx.CDF, eg. stage1\folder501, stage1\folder801, stage2\folder2101, stage2\folder3001).

The data consists of standard .STR files (with 20h-byte headers on each 800h-byte sector), with the MDEC data being in huffman .BS format (with .BS header... per frame?).

And, supposedly interleaved with XA-ADPCM audio sectors...?

PE DISK.01 and PE DISK.02

The presence of these files is probably used to detect which disc is inserted. The file content is unknown (looks like 800h-byte random values).

Note

Reportedly "Files inside archive may be compressed with custom LZSS compression" (unknown if/when/where/really/which files).

13.45 CDROM File Archive IND/WAD (MTV Music Generator)

MTV Music Generator (IND/WAD) (MagDemo30: JESTER\WADS\ECTS.IND and .WAD)
ECTS.IND contains FOLDER info:
ECTS.WAD contains FILE info and actual FILE data:

13.46 CDROM File Archive GAME.RSC (Colonly Wars Red Sun)
Colony Wars Red Sun (MagDemo31: CWREDSUN\GAME.RSC, 13Mbyte)
Folder List entries:
File List entries:
Bonkers List entries:
Offsets/Indices in Folder/File list are unsorted (not increasing).

Offsets in Bonkers List are increasing (so filesizes can be computed as size=next-curr, except, the LAST file must be computed as size=total-curr).

There is no "number of folders entry" nor "folder list end marker", as workaround, while crawling the folder list, search the smallest file list offset, and treat that as folder list end offset.

In the demo version, all File List entries for Folder 5 are pointing to files with filesize=0,

however, the Bonkers List has a lot more "hidden" entries that are marked to belong to Folder 5 with nonzero filesize.

Note: Older Colony Wars titles did also have a GAME.RSC file (but in different format, without folder structure).

13.47 CDROM File Archive BIGFILE.DAT (Soul Reaver)

Legacy of Kain: Soul Reaver - BIGFILE.DAT
Legacy of Kain: Soul Reaver (MagDemo26: KAIN2\BIGFILE.DAT)
Folder List entries:
Folder format:
File List entries:

Encryption:

The file header, the first some Folder headers (those in first quarter or so), and (all?) File Data is unencrypted (aka XORed with 0000h).

The Folder headers at higher offsets are encrypted with a 16bit XOR value. That XOR value is derived from Subchannel Q via LibCrypt:

CDROM Protection - LibCrypt

When not having the Subchannel data (or when not knowing which Folders are encrypted or unencrypted), one can simply obtain the encryption key from one of these entries (which will be key=0000h when unencrypted):

LibCrypt seems to be used only in PAL games, unknown if the Soul Reaver NTSC version does also have some kind of encryption.

13.48 CDROM File Archive FF8 IMG (Final Fantasy VIII)

FF8 is quite a mess without clear directory structure. Apart from SYSTEM.CNF and boot EXE, there is only one huge IMG file. There are at least two central directories: The Root directory (usually at the start of the IMG file), and the Fields directory (hidden in a compressed file that can be found in the Root directory). Moreover, there are files that exist in neither of the directories (most notably the Movies at the end of the IMG file).

IMG File

The IMG file doesn't have a unique file header, it can be best detected by checking the filename: FF8DISCn.IMG with n=1-4 for Disc 1-4 (or only FF8DISC1.IMG or FF8.EXE+FF8TRY.IMG for demo versions).

The directories contain ISO sector numbers (originated from begin of the ISO area at sector 00:02:00). Accordingly, it's best to extract data from the whole disc image (in CUE/BIN format or the like). When having only the raw IMG file, one most know/guess the starting sector number (eg. assume that the first Root File is located on the sector after the Root Directory, and convert sector numbers ISO-to-IMG accordingly). Another oddity is that many files contain RAM addresses (80000000h-801FFFFFh), unknown how far that's relevant, and if there are cases where one would need to convert RAM addresses to IMG offsets.

Root Directory

The Root Directory is found at:

For detection:
File List:
File List entries:
The file list does usually end with zeropadding (unknown if that applies to all versions; namely the Demo version might end with gibberish instead of having 800h-byte sector padding).
Fields Directory
The Fields Directory is located in Root file 0002h. First of, decompress that file, then search the following byte sequences to find the start/end of the directory:
The bytes between those start/end pattern contain the Directory, with entries in same format as Root directory:
Notes Don't file 0000h is about 100kh to (decomposed) of obids his fields Disease.

Notes: Root file 0002h is about 190Kbyte (decompressed), of which, the Fields Directory takes up about 8Kbytes, the remaining data contains other stuff.

The sector numbers in the Fields Directory refer to other locations in the IMG file (not to data in Root File 0002h).

Movie List

There is no known central directory for the movies (unknown if such a thing exists, or if
the movie sector numbers are scattered around, stored in separate files). However, a
movie list can be generated by crawling the movie headers, starting at end of IMG file:

That should cover all movies, which are all at the end of the IMG file (except, there's one more movie-like file elsewhere in the middle of IMG file, that file has only SMN/SMR audio sectors, without any SMJ video sectors).

PADBUG archives

PADBUG archives are used in Root files 001Eh007Fh, most of them contain two AKAO	
files (except file 004Bh contains one AKAO and one TXT file).	

File List entries:

Quirk: All files are zeropadded with 1-4 bytes to 4-byte boundary (ie. files that do end on a 4-byte boundary will be nethertheless padded with 4 zeroes).

Note: The PADBUG archives resemble LNK archives in O.D.T. (though those LNK archives have a different unique 4-byte padding quirk).

Compression

CDROM File Compression LZ5 and LZ5-variants FF8 does reportedly also use GZIP (unknown in which files).
Known/unknown sectors for US version FF8DISC1.IMG
See also
https://github.com/myst6re/deling/blob/master/FF8DiscArchive.cpp
https://ff7-mods.github.io/ff7-flat-wiki/FF8/PlaystationMedia.html
13.49 CDROM File Archive FF9 IMG (Final Fantasy IX)
Final Fantasy IX (FF9.IMG, 320Mbyte) Overall format
IMG Root Directory

Folder List entries:
IMG Child Folders (FolderType=2)
File List entries:
IMG Child Folders (FolderType=3)
The filesize can be computed as (NextOffs-CurrOffs)*800h, however, one must skip unused entries (FFFFh) to find NextOffs.
Nested Child Archives
Most of the files in FF9.IMG are DB archives, there are also some DOT1 archives. CDROM File Archive FF9 DB (Final Fantasy IX)
There are various combinations of IMG, DB, DOT1 archives nested up to 4 levels deep:
Folders in Root directory

See also
https://ninjatoes.blogspot.com/2020/07/
https://wiki.ffrtt.ru/index.php?title=Main_Page
13.50 CDROM File Archive GTFS (Gran Turismo 2)
Gran Turismo 2 (MagDemo27: GT2\GT2.VOL, GT2.VOL\arcade\arc_carlogo) - GTFS
That is, for N files, numbered File(0), File(N, 1);
That is, for N files, numbered File(0)File(N-1):
That is, for N files, numbered File(0)File(N-1):

Contains information for all files, including File(0) and File(1), and including an entry for

File(N-1), which contains the end offset for the last actual file, ie. for File(N-2).
File/Folder Name List entries, in File(1): Contains information for all files, excpet File(0), File(1), File(N-1), plus extra entries for Folders, plus "" entries for links to Parent folders.
The game does use several archive formats: GTFS (including nested GTFS inside of main GTFS) and WAD.WAD and DOT1. The game does use some GT-ZIP compressed files, and many GZIP compressed files (albeit with corrupted/zeropadded GZIP footers; due to DOT1 filesize 4-byte padding and (unneccessarily) GTFS 800h-byte padding). CDROM File Compression GT-ZIP (Gran Turismo 1 and 2) CDROM File Compression ZIP/GZIP/ZLIB (Inflate/Deflate) To extract the decompressed size from the corrupted GZIP footers, one could compute the compressed "size" (excluding the GZIP header, footer, and padding), and search for a footer entry that is bigger than "size".
Note: Above doesn't recurse the worst-case compression ratio, where compressed files could be slightly bigger than decompressed files.

- 404/1122 -

13.51 CDROM File Archive Nightmare Project: Yakata

Nightmare Project: Yakata
ISO Files:
FDTBL.DAT (Folder List):
CDRTBL.DAT (File List):

13.52 CDROM F	File Archive FAd	j0500 (Klonoa)	
Klonoa (MagDemo08: K			
File List entries:			

File Offsets are usually 4-byte aligned (at offset first file after Folder Start (and Force Offset) is 8	

The archive contains DOT1 archives, OA05 archives, Ulz compression, and TIM, TMD,

13.53 CDROM File Archives in Hidden Sectors

Hidden Sector Overview

VAB, SEQ, VB files.

Xenogears, Chrono Cross, and Threads of Fate contain only two files in the ISO filesystem (SYSTEM.CNF and the boot executable). The CDROMs contain standard ISO data in Sector 10h-16h, followed by Hidden stuff in Sector 17h and up:

Note: Like normal files, all hidden entries have their last sector flagged as SM=89h (that applies to all three Hidden ID, Directory, Unknown entries, and to all Hidden Files). For details, see:

CDROM XA Subheader, File, Channel, Interleave

Xenogears (2 discs, 1998)

File List entries:
The Offset/Size can have following meanings:
Notes: The Hidden.Directory size seems to be hardcoded to 10h sectors (alternately, one could treat the sector of the 1st file entry as end of Hidden.Directory plus
Hidden.Unknown). Root entry 0004h and 0005h are aliases for ISO files SYSTEM.CNF and boot EXE. There seem to be no nested sub-directories (but there are several DOT1 child archives, in rootand sub-directories, eg. $00DCh\0000h\$).
Chrono Cross (2 discs, 1999,2000)
Threads of Fate (aka Dewprism) (1 disc, 1999,2000)

File List entries:			

The directory is just a huge list of root files (without any folder structure; many of the

Filesizes can be computed as follows (that works for all entries including last used entry;

Root entry 0000h and 0001h are aliases for ISO files boot EXE and SYSTEM.CNF.

root files do contain DOT1 child archives though).

which is followed by some unused entries with bit23=1):

Unused entries with bit23=1 have Sector pointing to end of previous file (needed for filesize calculation). There are some zeropadded entries at end of list (with whole 32bit zero). There are hundreds of dummy txt files (24-byte "It's CDMAKE Dummy!",0Dh,0Ah,, 0Dh,0Ah,20h and File08xxh: 8-byte "dummy",0,0,0) although those are real used file entries, each occupying a whole separate 800h-byte sector.

Threads of Fate (demo version) (MagDemo33: TOF\DEWPRISM.HED+.EXE+.IMG)

The demo version is using the same directory format as retail version (but with Virtual Sector numbers in HED+EXE+IMG files instead of Hidden Sectors).

The demo's Virtual Sectors start at 1Ah (instead of 17h), to convert them to Physical Sectors: Subtract 1Ah, then add starting Sector Number of HED file. The HED file contains Hidden. Directory, and Hidden. Unknown.

13.54 CDROM File Archive HED/DAT/BNS/STR (Ape Escape)

pe Escape KKIIDDZZ.HED/.DAT/.BNS/.STR	
st entries, for all three lists (32bit values):	

The sector numbers in DAT and BNS are basically counted from begin of the .DAT file (which has 7000h sectors in retail version, and the .BNS file does follow right thereafter on the next sector) (the demo version (MagDemo22: KIDZ\) has only 105Ah sectors in .DAT, and the BNS entries at offset 600h start with 105Ah accordingly).

There are 29 STR files in DEMO\.STR and STR*.STR, and 20 of them (?) are referenced in HED? There are also several .ALL files in above folders.

Note: Most of the STR files in Ape Escape contain polygon animation streams rather than BS compressed bitmaps. Ape Escape is (c)1999 by Sony.

Some files contain RLE compressed TIMs:

CDROM File Compression TIM-RLE4/RLE8

Some files contain raw headerless SPU-ADPCM (eg. DAT file 00Ah).

13.55 CDROM File Archive WAD.WAD, BIG.BIN, JESTERS.PKG (Crash/Herc/Pandemonium)

Below are two slightly different formats. WAD.WAD has unused entries 00h-filled. The PKG format has them FFh-filled, and does additionally support Folders, and does have a trailing ASCII string. There's also a difference on whether or not to apply alignment to empty 0-byte files.

However, the formats can appear almost identical (unused entries, 0-byte files, and folders are optional, without them, the only difference would be the presence of the ASCII string; which does exist only in 800h-byte aligned PKG's though).

WAD.WAD (Crash/Crash)

Used by Crash Bandicoot 3 (DRAGON\WAD.WAD, plus nested WADs inside of WAD.WAD)

Used by Crash Team Racing (SPYR02\WAD.WAD, plus nested WADs inside of WAD.WAD)

Used by Madden NFL'98 (MagDemo02: TIBURON.DAT except

PORTRAIT, SPRITES, XA. DAT)

Used by N2O (MagDemo09, N2O\PSXMAP.TRM and N2O\PSXSND.SND)

Used by Speed Racer (MagDemo10: SPDRACER\ALL1.BIN, with 0-byte, unpadded eof)

Used by Gran Turismo 2 (MagDemo27: GT2\GT2.OVL = 128Kbyte WAD.WAD with GZIP's)

Used by Jonah Lomu Rugby (LOMUDEMO\SFX\.VBS, ENGLISH\.VBS)

Used by Judge Dredd (*.CAP and *.MAD)

Used by Spyro 2 Ripto's Rage (SPYRO2\WAD.WAD, and nested WAD's therein)

Used by Spyro 3 Year of the Dragon (SPYRO3\WAD.WAD, and nested WAD's therein)

Used by Men: Mutant Academy (MagDemo33: PSXDATA\WAD.WAD*, childs in PWF)

The File List can contain Files, and Unused entries:

The Offset in first entry implies size of the File List (the list has no end-marker other than the following zeropadding; which doesn't always exist, ie. not in 4-byte aligned files, and not in case of garbage padding).

The last entry has Offset+Size+Align = Total WAD filesize (except, Speed Racer doesn't

have alignment padding after the last file).

The WAD.WAD format doesn't have folder entries, however, it is often used with nested WADs inside of the main WAD, which is about same as folders.

The alignment can be 4-byte or 800h-byte: N2O uses 4-byte for the main WADs. Madden NFL '98 uses 800h-byte for main WAD and 4-byte for child WADs (file 08h,0Ah,0Ch in TIBURON\MODEL01.DAT and file 76h in PIX01.DAT). Crash Bandicoor 3 and Crash Team Racing use 800h-byte for both main & child WADs (although with garbage padding instead of zeropadding in child WAD headers).

Unused entries have Offset=0, Size=0.

Empty 0-byte files (should) have Size=0 and Offset=PrevOffs+PrevSize+Align (except, Speed Racer has Offset=PrevOffs+PrevSize, ie. without Align for 0-byte files).

X-Men: Mutant Academy (MagDemo33,50: PSXDATA\WAD.WAD)

This does resemble standard WAD.WAD, but with leading 800h-byte extra stuff.	

The archive contains child archives in DOT1 format, and in standard WAD.WAD format (without PWF header).

PKG (Herc/Pandemonium/UnholyWar)

Used by Pandemonium II (JESTERS.PKG, with Files+Folders+Unused entries)
Used by Herc's Adventure (BIG.BIN, with Files+Unused entries, without Folders)
Used by Unholy War (MagDemo12:CERBSAMP.PKG, with 0-byte files and nested PKG's)
Used by 102 Dalmatians (MagDemo40: PTTR\PSXDEMO.PKG)

The File List can contain Files, Folders, and Unused entries. The overall format of the list entries is:
Files and Folders do have exactly the same format, the only difference is that Folders will have Offset=00000000h in the NEXT list entry (in other words, the folder entry is followed by child entries, which start with Offset=0). Offsets for Root entries are 800h-byte aligned, relative to begin of PKG file. Offsets for Child entries are 4-byte aligned, relative to Parent Folder Offset. The last Child entry has Offset+Size+Align(4) = Parent Folder Size. The last Root entry has Offset+Size+Align(800h) = Total PKG filesize. The last Root entry is usually followed by the ASCII string (which looks like junk, but it is useful because it equals to NextOffset=Nonzero=NoChilds).
Notes: Unused entries can occur in both root and child folders (except, of course, not as first or last entry in child folders). Folders seem to occur only in root folder (although the format would allow nested folders). Alternately, instead of Folders, one can use nested PKG's (the nested ones are using 4-byte align, without ASCII string and zeropadding in header).
13.56 CDROM File Archive BIGFILE.BIG (Gex)
Gex (GXDATA\BIGFILE.BIG and nested BIG files therein)

File Entries:
Filetypes in the archive include
FileEntry[04h] sometimes has similar continous values (maybe caused by similar filenames, and using a simple checksum, not CRC32).
13.57 CDROM File Archive BIGFILE.DAT (Gex - Enter the Gecko)
Gex - Enter the Gecko - BIGFILE.DAT
Used by Gex 2: Enter the Gecko (BIGFILE.DAT) Used by Gex 3: Deep Cover Gecko (MagDemo20: G3\BIGFILE.DAT) UNSORTED Used by Akuji (MagDemo18: AKUJI\BIGFILE.DAT) Used by Walt Disney World Racing Tour (MagDemo35: GK\BIGFILE.DAT) UNSORTED
File Entries:
LZ Decompression:

Filetypes in the archive include
Note: same malformed TIMs are also in Legacy of Kain (folder0004h\file0013h).
13.58 CDROM File Archive FF9 DB (Final Fantasy IX)
DB Archive
Type List entries:
File List:

Data Types
13.59 CDROM File Archive Ace Combat 2 and 3

Ace Combat 2 (Namco 1997) (ACE2.DAT and ACE2.STH/STP)

There are two archives, stored in three files:

Directory Format:
File List entries (64bit):
The files are interleaved depending on the Type/Channel number:
Note: The DAT file does additionally contain PreSizeDOT1 and DOT1 child archives. Demo: The archives in demo version (MagDemo01: ACE2.*) contain only a handful of files; the two EXE files in demo DAT archive are only 800h-byte dummy files, and demo STP is corrupted: Recorded as CDROM image with 920h-byte sectors, instead of as actual CD-XA sectors).
Ace Combat 3 Electrosphere (Namco 1999) (ACE.BPH/BPB and ACE.SPH/SPB)
There are two archives, stored in four files:
Directory Format:

File List entries (64bit), when Bit31=1 (normal entries):
File List entries (64bit), when Bit31=0:
The files are interleaved depending on the Channel Interval setting (and with types data/audio/video depending on Flags).

As shown above, interval 1:2 and 1:4 are grouped as 4:8 and 2:8 (ie. 4 or 2 continous sectors per 8 sectors).

The Subheader's Channel number is specified in the above directory entries, Subheader's File number is fixed (0 for BPB, and 1 for SPB).

CDROM XA Subheader, File, Channel, Interleave

The SPB file is about 520Mbyte in both US and Japan, however, the Japanese version does reportedly contain more movies and some storyline that is missing in US/EU versions. The BPB file contains DOT1 child archives, and Ulz compressed files.

CDROM File Compression Ulz/ULZ (Namco)

The SPB file contains movies with non-standard STR headers (and also uncommon: interleaved videos on different channels, at least so in the japanese version). Demo: The archives do also exist on the demo version (MagDemo30: AC3*), but the .SPB file is corrupted: Recorded as a RIFF/CDXAfmt file, instead of as actual CD-XA sectors).

13.60 CDROM File Archive NSD/NSF (Crash Bandicoot 1-3)

NSD/NSF versions
NSD
OVERALL NSD STRUCTURE (V0 CONTAINS ONLY THE LOOKUP ENTRIES)

There are four .NSD versions, which can be distinguished via filesize:

Note: v0 is mainly used by the Crash Bandicoot prototype, but the Crash Bandicoot 1 retail version does also have a few v0 files.
NSD LOOKUP
The lookup table allows to find files (by filenames) in the NSF files. It does merely contain the NSF chunk number, so one must load/decompress that chunk to find the file's exact size/location in that chunk. One can create a complete file list by scanning the whole NSF file without using the NDS lookup table.
Filenames:
Special name: 6396347Fh="NONE.!"
NSD LEVEL DATA
Level Data exists in NSD v1-v3 (v0 does also have Level Data, but it's stored in NSF file "DAT * .L" instead of in the NSD file). There are two major versions:

N	NSD BITMAP
	This bitmap is displayed while loading the level.
١	NSD COMPRESSION INFO
	Compression is only used in v1 (v2-v3 do also have the compression entries at $[418h51Fh]$, but they are always zerofilled).
	lote: Crash Bandicoot 1 retail does also have a few uncompressed files (either v0 files vithout compression info, or v1 files with zerofilled compression info).
1	NSF
	NSF files consist of 64Kbyte chunks (compressed chunks are smaller, but will be 64Kbyte after decompression). Each chunk can contain one or more file(s). That implies that all files must be smaller than 64Kbyte (larger textures or ADPCM samples must be broken into multiple smaller files).
	All files (except Textures) are NSF Child Archives which contain one or more smaller files/items.
١	NSF CHUNK TYPES

NSF CHILD ARCHIVES	
NSF CHUNK LOADING AND DECOMPRESSION	
The compression is a mixup of LZSS and RLE. Compressed chunks are max F800h byte tall (10000h bytes after decompression).	S

As shown above, the chunk is intended to be loaded to the end of the decompression buffer, so trailing uncompressed bytes would be already in place without needing further relocation (despite of that intention, the actual game code is uselessly relocating src to

Note: All compressed files seem to have an uncompressed copy with same filename in another chunk (the NSD Lookup table does probably(?) point to the compressed variant, which should reduce CDROM loading time).

Filetypes

FILETYPE SUMMARY

dst, even when src=dst).

Below shows File Type, Chunk Family, Extension (5th character of filename), the version where the type is used, 4-letter type names (as found in the EXE files), and a more verbose description.

As shown above, Type 0Ch is used with family 02h/03h, and Type 0Fh,11h,14h have two variants each (with different extensions). The Extensions do usually corresponding with the Types (although extension V,D are used for two different types each).

SEE ALSO:

https://gist.github.com/ughman/3170834

https://dl.dropbox.com/s/fu29g6xn97sa4pl/crash2fileformat.html

WEIRD NOTE

"Sound entries don't need to be aligned as strictly for most (all?) emulators."
What does that mean???

Is there a yet unknown 16-byte DMA alignment requirement on real hardware?

13.61 CDROM File Archive STAGE.DIR and *.DAT (Metal Gear Solid)

Metal Gear Solid (MagDemo13: MGS\)

Metal Gear Solid (MagDemo25: MGS\)

Metal Gear Solid (MagDemo44: MGS\) (looks same as in MagDemo13)

Metal Gear Solid (Retail: MGS\)

Summary of ISO files in MGS folder (with filesizes for different releases)

STAGE.DIR:

Combinations of Family/Type characters are:	
Files are starting on 800h-byte boundaries. Files with Family="c" are special, they contains	n

an Offset entries instead of a Size entries, that Offsets are 4-byte aligned (relative to the 800h-byte aligned offset of the first Family="c" entry), the list of Family="c" entries is terminated by an entry with Family="c" and Type=FFh (which contains the end-offset of the last c-Family entry, aka the size of all c-Family entries).

Note: The above 3-letter nicknames are used on some webpages (unknown why, maybe they are derived from MGS filename extensions in the PC version).

FACE.DAT (face animations for video calls):

This contains several large blocks (supposedly one per stage, each block having its own file list). There is no directory to find the begin of the separate blocks, but one can slowly crawl through the file:
The content of each block is:
Type 0 Files in FACE.DAT:
Type 1 Files in FACE.DAT:

Bitmap Format (for both Type 0 and Type 1):
DEMO.DAT, DEMO.SYM
VOX.DAT, VOX.SYM
The .DAT files contain several huge blocks, found on 800h-boundaries starting with:
The .SYM files (if present) contain Names and .DAT Offsets/800h for those huge blocks in text format:
VOX.DAT does (among others) contain SPU-ADPCM chunks with 2004h bytes or less, that is, a 1+3 byte chunk header (01h=SPU-ADPCM, 002004h=Size), plus 2000h byte or less SPU-ADPCM data.
RADIO.DAT:
Whatever, contains chunks with text messages, chunks are about as so:

BRF.DAT: Contains several "folders" in this format: The above "folders" are then followed by several PCX files: The first part with .pll files does contain some kind of chunk sizes that could be used to

The first part with .pll files does contain some kind of chunk sizes that could be used to find the next entry (but that would be very slow).

The second part with .PCX files doesn't have any chunk sizes at all (though one could decompress the .PCX file to find the end of each file) (also one could guess/find them by looking for 0A,05,01,01/08 on 800h-byte boundaries).

ZMOVIE.STR (movie archive with several STR files with subtitles)

CDROM File Video Streaming STR Variants

STAGE.DIR\\.sb - stage binary/header

This is the first file in most folders (except "init*" folders).

The file contains MIPS binary program code. And, there are ascii strings near end of .sb files, which include filenames, alike:

Those filenames do cover some (not all) of the name checksums in the STAGE.DIR folder.

STAGE.DIR\\.cp, STAGE.DIR\\.nd.p, BRF.DAT* - PCX bitmap files

MGS is using customized/corrupted PCX files as standard texture format (in STAGE.DIR\\.cp, STAGE.DIR\\.nd\.p, and BRF.DAT\).

For details on PCX format (and MGS-specific customizations), see: CDROM File Video Texture/Bitmap (PCX)
Apart from PCX, there's also custom texture format for animated bitmaps (in FACE.DAT) and a few TIM images (in STAGE.DIR\init*\. rd \.r)
STAGE.DIR\\.nd - texture archive (with .PCX files)
STAGE.DIR\init**.rd - misc archive (with misc files)
These archives contain several chunks in following format:
The File Type can be:
There can be 1-2 texture archives per STAGE.DIR folder (both having File ID=0000h) (probably due to a memory size limit: the game does probably load one archive with max 300Kbytes, relocate its contents to VRAM, then load the next archive, if any).
STAGE.DIR\\.sw - wave archive
There can be one or more .sw files per stage folder (eg. two sw's in "vr**.sw").

The unknown fields might contain volume, ADSR, pitch or the like?
STAGE.DIR\\.se - sound effects? maybe short midi-like sequences or so?
STAGE.DIR\\.sm - whatever nested archives - sound music? mide-like?
This does resemble a DOT1 Parent archive with 1-4 DOTLESS Child archives. Except, the offsets in Child archives are counted from begin of Parent archive.
File IDs
File IDs in STAGE.DIR (and maybe elsewhere, too) are computed as so:
Examples: "abst"=1706h, "selectvr"=8167h. Some filenames are empty (name="", ID=0000h). Some filenames do match up with the STAGE.DIR foldername. Some filenames do match up with strings in .sb file of current folder. Other filenames are unknown.
other mentalities are alliknown.

13.62 CDROM File Archive DRACULA.DAT (Dracula)

Dracula - The Resurrection - DRACULA.DAT (180Mbyte)
File List entries:
Most of the .DAT file consists of groups of 3 files (with type 01h/40h, 20h and 400h; of which the files with type 20h and 400h may have Size=0=empty).
There are some general purpose files with other types at end of .DAT file:

Type 01h - Cubemap:
Type 40h - Empty Cubemap:
Type 400h - Sound VAG's:
Type 20h - Cubemap overlays, polygons, effects or so?:

Type 00h - TIMs:	
Type out - Tims.	
13 63 CDPOM File Archive Cros 1 (DIP MAD sto)	
13.63 CDROM File Archive Croc 1 (DIR, WAD, etc.) Cros 1 (MagDomot2: CROC)*) (plus more files in retail version)	
Croc 1 (MagDemo02: CROC*) (plus more files in retail version) CROCFILE.DIR and CROCFILE.1:	

CROCFILE.DIR\MP*.MAP (and MAP files inside of MAP*.WAD and MP090-100_*.WAD):
CROCFILE.DIR\.WAD:
000h 4 Size-8 of whole file 004h MAP file(s) (each with size/checksum, same format as MP*.MAP) 4 Checksum of whole file (sum of all of the above bytes) CROC.WAD, CROCSLID.WAD, EXCLUDE.WAD, MP*.WAD, OPTIONS.WAD, SWIMCROC.WAD: 000h 4 Size-8 of whole file 004h 4 Offset-8 to SPU-ADPCM data area 008h Data File area (model.MOD anim.ANI, bytecode.BIN, header.CVG, etc.) SPU-ADPCM data area (if any, note in CROCSLID.WAD and OPTIONS.WAD) The Data File area contains several "files" but doesn't have any directory with filename/offset/size. The only way to find the separate files seems to be to detect the type/filesize of each file, and then advance to next file (bytecode.BIN files start with a size entry, but files like .MOD or .ANI require parsing their fileheader for computing filesize). Note: The PC version reportedly has .WAD files bundled with .IDX file (that makes it easier to find files and filenames). Note: The STRAT.DIR file contains a list of filenames used in .WAD files (but lacks info on offset/size, so it isn't really useful).
CROCFILE.DIR\.BIN:

CROCFILE.DIR\.MOD

```
Demo version has one .MOD file in CROCFILE.DIR (retail has more such files):
000h 2 Number of Models (N) (1 or more) (up to ECh exists) ;\header
002h 2 Flags (0 or 1)
 ;/
004h N*Var SubHeadersWithData ;see below
 ;-data
 ... 4 Checksum (sum of all of the above bytes)
 ;-checksum
SubHeadersWithData(N*Var):
004h 4 Radius
008h 48h Bounding Box[9*8] (each 8byte are 4x16bit: X,Y,Z,0)
 ; for each
050h 4 Number of Vertices (V)
 ; model
054h V*8 Vectors (4x16bit: X,Y,Z,0)
 ... V*8 Normals (4x16bit: X,Y,Z,0)
 ... 4 Number of Faces (F) (aka Polygons?)
 ... F*14h Faces (8x16bit+4x8bit: X,Y,Z,O,V1,V2,V3,V4, Tex/RGB)
 ... 2 Number of collision info 1? (X)
 ; \
 Number of collision info 2? (Y)
 ; only if
 ... X*2Ch Collision info 1?
 ; Flags.bit0=1
... Y*2Ch Collision info 2?
 ;/
There are further .MOD models inside of .WAD files, with slightly
re-arranged entries (and additional reserved/garbage fields):
000h 2 Number of Models (N) (1 or more) (up to ECh exists)
 ;\
002h 2
 Flags (0 or 1)
 ; header
004h 4
 Reserved/garbage (usually 224460h) (or 22C9F4h/22DF54h) ;/
 008h (4) Number of Models WITH Data arrays (M)
00Ch (M*2) Model Numbers WITH Data arrays (increasing, 0..N-1)
 ; ext.hdr
 ... (..) Padding to 4-byte boundary (garbage, usually=M)
 ;/
 ... N*68h Subheader(s) ;see below
 ;-part 1
 ... N*Var DataArray(s) ;see below
 ;-part 2
Subheaders (N*68h):
000h 4 Radius
004h 48h Bounding Box[9*8] (each 8byte are 4x16bit: X,Y,Z,0)
 ; for each
 04Ch 4 Number of Vertices (V)
 ; model
```

```
050h 4 Reserved/garbage (usually 0022xxxxh)
 Reserved/garbage (usually 0022xxxxh)
 054h 4
 058h 4
 Number of Faces (F) (aka Polygons?)
 Reserved/garbage (usually 0022xxxxh)
 05Ch 4
 Number of collision infol? (X)
 060h 2
 062h 2
 Number of collision info2? (Y)
 Reserved/garbage (usually 0022xxxxh) or xxxxxxxxh)
064h 4
DataArrays (N*Var) with sizes V,F,X,Y from corresponding Subheader:
 (if ext.hdr is present, then below exists only for models listed in ext.hdr)
000h V*8 Vectors (4x16bit: X,Y,Z,0)
 ... V*8 Normals (4x16bit: X,Y,Z,0)
 ; for each
 ... F*14h Faces (8x16bit+4x8bit: X,Y,Z,0,V1,V2,V3,V4, Tex/RGB)
 : model
 X*2Ch Collision info 1?
 ... Y*2Ch Collision info 2?
 ;/
The ext.hdr mentioned above exists only in some .MOD files (usually in one of
the last chunks of MP*.WAD). Files with ext.hdr have N>1, Flags=1 (but files
without ext.hdr can also have those settings). Files with ext.hdr do usually
have uncommon garbage values at hdr[4], which isn't too helpful for detection.
The only way to detect models with ext.hdr seems to be to check if the ext.hdr
contains valid increasing entries in range 0..N-1.
WAD's that do contain a model with ext.hdr do usually also contain an extra
100h-byte file, that file contains N bytes for model 0..N-1 (plus zeropadding
to 100h-byte size), the bytes are supposedly redirecting models without Data
Arrays to some other data source.
The 100h-byte files don't have any header or checksum, they contain up to 9Ch
entries (so there's always some zeropadding to 100h), the existing 100h-byte
files contain following values in first 4 bytes (as 32bit value):
04141401h, 0C040017h, 01010101h, 09030503h, 0A0B0A0Bh, 03020102h, 0C060900h,
00060501h, 04040201h, 01010203h, 01030201h, 05000302h, 0C040317h, or Zero.
To distinguish from other files: BIN/MAP files start with a 4-byte aligned
Size value; if Size=0 or (Size AND 3)>0 or Size>RemainingSize then it's
probably a 100h-byte file. Best also check if last some bytes are zeropadded.
Exceptions:
Retail MP090..MP100 *.WAD has model with ext.hdr, but no 100h-byte file
Demo MP041 00.WAD has model with ext.hdr, with zerofilled 100h-byte file
Note: Some models have ALL models listed in ext.hdr (which is about same as
not having any ext.hdr at all; except, they ARE bundled with 100h-byte file).
```

CROCFILE.DIR\MP*.DEM

```
Some (not all) MP*.WAD files are bundled with MP*.DEM files, supposedly containing data for demonstration mode. There are two versions:

demo version: size 2584h (9604 decimal) (some files with partial checksum)
retail version: size 0E10h (3600 decimal) (without checksum)
```

CROCFILE.DIR\CROCWALK.ANI:

```
Animation data, there is only one such file in CROCFILE.DIR:

000h 2 Value (100h)

002h 2 Number of Triggers (T) (2)

004h (T*2) Trigger List (with 2x8bit entries: FrameNo, TriggerID)

... Probably, Padding to 4-byte boundary (when T=odd)
```

```
... 4 Number of entries 1 (X)
 ... X*18h Whatever Array 1
 Number of entries 2 (Y) (usually/always 64h)
 ... 4
 ... X*Y*4 Whatever Array 2
 4 Number of entries 3 (Z) (usually/always OAh)
 ... X*Z*18h Whatever Array 3
There are further .ANI files inside of .WAD files:
 000h 2
 Value (100h or 200h)
 ; Animation Speed?
 002h 2
 Number of Triggers (T) (0, 1, 2, 3, 5, or 9)
 Garbage/Pointer (usually 224460h) (or zero)
 004h 4
 008h 4
 Number of entries 1 (X) (1 or more)
 00Ch 4
 Garbage/Pointer (usually 22C9F4h) (or 224460h or 22DF54h)
 Number of entries 2 (Y) (usually 64h) (or 0) ; Num Vertices (?)
 010h 4
 014h 4
 Garbage/Pointer
 018h 4
 Number of entries 3 (Z) (usually OAh) (or 6 or 9)
 01Ch 4
 Garbage/Pointer
 020h (T*2) Trigger List (with 2x8bit entries: FrameNo, TriggerID)
 Padding to 4-byte boundary (garbage, usually=X)
 . . . . . .
 ... X*18h Whatever Array 1
 X*4
 Garbage/Pointers (0021EE74h,0021EE74h,xxx,...)
 ... X*Y*4
 Whatever Array 2 ; Vertex 3x10bit?
 ;only if Y>0
 ... (X*4) Garbage/Pointers (0021EE74h,0021EE74h,xxx,...) ;only if Y>0
 ... X*Z*18h Whatever Array 3
```

CROCFILE.DIR\TCLD.CVG:

```
There is only one such file in CROCFILE.DIR:
000h 4 Size-8 of whole file
004h 4
 Unknown (0)
008h 4
 Unknown (1)
00Ch ..
 SPU-ADPCM data
 Checksum (sum of all of the above bytes)
There are further .CVG files inside of .WAD files, these consist of two
parts; OCh-byte Headers (in the data file area), and raw SPU-ADPCM data
(in the spu-adpcm data area at end of the .WAD file):
Header (OCh):
 Size+8 of data part
000h 4
004h 4
 Unknown (0)
 Unknown (0 or 1)
008h 4
Data(xxxx0h):
 000h .. SPU-ADPCM data (starting with sixteen 00h bytes)
```

STRAT.DIR (in retail version with extra copy in CROCFILE.DIR\STRAT.DIR):

```
This file contains a list of filenames for files inside of .WAD files, but it does NOT tell where those files are (in which WAD at which offset).

000h 4 Number of Entries (N)

004h N*xxh File List (retail=14h bytes, or demo=18h bytes per entry)

... 4 Checksum (sum of all of the above bytes)

List entries are:

demo: entrysize=18h ;Filename(0Ch)+Size(4)+Zeroes(8)

retail: entrysize=14h ;Filename(0Ch)+ Zeroes(8)
```

```
The list contains hundreds of filenames, with following extensions:

*.BIN byte-code strategies

*.MOD models

*.ANI animations

*.CVG spu-adpcm voice data

These "filenames" seem to be actually solely used as "memory handle names":

MemoryHandle(#1) = LoadFile("FILENAME.BIN") ;<--- names NOT used like this

MemoryHandle("FILENAME.BIN") = LoadFile(#1) ;<--- names used like this
```

PACK*.STR (retail version only):

```
Huge files with XA-ADPCM audio data
```

MAGMUS.STR (demo version only):

```
Huge mis-mastered 24Mbyte file (contains several smaller XA-ADPCM blocks, accidentally stored in 800h-byte FORM1 data sectors, instead of 914h-byte FORM2 audio sectors).
```

ARGOLOGO.STR, FOXLOGO.STR

MDEC movies

COPYRIGHT.IMG, WARNING.IMG

```
Raw bitmaps (25800h bytes, uncompressed, 320x240x16bpp)
```

CUTS\.AN2 (looks like cut-scenes with polygon-streaming):

CDROM File Video Polygon Streaming

Note: MOD/ANI files contain many Reserved/Garbage/Pointer entries which are replaced by pointers after loading (the initial values seem to have no purpose; they are aften set to constants with value 002xxxxxh which could be useful for file type detection, but they vary in different game versions).

See also:

https://github.com/vs49688/CrocUtils/ (for PC version, PSX support in progress)

13.64 CDROM File Archive Croc 2 (DIR, WAD, etc.)

Croc 2 (MagDemo22: CROC2\CROCII.DIR\T*.WAD+DEM)
Disney's The Emperor's New Groove (MagDemo39: ENG\KINGDOM.DIR\T*.WAD+DEM)
Disney's Aladdin in Nasira's Rev. (MagDemo46: ALADDIN\ALADDIN.DIR\T*.WAD+DEM)
Alien Resurrection, and Harry Potter 1 and 2 slightly different format?
Overall .WAD format:
XSPT Chunk (Textures):

XSPS Chunk (SPU-ADPCM Sound) (if any, isn't present in all .WAD files):
XSPD Chunk:
DNE Chunk (End marker):
Additional DEM files (always 1774h bytes) (if any, not all .WAD's have .DEM's):

See also:

http://wiki.xentax.com/index.php/Argonaut_WAD

13.65 CDROM File Archive Headerless Archives

Headerless Archives
Some games use files that contain several files badged together. For example,
To some level one could detect & resolve such cases, eg. TIM contains information about the data block size(s), if the file is bigger, then there may be further file(s) appended. Some corner cases may be: Files with odd size may insert alignment padding before next file. Archives with 800h-byte filesize resolution will have zeropadding (or garbage) if the real size isn't a mutiple of 800h. Regardless of that two cases, archives may use teropadding to 800h-byte or even 10000h-byte boundaries (as workaround one could skip zeroes until reaching a well-aligned nonzero word or double word (assuming that most files start with nonzero values; though not always, eg. raw ADPCM or raw bitmaps).
13.66 CDROM File Compression
Compressed Bitmaps
Compressed Audio

Compressed Files

```
CDROM File Compression LZSS (Moto Racer 1 and 2)
CDROM File Compression LZSS (Dino Crisis 1 and 2)
CDROM File Compression LZSS (Serial Experiments Lain)
CDROM File Compression ZOO/LZSS
CDROM File Compression Ulz/ULZ (Namco)
CDROM File Compression SLZ/01Z (chunk-based compressed archive)
CDROM File Compression LZ5 and LZ5-variants
CDROM File Compression PCK (Destruction Derby Raw)
CDROM File Compression GT-ZIP (Gran Turismo 1 and 2)
CDROM File Compression GT20 and PreGT20
CDROM File Compression HornedLZ
CDROM File Compression LZS (Gundam Battle Assault 2)
CDROM File Compression BZZ
CDROM File Compression RESOURCE (Star Wars Rebel Assault 2)
CDROM File Compression TIM-RLE4/RLE8
CDROM File Compression RLE 16
CDROM File Compression PIM/PRS (Legend of Mana)
CDROM File Compression BPE (Byte Pair Encoding)
CDROM File Compression RNC (Rob Northen Compression)
CDROM File Compression Darkworks
CDROM File Compression Blues
CDROM File Compression Z (Running Wild)
CDROM File Compression ZAL (Z-Axis)
CDROM File Compression EA Methods
CDROM File Compression ZIP/GZIP/ZLIB (Inflate/Deflate)
CDROM File Compression LArc/LHarc/LHA (LZS/LZH)
CDROM File Compression UPX
CDROM File Compression LZMA
CDROM File Compression FLAC audio
Some other archvies that aren't used by any PSX games, but, anyways...
CDROM File Compression ARJ
CDROM File Compression ARC
CDROM File Compression RAR
CDROM File Compression ZOO
CDROM File Compression nCompress.Z
```

CDROM File Compression Octal Oddities (TAR, CPIO, RPM)
CDROM File Compression MacBinary, BinHex, PackIt, StuffIt, Compact Pro

Compressed Archives

Some Archives have "built-in" compression.

CDROM File Archive WAD (Doom)

CDROM File Archive BIGFILE.DAT (Gex - Enter the Gecko)

13.67 CDROM File Compression LZSS (Moto Racer 1 and 2)

Moto Racer 1 ("LZSS" with len+2) (MagDemo03: MRDEMO\IMG*.TIM)	
Moto Racer 2 ("LZSS" with len+3) (MagDemo16: MR2DEMO\IMG*.TIM and .TPK)	

This LZSS variant is unusually using 6bit len and 10bit disp. And, there are two versions: Moto Racer 1 uses len+2, and Moto Racer 1 uses len+3. There is no version information in the header, one workaround is to decompress the whole file with len+2, and, if the resulting size is too small, retry with len+3. Observe that the attempt with len+2 may cause page faults (eg. if the sum of len values is smaller than disp; so allocate some extra space at begin of compression buffer, or do error checks),

13.68 CDROM File Compression LZSS (Dino Crisis 1 and 2)

Dino Crisis 1 and 2 (PSX\DATA*.DAT and *.DBS and *.TEX, File type 7,8)
Dino Crisis LZSS Decompression for files with type 7 and 8:
The compressed file & archive header don't contain any info on the decompressed size (except, for compressed bitmaps, the archive header does contain width/height entries, nethertheless the decompressed file is usually BIGGER then width*height*2 (it can contain padding, plus 8 bytes).
13.69 CDROM File Compression LZSS (Serial Experiments Lain)
Serial Experiments Lain is using LZSS compression for TIMs (in SITEA.BIN, SITEN.BIN), and for Transparency Masks (in LAPKS.BIN).
Serial Experiments Lain (7MB SITEA.BIN on Disc 1, 5MB SITEB.BIN on Disc 2)
These are huge 5-7 Mbyte files with hundreds of chunks. Each chunk contains one compressed TIM.

Unknown how the game is accessing chunks (there is no chunk size info, so one would need read the whole file (or at least first 4-byte of each 800h-byte sector) for finding chunks with ID="napk").

Serial Experiments Lain (LAPKS.BIN on Disc 1 and 2)

This a huge 14Mbyte file with 59 chunks. Each chunk contains one or more 24bpp .BS images with black background (the images in each chunk are forming a short animation sequence; width/height may vary because all images are cropped to rectangles containing non-black pixels).

BUG: The chunksize at C3A800h is set to 4C614h but should be 4D164h (the next chunk starts at C88000h).

Unknown how the game is accessing chunks (crawling all chunks would be exceptionally slow due to CDROM seek times, and won't work with the BUGGED chunksize).

Decompression function

Thic	1766	variant	ic unucuall	v, maina	Ohi+ I	an and	Ohit dian
THIS	בכ / ו	variani	is unusuall	v usina	വവഥ	en and	ODIL GISD.
				,	00.0.	011 0110	ODIC GIOPI

13.70 CDROM File Compression ZOO/LZSS
Jarret & LaBonte Stock Car Racing (MagDemo38: WTC*.ZOO)
Note: The file format & compression method is unrelated to ZOO archives (to distinguish between the formats: ZOO archives have [0014h]=FDC4A7DCh, the ZOO/LZSS files have [0014h]=Garbage). The decompressed WTC*.ZOO files can contain large TIMs, or chunk-based archives (where each chunk can contain one or more small TIMs), or other stuff.
Decompression function

13.71 CDROM File Compression Ulz/ULZ (Namco)
Ulz/ULZ uses fairly normal LZSS compression, unusually with variable Len/Disp ratio, three separate data streams (flg/lz/dta), and rather weird end check in version=0.
Ulz Format (Ace Combat 3 Electrosphere, Namco)
Ulz Format (Klonoa, MagDemo08: KLONOA\FILE.IDX*)
Most files use version=2 (eg. US:ACE.BPH\0006h\000Fh contains DOT1 with TIMs). Some files use version=0 (eg. US:ACE.BPH\0048h\\ contains TIMs).
ULZ Format (Time Crisis, Namco)

Most files use version=2 (eg. EUR: AD*\TIM*.FHT*) Some files use version=0 (eg. EUR: AD4\TIM0_0.FHT\0018h, 0019h)
Ulz/ULZ Decompression Function

Note: Version=2 has 32 flags per 32bit. Version=0 has 31 flags and 1 stop bit per 32bit, plus 32 null bits at end of data (which is all rather wasteful, there's no good reason to use version=0).
13.72 CDROM File Compression SLZ/01Z (chunk-based compressed archive)
SLZ/01Z files are Chunk-based archives with one or more compressed chunk(s). Used by Hot Shots Golf 2 (retail: DATA\F0000.BIN MagDemo31/42: HSG2\MINGOL2.BIN\)
SLZ/01Z chunk headers
The archive consists of Chunk(s) in following format:
SLZ/01Z decompression function:

13.73 CDROM File Compression LZ5 and LZ5-variants
Original LArc LZ5 (method "-lz5-")
LZ5 was used by LArc compression tool from 1988/1989, decompression is also supported by LHarc/LHA. LZ5 is basically LZSS compression, but with some oddities:
LArc was discontinued in 1989, but LZ5-variants have been kept used on PSX and Nintendo DSi; those variants are just using the raw compression, without LArc archive headers.
DSi Dr. Mario (DSiware, Nintendo/Arika, 2008-2009)

PSX Final Fantasy VII (FF7)

ALZ1 compression is used in various folders (ENEMY*, STAGE*, STARTUP, MAGIC, FIELD, MINI, MOVIE, WORLD) with various filename extensions (.LZS .BSX .DAT .MIM .TIZ .PRE .BSZ .TXZ).

Detection can be more or less reliably done by checking [000h]=Filesize-4, one could also check the filename extensions, although .DAT doesn't qualify as unique extension. The file doesn't contain any info on the decompressed size, so one cannot know the decompression buffer size without first decompressing the file. Note: For whatever reason, the game does also have one GZIP compressed file (BATTLE\TITLE.BIN).
PSX Final Fantasy VIII (FF8)
About same as FF7, but detection is less reliable because there are no filenames or extensions, and the file header is somewhat randomly set to $[000h]=(Filesize-4)+07$, unknown why, maybe it's allocating dummy bytes to last some compression flags.
ALZ1 is used in four Root files (0001h,0002h,0017h,001Ah), and in many Field files, and maybe in further files elsewhere.
PSX Ultimate Fighting Championship (MagDemo38: UFC\CU00.RBB\383h*)
Ninja (MagDemo13: NINJA\LOADPICS\.PAK and NINJA\VRW\FOREST.VRW\)

Observe that Ninja is using the same ID="VRAM-WAD" for .PAK files and .VRW archives (if [008h]=Filesize-Padding-10h then it's a compressed .PAK file, otherwise it's a .VRW archive; whereas, those .VRW archives do themselves contain several .PAK files).

PSX Power Spike (MagDemo43: POWER\GAME.IDX*.BIZ)

BIZ compression is used in BIZ archives (which are nested in IDX/HUG archive). The compressed & decompressed size is stored in the BIZ archive.

Note: Power Spike 20h-filled initial BIZ ringbuf is required for sky pixels in:

PSX Army Men Air Attack 2 (MagDemo40: AMAA2\.PCK\.PAK)

SCRATCH compression is used in PAK archives (which are nested in PCK archive). The compressed & decompressed size is stored in the PAK archive.

Note: The decompressor uses half of the 1Kbyte Scratchpad RAM at 1F800000h as ringbuf (hence the name and unusual small 200h-byte ringbuf size).

Alice in Cyberland (ALICE.PAC*.FA2)

The decompressor is at 80093A3Ch (but the code isn't permanently in memory), and it's by far one of the worst decompression functions in compilerland.

Decompression

Initial Ringbuf Content
Note: The last 12h bytes in LZ5 are 00h in LArc v3.33 (though unknown if that's intended and stable), LHarc source code did accidentally set them to 20h (which is reportedly fixed in later LHA versions).
13.74 CDROM File Compression PCK (Destruction Derby Raw)
Destruction Derby Raw (MagDemo35: DDRAW*.PCK,EXE,DAT)

The compression is used in some ISO files, which can be detected as:
The compression is also used in nested PTH+DAT archives (where the whole DAT is compressed), which can be detected by checking if the sum of the PTH filesizes exceeds the DAT filesize.
Self-decompressing GUI code in PSX BIOS for SCPH-7000 and up
The PSX BIOS seems to use the same LZSS format for the self-decompressing GUI code (with GUI/decompression starting at 80030000h).
Decompression function

BS iki Video

IKI is a rather uncommon variant of the .STR video format (used by Gran Turismo 1 and 2, Legend of Legaia, Legend of Dragoon, Omega Boost, Um Jammer Lammy). IKI videos have a custom .BS header, including some GT-ZIP compressed data:

13.75 CDROM File Compression GT-ZIP (Gran Turismo 1 and 2)

The number of blocks is NumBlocks= $(Width+15)/16*(height+15)/16*6$. The size of the decompressed GT-ZIP data is NumBlocks*2.
Gran Turismo 1 (MagDemo10: GT*.DAT) - headerless
Gran Turismo 1 (MagDemo15: GT*.DAT) - headerless
This is used for compressing files inside of GT-ARC archives (or in one case, for compressing the whole GT-ARC archive). The GT-ARC directory contains additional compression info, see GT-ARC description for details. The file GT\GAMEFONT.DAT is also GT-ZIP compressed, but lacks any ID or info on decompressed size, and there are at least two GAMEFONT.DAT versions (in MagDemo10 va MagDemo15), both versions are 8000h byte when decompressed, and compressed data starts with 00,FF,FF,00,00,00,80,00,00,1,17,07. Gran Turismo 2 (MagDemo27: GT2\GT2\VOL\arcade\arc_other.tim*) - with header
This is used for compressing some files in one DOT1 archive (most other files in Gran Turismo 2 are using GZIP compression; with corrupted/zeropadded GZIP footers).
Decompression function

Notes
Depending on the source, only the compressed or decompressed size may be known:
Gran Turismo 1 has ID "@($\#$)GT-ZIP" (and "@($\#$)G.T-ZIPB" whatever that is) stored in Main RAM (though unknown if/which/any files do have those IDs). Gran Turismo 2 has ID "@($\#$)GT-ZIP" in "GT2\GT2.VOL\arcade\arc_other.tim*", apart from that, it does mainly use GZIP compressed files.
13.76 CDROM File Compression GT20 and PreGT20
GT20 Compressed Files
Used by Rollcage (MagDemo19: ROLLCAGE\SPEED.IMG*) Used by Rollcage Stage II (MagDemo31: ROLLCAGE\SPEED.IDX*) Used by Sydney 2000 (MagDemo37: OLY2000\DEMO.IDX* and OLY2000\GTO*.GTO) Reportedly also Chill (PS1) (*.GTO) Reportedly also Ducati World: Racing Challenge Reportedly also Martian Gothic: Unification (PS1) (*.GT20)

The Leading Zeropadding can be used to arrange the data to end on a sector boundary (useful when loading the file in units of whole sectors, and wanting to load it to the end of the decompression buffer).
Note: Uncompressed files can reportedly contain "NOGT" in the header, however, Rollcage does have compressed files (with GT20 header), and raw uncompressed files (without any NOGT header).
https://zenhax.com/viewtopic.php?t=13175 (specs) See also: http://wiki.xentax.com/index.php/GT20_Archive (blurp)
Pre-GT20 Compressed Files
Used by Bloody Roar 1 (MagDemo06: BL\. DAT \) Used by Bloody Roar 2 (MagDemo22: ASC,CMN,EFT,LON,SND,ST5,STU\. DAT \)

This is apparently on older version of what was later called GT20. The PreGT20 decompression works as so:
Note: Uncompressed files with Method=0 exist in Bloody Roar 2 (CMN\SEL01.DAT). Bloody Roar 1 (MagDemo06) has decompressor at 8016DD64h (method 0 and 2). Bloody Roar 2 (MagDemo22) has decompressor at 8015C8C0h (method 0 and 2). 13.77 CDROM File Compression HornedLZ
Used by Project Horned Owl (*.BIN*) (and within self-decompressing EXE)
HornedLZ Detection The easiest way to detect HornedLZ files is to check first 4 bytes:

Alternately, one could check the Chunktype (in the parent archive):
DecompressHornedLZ:
Note: The end code has all bits zero, except, disp is don't care (it's usually FFFh).
13.78 CDROM File Compression LZS (Gundam Battle Assault 2)
Gundam Battle Assault 2 (DATA\.PAC with ID="Izs")

decompress_gundam_lzs:	
13.79 CDROM File Compression BZZ	

Used in .BZZ archives. Note that there are three slightly different .BZZ archive formats (they are all using the same BZZ compression, only the BZZ archive headers are different).

Neither the file header nor the archive directory entries do contain any information about the decompressed size. Best workaround might be to decompress the file twice (without storing the output in 1st pass, to determine the size of the decompression buffer for 2nd pass).

BZZ Decompression

The compression is fairly standard LZSS, except that it supports non-linear length values, and it does support uncommon Len/Disp pairs like 7bitLen/9bitDisp (though usually, it does use standard 4bitLen/12bitDisp).				
Bug: Files can randomly contain NUM24 or NUM24+1 codes (that seems to be due to a compressor bug or different compressor versions; the two variants are unfortunately randomly mixed even within the same game).				
And, compressed files are padded to 4-byte boundary (making it impossible to distinguish petween "NUM24+1" and "NUM24+padding").				

13.80 CDROM File Compression RESOURCE (Star Wars Rebel Assault 2)
Star Wars Rebel Assault 2 (RESOURCE.**)
BallBlazer Champions (*.DAT)
Note: Compression is (normally) used only in Top-level RESOURCE.* and *.DAT archives (not in Nested archives). The Top-level archives do also contain some uncompressed files (which contain data that is compressed on its own: SPU-ADPCM audio, or encrypted BS bitmaps).
Special case for BallBlazer Champions
Normally only Top-level archives contain compression, however, there are also some Nested archives with compression in BallBlazer Champions:

The Nested archives don't have any compression flag or decompressed size entries (so there's no good way for detecting compression in nested files).

13.81 CDROM File Compression TIM-RLE4/RLE8

Ape Escape (Sony 1999) (MagDemo22: KIDZ\) has several compressed and uncompressed TIMs in headerless archives, the archives can contain:

```
Compressed 4bpp RLE4-TIM with uncompressed CLUT; \only 4bpp can be compressed Compressed 4bpp RLE8-TIM with uncompressed CLUT; \
Uncompressed 4bpp TIM with uncompressed CLUT; \only this type/combinations
Uncompressed 8bpp TIM with uncompressed CLUT; are allowed if uncompressed
Uncompressed 16pp TIM without CLUT; \
End code 000000000h (plus more zeropadding); -end of headerless archive
```

The compression method is indicated by changing a reserved halfword in the TIM header:

```
hdr[02h]=Method (0000h=Uncompressed, 0001h=RLE4, 0002h=RLE8)
```

The rest of the bytes in TIM header and in CLUT section are same as for normal TIMs. The Bitmap section is as follows:

Decompressed size must be computed as Width*Height*2. The Section Size entry contains Section header size, plus compressed size, plus padding to 4-byte boundary. Method=0001h (RLE4):

Method=0002h (RLE8):

```
@@decompress_lop:
color1=[src]/10h, color2=[src] AND 0Fh, src=src+1
if color1=color2
  len=[src]+2, src=src+1
  for i=1 to len, putpixel(color1), next i ;len=2..101h
else
  putpixel(color1), if numpixels<Width*Height*4 then putpixel(color2)
for i=1 to len, putpixel(color) ;len=1..10h
if numpixels<Width*Height*4 then goto @@decompress_lop</pre>
```

The decompression functions in Ape Escape (MagDemo22: KIDZ\) are found at:
Examples for compressed TIMs are found at:
Being made by Sony, this might be an official (but late) TIM format extension, unknown if there are any other games using that compression.
13.82 CDROM File Compression RLE_16
Apocalypse (MagDemo16: APOC\CD.HED*.RLE)
Spider-Man (MagDemo31,40: SPIDEY\CD.HED*.RLE)
Spider-Man 2 (MagDemo50: HARNESS\CD.HED*.RLE)
This is using simple RLE compression with 16bit len/data units (suitable for 16bpp VRAM data). The compression ratio ranges from not so bad to very bad.
Decompression

Other RLE16 variants

A similar RLE16 variant is used in Croc 1, and another variant in Croc 2. CDROM File Archive Croc 1 (DIR, WAD, etc.)

CDROM File Archive Croc 2 (DIR, WAD, etc.)

13.83 CDROM File Compression PIM/PRS (Legend of Mana)

Legend of Mana (.PIM/.PRS)
Compression codes are:
The compression is used for several files in Legend of Mana:

13.84 CDROM File Compression BPE (Byte Pair Encoding)

Byte Pair Encoding (BPE) does replace the most common byte-pairs with bytes that don't occur in the data. That does work best if there are unused bytes (eg. ASCII text, or 8bpp bitmaps with less than 256 colors).

Bust A Groove (MagDemo18: BUSTGR_A*.BPE)
Bust-A-Groove 2 (MagDemo37: BUSTAGR2\BUST2.BIN*)
The decompression function in Bust A Groove (MagDemo18) is at 80023860h, the heap is in 1Kbyte Scratchpad RAM at 1F800208h, so heap size should be max 1F8h bytes (assuming that the remaining Scratchpad isn't used for something else). The fileheader lacks info about the decompressed size.
Legend of Dragoon (MagDemo34: LOD\OVL\.OV_ and LOD\SECT\.BIN*)
Max nesting appears to be 2Ch, the decompression function allocates a 30h-byte heap on stack, and fetches source data in 32bit units (occupying 4 heap bytes), the decompressor does then remove 1 byte from heap, and adds 2 bytes in case of nested codes. BPE Decompression for Bust-A-Groove and Legend of Dragoon

Electronic Arts

Electronic Arts games support several compression methods, including a BPE variant. That BPE variant is a bit unusual: It does have only one compression block (with a single dictionary for the whole file), and uses escape codes for rarely used bytes.

CDROM File Compression EA Methods

13.85 CDROM File Compression RNC (Rob Northen Compression)

Compression)
Rob Northen compression
Rob Northen compression (RNC) is a LZ/Huffman compression format used by various games for PC, Amiga, PSX, Mega Drive, Game Boy, SNES and Atari Lynx. Most RNC compressed files come in a standard 12h-byte header:
The compressed data consists of interleaved bit- and byte-streams, the first 2 bits of the bit stream are ignored.
RNC Method 1 - with custom Huffman trees
The bit-stream is read in 16bit units (the 1st bit being in bit0 of 1st byte).

Unknown how that works exactly (see source code for details), unknown if method 1 was used on PSX.

RNC Method 2 - with hardcoded Huffman trees

The bit-stream is read in 8bit units (the 1st bit being in bit7).
Dist values:

The purpose of the pack chunks isn't quite clear, it might be related to memory restrictions on old CPUs. In PSX Heart of Darkness they are chosen so that the decompressed data is max 3000h bytes per chunk. Unknown if the next chunk may copy data from previous chunk.

Links

http://aminet.net/package/util/pack/RNC_ProPack - official tool & source code https://segaretro.org/Rob_Northen_compression - description (contains bugs)

RNC is used in a number of games by UK developers (notably Bullfrog and Traveller's Tales), including Sonic 3D: Flickies' Island, Blam! Machinehead, Dungeon Keeper 2, Magic Carpet, Syndicate and Syndicate Wars.

RNC in PSX Games
RNC in Mega Drive games
13.86 CDROM File Compression Darkworks
Used by Alone in the Dark The New Nightmare (FAT.BIN\LEVELS*\chunks)
Decompression
The decompressor is designed to hook the sector loading function: It does decompress incoming sectors during loading, and forwards the decompressed data to the original sector loading function. The decompressed data is temporarily stored in two small Dict buffers (which do also serve as compression dictionary).

There are one or more escape codes per sector (one to indicate the of the sector, p further escape codes to swap the Dict buffers whenever the current Dict is full). The original decompressor is doing the forwarding in 800h-byte units, so Dict swap may be only done when dict0 contains a multiple of 800h bytes (aka dictsize bytes) For whatever reason, there are only 4Kbyte per Dict allocated (although the 14bit I indices could have addressed up to 16Kbyte per Dict).	ping).
13.87 CDROM File Compression Blues Blue's Clues: Blue's Big Musical (VRAM and FRAM chunks in *.TXD) Decompression function:	

13.88 CDROM File (Compression Z (Runni	ing Wild)
Running Wild (MagDemo15: R	RUNWILD\. <i>BIN\</i> .Z and *.z)	

The bitstream is fetched in little endian 16bit units (the first bit is in bit7 of second byte). PeekBits returns the next some bits without discarding them, SkipBits does discard them, GetBits does combine PeekBits+SkipBits.

Note: The decompression function in Running Wild (MagDemo15) is at 80029D10h.

13.89 CDROM File Compression ZAL (Z-Axis)

Thrasher: Skate and Destroy (MagDemo27: SKATE\ASSETS*.ZAL) (Z-Axis)

Dave Mirra Freestyle BMX (MagDemo36: BMX\ASSETS*.ZAL) (Z-Axis)

Dave Mirra Freestyle BMX (MagDemo46: BMX\ASSETS*.ZAL) (Z-Axis)

ZAL compression is used in ZAL archives. The archive header contains compressed and decompressed size for each file (and a compression flag indicating whether the archive is compressed at all).

ZAL Decompression

40.00.00004.510
13.90 CDROM File Compression EA Methods

Electronic Arts Compression Headers

The files start with a 16bit big-endian Method value, with following bits:

The most common Method values are:
Most or all PSX files have Bit8=0, but anyways, the decompressor does support skipping extra header entries in files with Bit8=1 (with all methods except RLE). Most or all PSX files have Bit15=0, games for newer consoles can reportedly have Method=90FBh (unknown if anything like B2FBh or CAFBh does also exist). Most or all PSX files have Bit0-7=FBh (supposedly short for Frank Barchard), the 16bit mode with Bit0-7=31h is supported for Method=4A31h only (the decompressor would also accept invalid methods like 1031h or 3431h, but doesn't actually support 16bit mode for those).
Compression Formats
CDROM File Compression EA Methods (LZSS RefPack) CDROM File Compression EA Methods (Huffman) CDROM File Compression EA Methods (BPE) CDROM File Compression EA Methods (RLE)
Usage in PSX games
The compression can be used to compress whole files:
Or to compress texture hitmans inside of .PSH file chunks:

- 476/1122 -

The decompressor supports further methods (like 34FBh, 46FBh, 4AFBh), but there aren't any files or chunks known to actually use those compression formats.
Note: Some compressed files are slightly larger than uncompressed files (eg. filesizes for PGA Tour 96, 97, 98 COURSES\\.VIV*.mis are compressed=58h, uncompressed=50h).
See also
http://wiki.niotso.org/RefPack - LZ method
13.91 CDROM File Compression EA Methods (LZSS RefPack)
RefPack
The compression is some kind of LZSS/LZH variant (similar to Z-Axis .ZAL files). The compressed data consists of a big-endian bit-stream (or byte-stream, as all codes are multiples of 8bits). The Compression codes are:
refpack_decompress:

13.92 CDROM File Compression EA Methods (Huffman)	
13.92 CDROM File Compression EA Methods (Huffman)	

13.93 CDROM File Compression EA Methods (BPE)
Byte-Pair Encoding
decompress_bpe:
13.94 CDROM File Compression EA Methods (RLE)
Run-Length Encoding

ompression codes are:	
ecompress_bpe:	

13.95 CDROM File Compression ZIP/GZIP/ZLIB (Inflate/Deflate)

Inflate/Deflate is a common (de-)compression algorithm, used by ZIP, ZLIB, and GZIP.

Inflate - Core Functions

Inflate - Initialization & Tree Creation

Inflate - Headers and Checksums

PSX Disk Images

In PSX cdrom-images, ZLIB is used by the .CDZ cdrom-image format: CDROM Disk Image/Containers CDZ

CDROM Disk Images CHD (MAME)
PSX Games
In PSX games, ZLIB is used by:
In PSX games, GZIP is used by:
In PSX games, Inflate (with slightly customized block headers) is used by:
In PSX games, Inflate (with ignored block type, dynamic tree only) is used by:
13.96 Inflate - Core Functions
tinf_uncompress(dst,src)

tinf_inflate_uncompressed_block()	
tinf_inflate_compressed_block()	
tinf_decode_symbol(tree)	
tinf_read_bits(num) ;get N bits from source stream	
tinf_getbit() ;get one bit from source stream	

tinf_align_src_to_byte_boundary()					
13.97 Inflate - Initialization & Tree Creation					
tinf_init()					
tinf_build_bits_base(bits,base,delta,base_val)					
tinf_build_fixed_trees()					
tinf_decode_dynamic_trees()					

tinf_build_tree(tree, first, num)		
tinf_data		

13.98 Inflate - Headers and Checksums

tinf_gzip_uncompress(dst, destLen, src, sourceLen)
tinf_zlib_uncompress(dst, destLen, src, sourceLen)
tinf_adler32(src, length)

13.99 CDROM File Compression LArc/LHarc/LHA (LZS/LZH)

LHA (formerly LHarc) is an old DOS compression tool with backwards compatibility for LArc. LHA appears to have been particulary popular in Japan, and in the Amiga scene. LHA archives are used by at least one PSX game:

And, there are various PSX games with compression based on LArc's method Iz5: CDROM File Compression LZ5 and LZ5-variants

Overall File Format

Default archive filename extension is .LZH for LHarc/LHA (lh*-methods), or .LZS for LArc (lz*-methods).

Archives can contain multiple files, and are usually terminated by a 00h-byte:

There is no central directory, one must crawl all headers to create a list of files in the archive.

Caution: There is a hacky test file (larc333\initial.lzs) with missing end byte (it does just end at filesize).

LHA Header v2 Headersize=xx00h would conflict with End Byte (as workaround, insert a Nullbyte between Ext.Headers and Data to change Headersize to xx01h.

LHA Header v0 (with [14h]=00h)

Note: Reportedly, old LArc files don't have CRC16 (unknown if that is true, the ONLY known version is LArc v3.33, which DOES have CRC16, if older versions didn't have that CRC then they did perhaps behave as if $E=(-2)$?). LHA Header v1 (with [14h]=01h)					
LHA Header v2 (with [14h]=02h)					

LHA Header v3 (with [14h]=03h)

Kinda non-standard (supported only in late japanese LHA beta versions): Allows Heade and Ext. Headers to exceed 64Kbyte, which is rather useless.	
Compression Methods	

Apart from above methods, there are various other custom hacks/extensions.

Extended Headers

Extension Type values:
Note: There appears to be no MAC specific format (instead, the LHA MAC version is including a MacBinary header in the compressed files).
See also
The site below has useful links with info about headers (see LHA Notes), source code, and test archives: http://fileformats.archiveteam.org/wiki/LHA
13.100 CDROM File Compression UPX
UPX Compression (used in AmiDog's GTE test)
UPX is a tool for creating self-decompressing executables. It's most commonly used for DOS/Windows EXE files, but it does also support consoles like PSX. The PSX support was added in UPX version 1.90 beta (11 Nov 2002).

13.101 CDROM File Compression LZMA LZMA is combining LZ+Huffman+Probabilities. The LZ+Huffman bitstream is rather simple (using hardcoded huffman trees), the high compression ratio is reached by predicting probabilities for the bitstream values (that is, the final compressed data is smaller than the bitstream). **LZMA Bitstreams** Apart from the bitstream, one must know several parameters (which may be hardcoded, or stored in custom file headers in front of the bitstream): .lzma files (LZMA_Alone format from LZMA SDK)

The files are often starting with 5Dh,00h,00h. However, there's no real File ID, and there's no CRC, the format is rather unsuitable for file sharing.

The end of the bitstream is indicated by EOS end code, or by Decompressed Size entry (or both).

.lz files (LZIP)

LZIP files can contain one or more "LZIP Members" plus optional extra data:
Whereas, a normal .lz file contains only one "Member", without extra data. Each of the "LZIP Member(s)" is having following format:
The dictionary size should be 1000h20000000h bytes, computed as so:

The LZIP format doesn't really allow to determine the uncompressed size before decompression (one must either decompress the whole file to detect the size, or one could try to find the Footer at end of file; which requires weird heuristics because the LZIP manual is explicitly stating that it's valid to append extra data after the Footer). http://www.nongnu.org/lzip/manual/lzip_manual.html#File-format

.chd (MAME compressed CDROM and HDD images)

The CHD format has its own headers and supports several compression methods including LZMA. Leaving apart the CHD specific headers, the raw LZMA bitstreams are stored as so:

.xz files (XZ Utils)

This is a slightly overcomplicated format with LZMA2 compression and optional filters. CDROM File Compression XZ

.7z files (7-Zip archives)

(b	The 7z format defines many compression methods. The ones normally used are LZMA2 default for 7-Zip 9.30 alpha +), LZMA (default for 7-Zip prior to 9.30 alpha), PPMd, and ozip2. http://fileformats.archiveteam.org/wiki/7z					
ı	_ZMA2 (used in .7z and .xz files)					
	LZMA2 is a container format with LZMA chunks. The LZMA function is slightly customized: It can optionally skip some LZMA initialization steps (and thereby re-use the dictionary/state from previous chunks). The chunks are:					
L	LZMA status gets reset depending on the Chunk ID:					

Note: dict/prev reset means that previous byte is assumed to be 00h (and old dictionary content isn't used, somewhat allowing random access or multicore decompression). Apart from the chunks, LZMA2 does usually contain a Dictionary Size byte:

13.102 CDROM File Compression
LZMA Source code
Compact LZMA decompression ASM code can be found here:
https://github.com/ilyakurdyukov/micro-lzmadec
Above code is for self-decompressing executables (for plain LZMA, ignore the stuff about EXE/ELF headers). The two "static" versions are size-optimized (they contain weird and poorly commented programming tricks, and do require additional initialization code from "test_static.c"). For normal purposes, it's probably better to port the 64bit fast version to 32bit (instead of dealing with the trickery in the 32bit static version).
13.102 CDROM File Compression XZ
Overall Structure of .xz File

Stream

Index List			
Compressed Block			

Note: The first decompression filter must be LZMA2, which reads from compressed data stream, and writes to decompressed data (and also implies the size of compressed/ decompressed data). The other filters (if any) are unfiltering the decompressed data.

Filter 21h: LZMA2	Compression	Method
-------------------	-------------	--------

This "filter" is the actual compression method (XZ supports only one method). It can be combined with BCJ/Delta filters (whereas, LZMA2 must be always used as LAST compression filter, aka FIRST decompression filter).
Filter 03h: Delta Filter
The filter parameter is 1 byte tall:
Filter 04h-09h: Executable Branch/Call/Jump (BCJ) Filters
These filters can replace relative jump addresses by absolute values.
The filter parameter field can 0 or 4 bytes tall:

Cyclic Redundancy Checks (CRCs)

CRC32 uses 32bit (with polynomial=EDB88320h). CRC64 does basically use the same function (with 64bit values and polynomial=C96C5795D7870F42h).

Endianness and Variable Length (VL) Integers

Little-endian is used for 16bit/32bit/64bit values (Flags, Sizes, CRCs).

Big-endian is used for 256bit SHA256 and for values within LZMA2 chunks.

Variable length integers (marked VL in above tables) are used for Sizes and IDs, these values may contain max 63bit, stored in 1-9 bytes:

Notes and References

XZ Utils for Windows is claimed to work on Win98 (that is, it will throw an error about missing MSVCRT.DLL:__mb_cur_max_func). XZ Utils for DOS does work on Win98. Official XZ file format specs for can be found at:

https://tukaani.org/xz/format.html

The BCJ filters aren't documented in XZ specs, but are defined in XZ source code, see src\liblzma\simple*.c). There's also this mail thread about semi-official ARM64 filters:

https://www.mail-archive.com/xz-devel@tukaani.org/msg00537.html

13.103 CDROM File Compression FLAC audio

FLAC is a lossless audio compression format.

FLAC file format
The whole file can be read as big-endian bitstream (although bitstream reading is mainly required for the Frame bodies) (the Frame header/footer and Metadata blocks are byte-aligned and can be read as byte-stream). Metadata Block format:
Metadata Block Types:
FLAC METADATA_BLOCK_STREAMINFO
More info
The FLAC file format is documented here:

https://xiph.org/flac/format.html

Source code for a compact FLAC decoder can be found here:

https://www.nayuki.io/page/simple-flac-implementation

13.104 CDROM File Compression ARJ

ARJ archives contain several chunks
ARJ main "comment" header, with [00Ah]=2
This is stored at the begin of the archive. The format is same as for local file header (but with file-related entries set to zero, or to global security settings).

ARJ local file header, with [00Ah]=0,1,3,4 This occurs at the begin of each file in the archive. Entry 3Eh might be meant to contain Original Size of TEXT files (with CR,LFs), however, the entry is just set to 00000000h in ARJ 2.75a. Or maybe it's meant to mean size of

whole file (in split-volumes)?

ARJ backup "chapter" header (ARJ >2.50?) (exists in 2.75a), with [00Ah]=5

This is rarely used and supported only in newer ARJ versions. The format is same as for local file header (but with file-related entries being nonsense in TECHNOTE; in practice, those nonsense values seem to be zero).

ARJ End Marker (with [002h]=0000h)
This is stored at the end of the archive.
Note: The End Marker may be followed by PROTECT info and Security envelope.
ARJ Method [009h]
ARJ File Type [00Ah]

ARJ Flags (in Main [008h])	
ARJ Flags (in Local [008h])	
ARJ Flags (in Chapter [008h])	
Host OS [007h]	
ARJ Method 1-3 (LHA/LZH compression)	

These methods are same as LHA's "-lh6-" compression method (albeit the three ARJ methods are allocating slighly less memory for the sliding window).

ARJ Method 4 (custom fastest compression)

get_bits(N) is same as in method 1-3 (fetching N bits, MSB first, starting with bit7 of first byte).

ARJ Glossary & Oddities

BACKUPs seem to keep old files (instead overwrting them by newer files) CHAPTERs seems to be a new backup type (instead of [008h].Bit5=Backup flag). COMMENTS can be text... with ANSI.SYS style ANSI escape codes? DATE/TIME stamps seem to be MSDOS format (16bit date plus 16bit time) EXTENDED headers seem to be unused, somewhat inspired on LHA format but with CRC32 instead CRC16 (unknown if the "1st extended header" can be followed by 2nd, 3rd, and further extended headers in LHA fashion) (bug: older ARJ versions are reportedly treating the extended CRC32 as 16bit value). GARBLED seems to refer to encrypted password protected archives. PROTECTED seems to mean Error Correction added in newer ARJ archives. SECURED seems to mean archive with signature from registered manufacturers. SPLIT aka VOLUMEs means large ARJ's stored in fragments on multiple disks. TEXT (aka [00Ah]=1 aka -t1 switch aka "C Text" aka "7-bit text") converts linebreaks from CR,LF to LF to save memory (the uncompressed size and uncompressed CRC32 entries refer to that converted LF format, not to the original CR, LF format; the official name "7-bit text" is nonsense: All characters are stored as 8bit values, not 7bit values). TIMEBOMB causes newer ARJ versions to refuse to work (and request the user to check for non-existing newer updates) (eg. ARJ 2.86 is no longer working, ARJ 2.75a does still work without timebomb).

See also

The various ARJ versions include .TXT or .DOC files (notably, ARJ.TXT is user manual, TECHNOTE.TXT contains hints on the ARJ file format). There's also an open source version.

13.105 CDROM File Compression ARC

£	ARC Archives
	ARC is an old DOS and CP/M compression tool from 1985-1990. ARC files contain chunks in following format:
Γ	he chunksize depends on the Method:
С	ompression Methods (aka "header versions"):

Information items use standard 1Dh-byte headers (with [002h]="",00h, [00Fh]=SizeOfAllItem(s), [019h]=Junk. The data part at offset 01Dh can contain one or more item(s) in following format:
Information item types as used by ARC 6.0:
File attributes can contain following uppercase chars:

Sub-directories

Sub-directories are implemented as nested ARC files - about same as when storing the sub-directory files in SUBDIR.ARC, and including that SUBDIR.ARC file in the main archive with Method 02h. Except that:

It's using Method 1Eh (instead Method 02h), with filename SUBDIR (instead SUBDIR.ARC), and with [019h]=Nonsense (instead uncompressed size), and the nested file ends with Method 1Fh (instead Method 00h).

RLE90 (run-length compression with value 90h used as escape code)

ARC does use raw RLE90 for small files (eg. 4-byte "aaaa"). ARC does also use RLE90 combined with other methods (perhaps because ARC wasn't very fast, compressing 100Kbytes could reportedly take several minutes; and without RLE90 pre-compression it

might have been yet slower).	
RLE90 is used by ARC (and Spark and ArcFS), StuffIt, and BinHex (some of these may handle "prevbyte" differently; the handling in ARC is somewhat stupid as it cannot compress repeating 90h-bytes). Squeeze	

http://fileformats.archiveteam.org/wiki/Squeeze Randomized LZW

Codes are always 12bit (unlike normal LZW that often starts with 9bit codes).

There won't be any new codes created if the table is full, the existing codes can be kept used if they do match the remaining data (unfortunatly this LZW variant has no Clear code for resetting the table when they don't match).

Instead of just using the first free entry, code allocation is using some weird pseudorandom-sibling logic (which is totally useless and will slowdown decompression, but compressed files do contain such randomized codes, so it must be reproduced here).

ClearGap LZW

This is more straight non-randomized LZW with Clear codes (and weird gaps after Clear codes). The compression (and gaps) are same as for nCompress (apart from different headers):

CDROM File Compression nCompress.Z

Method 8 does have 0Ch as first byte (indicating max 12bit codesize, this must be always 0Ch, the ARC decoder supports only that value). Method 9 uses max 13bit codesize (but doesn't have any leading codesize byte).

LZHUF

This is based on LHArc lh1. Like lh1, it does have 13Ah data/len codes, and 1000h distance codes. There are two differences:

Notes

ARC file/directory names are alphabetically sorted, that does apply even when adding files to an existing archive (they are inserted at alphabetically sorted locations rather than being appended at end of archive).

ARC files can be encrypted/garbled with password (via "g" option), the chunk header doesn't contain any flags for indicating encrypted files (except, the CRC16 will be wrong when not supplying the correct password).

ARC end-marker (1Ah,00h) may be followed by additional padding bytes, or by additional information from third-party tools:

See also

http://fileformats.archiveteam.org/wiki/ARC_(compression_format)

https://www.fileformat.info/format/arc/corion.htm

http://cd.textfiles.com/pcmedic/utils/compress/arc520s.zip - source code

https://github.com/ani6al/arc - source code, upgraded with method 9 and 4

https://entropymine.wordpress.com/2021/05/11/arcs-trimmed-compression-scheme/

http://www.textfiles.com/programming/FORMATS/arc-lbr.pro - benchmarks

13.106 CDROM File Compression RAR

RAR is a compression format for enthusiastic users (who love to download the latest RAR version before being able to decompress those RAR files).

RAR v1.3 (March 1994, used only in RAR 1.402)

Ihis	format	was or	nly used	by RAI	₹ 1.402,	and	disconti	nued	after	three	months	when
RAR	1.5 got	releas	ed.									

RAR 1.5 (June 1994) and newer
Overall Chunk Format:
Type 72h, Marker Block (MARK_HEAD) This 7-byte ID occurs at the begin of RAR files (or after the executable in case of self-extracting files).

Type 73h, Archive Header (MAIN_HEAD)	
Type 74h, File Header (File in Archive)	

Type 75h, Comment block:		

Sub-formats The RAR format is comprised of many sub-formats that have changed over the years. The different formats and their descriptions are as follows:
See also
Older RAR versions did include a TECHNOTE file describing the file format of those versions (TECHNOTE for 1.402 exist in unknown-language only, perhaps russian, and TECHNOTE was discontinued somewhere between 2.5 and 2.9).
There is official decompression source code for newer RAR versions.
·
There is official decompression source code for newer RAR versions.
There is official decompression source code for newer RAR versions. 13.107 CDROM File Compression ZOO
There is official decompression source code for newer RAR versions. 13.107 CDROM File Compression ZOO
There is official decompression source code for newer RAR versions. 13.107 CDROM File Compression ZOO
There is official decompression source code for newer RAR versions. 13.107 CDROM File Compression ZOO

Notes:

Method LZW is quite straight, the bitstream is fetched LSB first, codesize is initially 9bit, max 13bit, with two special codes (100h=Clear, 101h=Stop), there aren't any gaps after clear codes, the unusual part is that the bitstream does start with a clear code.

Method LZH is slower, requires Zoo 2.10, and is used only when specifying "h" option in commandline. LZH has 8Kbyte window, same as LHA's "lh5", with an extra end marker (blocksize=0000h=end).

Comments may be stored anywhere in the middle or at the end of the archive (even after the zerofilled last chunk) (depending on whether the comment or further files where last added to the archive).

Zoo is from 1986-1991, long filenames were supported only for OSes that did support them at that time (ie. not for DOS/Windows).

When adding new files, Zoo defaults to maintain backups of old files in the archive (older files are marked as "deleted" via [01Eh]=1, but are kept in the archive; until the user

issues command "P" for repacking/removing deleted files) (Zoo 2.xx can additionally use a "generation" limit of 0..15, which means to keep 0..15 older copies).

All offsets are originated from begin of archive.

Zoo Tiny format (single-file) (commandline "z" option)

This format is called Tiny in Zoo source code, but isn't documented in the Zoo manual or Zoo help screen. Tiny can contain only a single file (alike gzip). The purpose appears to be using Tiny as temporary files when moving files from one archive to another (without needing to decompress & recompress the file), for example:

of "txt").	
Going by zoo source code, the format should look as so:	

The tiny/temp file extensions have the middle character changed to "z" (eg. "tzt" instead

But, files from Zoo DOS version are reportedly starting with 07h,01h (instead FEh,07h, 01h).

And, using Zoo DOS version with "z" option in Win98 does merely display "Zoo: FATAL: I/O error or disk full."

Zoo Filter format (for modem streaming) (commandline "f" command)

This command is documented in the Zoo manual, although it isn't actually supported in Zoo DOS version. The intended purpose is to use Zoo as a filter to speedup modem transfers.

Going by some information snippets, the transfer format appears to be somewhat as so:

The transfer uses stdin/stdout instead of source/dest filenames (although, the OS commandline interface may allow to assign filenames via ">" and "\<").

There is no compression method entry (so both sides must know whether they shall use LZW or LZH).

Unknown if there are any transfer size entries, or LZW/LZH end codes, or maybe the streaming is infinite (with CRCs inserted here ot there)?

13.108 CDROM File Compression nCompress.Z

nCompress is some kind of a Gzip predecessor. The program was originally called "compress" and later renamed to "ncompress" (and sometimes called "(n)compress"). Compressed files have uppercase ".Z" attached to their original name.

nCompress.Z

The header is rather small and lacks info on decompressed size (ie. the one must process the whole bitstream to determine the size, and accordingly, the fileformat doesn't allow padding to be appended at end of file). To detect .Z files, examine the first three bytes, and best also check that the leading 9bit codes don't exceed num_codes (with num_codes increasing from 101h and up for each new code).

Compression is relative straight LZW, resembling 8bit GIFs, with 9bit initial codesize, with preset codes 000h..0FFh=Data and (optional) 100h=Clear code (there is no End code). Codes are allocated from 101h and up (100h and up if without Clear code). The bitstream is fetched LSB first (starting in bit0 of first byte). The decoder is prefetching groups of eight codes (N-bytes with eight N-bit codes), the odd part is that Clear codes are discarding those prefetched bytes (so Clear codes will be followed by Gaps with unused bytes).

ClearGap LZW is also used by ARC Method 8 and 9.

13.109 CDROM File Compression Octal Oddities (TAR, CPIO, RPM)

Below are file formats with unix/linux-style octal numbers (unknown if they are serious about using that formats, or if they do consider them as decently amusing, or whatever).

Compression

TAR and CPIO are uncompressed archives, however, they are usually enclosed in a compressed Gzip file (or some other compression format like nCompress, Bzip2).

TAR format (1979)					
TAR Chunk format:					

TAR numeric values are weirdly stored as octal ASCII strings, often decorated with leading or trailing spaces. For example, 8-byte octal value 1230 (53h) can look as so (with "." meaning 00h end-byte):

See also: https://www.gnu.org/software/tar/manual/html_node/Standard.html
CPIO Format (1977) (and MAC .PAX files)
The chunks are simple, but they do exist in five weirdly different variants:
Binary, little-or-big-endian:
Ascii/octal CPIO Chunk format:

Δ	Ascii/hex CPIO Chunk format:
٧	CPIO numeric values are weird octal ASCII strings (eg. 6-byte "000123"), but, unlike TAR, without extra oddities like spaces or end-bytes. https://www.systutorials.com/docs/linux/man/5-cpio/
ı	RPM Format (1997) (BIG-ENDIAN)
	RPM files contain Linux installation packages. The RPM does basically contain a CPIO archive bundled with additional header/records with installation information.
F	ile Header (aka Lead) (60h bytes):

Signature/Info Records (10h+N*10h+SIZ bytes):
Item Type values:
Item Tag values:
RPM source code packages are often bundled with a .spec file (inside of the CPIO archive), that .spec file contains source code in text format for creating the RPM header/records.
File Extensions

13.110 CDROM File Compression MacBinary, BinHex, PackIt, StuffIt, Compact Pro

Below are related to MAC filesystems (where the file body consists of separate Data and Resource forks), and file type/creator values (resembling filename extensions).

MacBinary I,II,III format (v1,v2,v3)

MacBinary contains a single uncompressed file, used for transferring MAC files via network, or storing MAC files on non-MAC filesystems.

PackIt/StuffIt archives do often have leading MacBinary headers. MacBinary doesn't have any unique filename extension (.bin may be used, more often it's using the same extension as the enclosed file, eg. .sit if it contains a StuffIt archive).

Also, archives without explicit MAC support may use MacBinary format within compressed files (eg. LZH archives created with LHA MAC version).

CRC16-XMODEM: http://www.sunshine2k.de/coding/javascript/crc/crc_js.html
BinHex 4.0 (.hqx) (ASCII, RLE90, big-endian)
Decoding binhex files is done via following steps (in that order):
ASCII to BINARY:
RLE90 Decompression:

Decompressed Binary (big-endian):
Multipart files:
Note: Many files with .hqx extension are actually raw .sit or .cpt files (maybe because somebody had removed the binhex encoding without altering the filename extension).
Packlt (.pit) (Macintosh) (1986) (big-endian)
MAC File Type,Creator IDs = "PIT ","PIT " \< normal (=uncompressed?) MAC File Type,Creator IDs = "PIT ","UPIT" \< other (=compressed?)

http://www.network172.com/early-mac-software/packit-source-code/ - official

Stufflt (.sit) (Macintosh) (old format) (1987) (big-endian)

```
MAC File Type,Creator IDs = "SIT!","SIT!" (version=01h).

MAC File Type,Creator IDs = "SITD","SIT!" (version=02h).

MAC File Type,Creator IDs = "APPL","STi0" (whatever, with ID="ST65")
```

Common methods are 02h,03h,0Dh (rarely also 00h,01h,05h) (and 0Fh for S Folders have BOTH methods set to 20h. Uncompressed Data size is WHAT? (r of all decompressed files in that folder?) Compressed Data size is size in SIT 70h-byte folder end-marker. The Folder END marker has both methods set to Folder END marker has NONSENSE data size entries? When version=01h (eg. blackfor.sit), folder/file entries start at offset 16h, and ordered as so:	maybe sum file including 21h. The

When version=02h (eg. cabletron.sit), folder/file entries start at offset from archive header [010h] (which can be anywhere at offset 16h, or near end of archive), and are

ordered as specified in file header entries [022h..041h].

Stufflt 5 (.sit) (Macintosh, Windows) (1997) (big-endian)

StuffIt 5 seems to only use 00h, 0Dh and 0Fh. See "StuffItSpecs" for desalgorithms.	scriptions of the
Stufflt X (.sitx) (Macintosh, Windows) (20xx?)	
The StuffIt X headers are somehow compressed/compacted (there are very even when filesize entries should have zeroes in MSBs). https://github.com/incbee/Unarchiver/blob/master/XADMaster/XADStuff	
Compact Pro aka Compactor (.cpt) (Macintosh) (1990s) (big-endian)	
MAC File Type, Creator IDs = "PACT", "CPCT". Compact Pro (originally called Compactor) was a MAC archiver competing. There's also a DOS tool (ExtractorPC) for extracting .cpt files on PCs (also in .EXE.sit.hqx format, making it unlikely that PC users could have used.	lbeit released

RLE8182 Compres	sion:		
LZSSHUF Compres	ssion:		

DecompressLzsshuf:		
GetLzsshufTree(tree,max):		
Minor Corner cases:		

Note: Not to be confused with ARC archives from System Enhancement Associates (SEA).

Mac OS Data forks

The Data fork contains the "normal data" part of the file (eg. anything like .TXT .DOC .GIF .JPG .WAV .ZIP .LZH .SIT .PIT .CPT etc).

Mac OS Resource forks

The Resource fork can contain executable code resources (similar to .EXE files; with File Type="APPL"), and various other resources (fonts, icons, text strings for dialog boxes, etc). Those resources are stored in a filesystem-style archive and can be accessed with IDs and/or name strings.

Compressed Resources (when Attributes.bit0=1)	
http://formats.kaitai.io/compressed_resource/	

Owned Resources (with Resource ID=C000h..FFFFh):

https://github.com/kreativekorp/ksfl/wiki/Macintosh-Resource-File-Format

The upper 5bit (mask F800h) indicate the resource type of the owner, the middle 6bit (mask 07E0h) indicate the resource id of the owner, and the lower 5bit (mask 001Fh) indicate the "sub-id" of the owned resource.

The Mac OS Resource Manager used this scheme to ensure that certain types of programs, themselves stored in resources, could find the other resources they needed even if the resources had to be renumbered to avoid conflicts. Utilities such as Font/DA Mover that were used to install and remove these programs used this scheme to ensure that all associated resources were installed or removed as well, and renumber the resources if necessary to avoid conflicts.

13.111 CDROM File XYZ and Dummy/Null Files

Dummy/Null Files

Most PSX discs have huge zerofilled dummy files with about 32Mbytes, using filenames like DUMMY, NUL, NULL, or ZNULL, this is probably done to tweak the disc to have valid sector numbers at the end of disc (to help the drive head to know which sector it is on). Of course, Sony could as well pad the discs with longer Lead-Out areas, but the dummy files may have been needed during development with CDRs (though burning such large files doesn't exactly speed up development).

There are different ways to make sure that the file is at end of the disc:

- Some CDROM burning tools may allow to specify which file is where
- Some games have the file alphabetically sorted as last file in last folder
- Some games have the file declared as audio track
- Some games (additionally) have large zeropadding at end of their archive file

XYZ Files

To reduce seek times, it can make sense to have the boot files & small files at the begin of the disc.

Some games seem to use alphabetically sorted file/folder names to tweak Movies and XA-audio to be located at the end of disc (eq. using ZMOVIE as folder name).

13.112 CDROM Disk Images CCD/IMG/SUB (CloneCD)

File.IMG - 2352 (930h) bytes per sector

Contains the sector data, recorded at 930h bytes per sector. Unknown if other sizes are also used/supported (like 800h bytes/sector, or even images with mixed sizes of 800h and 930h for different tracks).

File.SUB - 96 (60h) bytes per sector (subchannel P..W with 96 bits each)

Contains subchannel data, recorded at 60h bytes per sector.

Optionally, the .SUB file can be omitted (it's needed only for discs with non-standard subchannel data, such like copy-protected games). And, some CloneCD disc images are bundled with an empty 0-byte .SUB file (which is about same as completely omitting the .SUB file).

File.CCD - Lead-in info in text format

Contains Lead-in info in ASCII text format. Lines should be terminated by 0Dh,0Ah. The overall CCD filestructure is:

Read on below for details on the separate sections.

[CloneCD]

[Disc]

[CDText]
[Session 1]
Above are unknown, PreGapMode might be 0=Audio, 1=Mode1, 2=Mode2 for pregap, though unknown for which pregap(s) of which track(s), presumably for first track?
[Entry 0]
[Entry 02] are usually containing Point A0hA2h info. [Entry 3N] are usually TOC info for Track 1 and up.
[TRACK 1] ;-track number (non-BCD) (199)

Missing Sectors & Sector Size

The .CCD file doesn't define the "PreGapSize" (the number of missing sectors at begin of first track). It seems to be simply constant "PreGapSize=150". Unless one is supposed to calculate it as "PreGapSize=((PMin*60+PSec)*75+PFrame)-PLBA".

The SectorSize seems to be also constant, "SectorSize=930h".

Non-BCD Caution

All Min/Sec/Frame/Track/Index values are expressed in non-BCD, ie. they must be converted to BCD to get the correct values (as how they are stored on real CDs). Exceptions are cases where those bytes have other meanings: For example, "PSec=32" does normally mean BcdSecond=32h, but for Point A0h it would mean DiscType=20h=CD-ROM-XA).

The Point value is also special, it is expressed in hex (0xNN), but nonetheless it is non-BCD, ie. Point 1..99 are specified as 0x01..0x63, whilst, Point A0h..FFh are specified as such (ie. as 0xA0..0xFF).

Versions

Version=1 doesn't seem to exist (or it is very rare). Version=2 is quite rare, and it seems to lack the [TRACK N] entries (meaning that there is no MODE and INDEX information, except that the INDEX 1 location can be assumed to be same as PLBA). Version=3 is most common, this version includes [TRACK N] entries, but often only with INDEX=1 (and up, if more indices), but without INDEX 0 (on Track 1 it's probably missing due to pregap, on further Tracks it's missing without reason) (so, only ways to reproduce INDEX=0 would be to guess it being located 2 seconds before INDEX=1, or, to use the information from the separate .SUB file, if that file is present; note: presence of index 0 is absolutely required for some games like PSX Tomb Raider 2).

Entry & Points & Sessions

The [Entry N] fields are usually containing Point A0h,A1h,A2h, followed by Point 1..N (for N tracks). For multiple sessions: The session is terminated by Point B0h,C0h. The

next session does then contain Point A0h,A1h,A2h, and Point N+1..X (for further tracks). The INDEX values in the [TRACK N] entries are originated at the begin of the corresponding session, whilst PLBA values in [Entry N] entries are always originated at the begin of the disk.

13.113 CDROM Disk Images CDI (DiscJuggler)

Overall Format
Sector Data
Contains Sector Data for sector 00:00:00 and up (ie. all sectors are stored in the file, there are no missing "pregap" sectors). Sector Size can be 800h990h bytes/sector (sector size may vary per track).
Number of Sessions (1 byte)
Session Block (15-bytes)

Track/Disc Header (30h+F bytes) (used in Track Blocks and Disc Info Block)
Track Block (E4h+F+I+T bytes)

Disc Info Block (5Fh+F+V+T bytes)
Entrypoint (4 bytes) (located at "Filesize-4")
13.114 CDROM Disk Images CUE/BIN/CDT (Cdrwin)
.CUE/.BIN (CDRWIN)
CDRWIN stores disk images in two separate files. The .BIN file contains the raw disk image, starting at sector 00:02:00, with 930h bytes per sector, but without any TOC or subchannel information. The .CUE file contains additional information about the separate track(s) on the disk, in ASCII format, for example:

The .BIN file does not contain ALL sectors, as said above, the first 2 seconds are not stored in the .BIN file. Moreover, there may be missing sectors somewhere in the middle of the file (indicated as PREGAP in the .CUE file; PREGAPs are usually found between Data and Audio Tracks).

The MM:SS:FF values in the .CUE file are logical addresses in the .BIN file, rather than physical addresses on real CDROMs. To convert the .CUE values back to real addresses, add 2 seconds to all MM:SS:FF addresses (to compensate the missing first 2 seconds), and, if the .CUE contains a PREGAP, then the pregap value must be additionally added to all following MM:SS:FF addresses.

The end address of the last track is not stored in the .CUE, instead, it can be only calculated by converting the .BIN filesize to MM:SS:FF format and adding 2 seconds (plus any PREGAP values) to it.

FILE \ <filename> BINARY M</filename>	OTOTOLAorMOTOROL	.A? AIFF WAVE MP3
---------------------------------------	------------------	-------------------

FLAGS DCP 4CH PRE SCMS

INDEX NN MM:SS:FF

TRACK NN datatype

PREGAP MM:SS:FF

POSTGAP MM:SS:FF

Duration of silence at the begin (PREGAP) or end (POSTGAP) of a track. Even if it isn't specified, the first track will always have a 2-second pregap.

The gaps are NOT stored in the BIN file.

REM comment

Allows to insert comments/remarks (which are usually ignored). Some third-party tools are mis-using REM to define additional information.

CATALOG 1234567890123

ISRC ABCDE1234567

PERFORMER "The Band"

SONGWRITER "The Writer"

TITLE "The Title"

These entries allow to define basic CD-Text info directly in the .CUE file.

Some third-party utilites allow to define additional CD-Text info via REM lines, eg. "REM GENRE Rock".

Alternately, more complex CD-Text data can be stored in a separate .CDT file.

CDTEXTFILE "C:\LONG FILENAME.CDT"

Specifies an optional file which may contain CD-TEXT. The .CDT file consists of raw 18-byte CD-TEXT fragments (which may include any type of information, including exotic one's like a "Message" from the producer). For whatever reason, there's a 00h-byte appended at the end of the file. Alternately to the .CDT file, the less exotic types of CD-TEXT can be defined by PERFORMER, TITLE, and SONGWRITER commands in the .CUE file.

Missing

IJ	nknown	if newer	CUF/BIN	versions	dο	also	support	subchannel	data.
U	IIKIIOWII	II IICVVCI	COL/ DIN	VCI 310113	uU	aisu	Support	Subchannich	uata.

Malformed .CUE files

Some .CCD files are bundled with uncommon/corrupted .CUE files, with entries as so:

Normally, that should look as so:

The purpose of the malformed .CUE might be unsuccessful compatibility, or tricking people into thinking that .CCD works better than .CUE.

13.115 CDROM Disk Images MDS/MDF (Alcohol 120%)

File.MDF - Contains sector data (optionally with sub-channel data)

Contains the sector data, recorded at 800h..930h bytes per sector, optionally followed by 60h bytes subchannel data (appended at the end of each sector). The stuff seems to be start on 00:02:00 (ie. the first 150 sectors are missing; at least it is like so when "Session Start Sector" is -150).

The subchannel data (if present) consists of 8 subchannels, stored in 96 bytes (each byte containing one bit per subchannel).

The 96 bits (per subchannel) can be translated to bytes, as so:

File.MDS - Contains disc/lead-in info (in binary format)

An MDS file's structure consists of the following stuff ...

Header (58h bytes)
Session-Blocks (18h bytes)
Data-Blocks (50h bytes)
Block 02 are usually containing Point A0hA2h info. Block $3N$ are usually TOC info for Track 1 and up.

For Point>=A0h, below 44h bytes at [0Ch4Fh] are zero-filled					
T					
Trackmode:					
Index Blocks (usually 8 bytes per track)					
Index blocks are usually/always 8 bytes in size (two indices per track, even when					
recording a CD with more than 2 indices per track). The MDS file does usually contain Index blocks for \ <all> Data Blocks (ie. including</all>					
unused dummy Index Blocks for Data Blocks with Point>=A0h).					
Filename Blocks (10h bytes)					
Normally all tracks are sharing the same filename block (although theoretically the tracks					

could use separate filename blocks; with different filenames).

Filename Strings (usually 6 bytes)						
Contains the filename of the of the sector data (usually "*.mdf", indicating to use the same name as for the .mds file, but with .mdf extension).						
Read errors aka DPM data blocks (present if errors occured during recording)						
Instead of (or additionally to) read errors, there may be also hundreds of Kbytes of unknown stuff appended (text strings in 8bit or 16bit format, binary numbers, and huge zerofilled blocks).						
Missing						
Unknown if/how this format supports EAN-13, ISRC, CD-TEXT.						
13.116 CDROM Disk Images NRG (Nero)						
.NRG (NERO)						
Nero is probably the most bloated and most popular CD recording software. The first part of the file contains the disk image, starting at sector 00:00:00, with 800h930h bytes per sector. Additional chunk-based information is appended at the end of the file, usually consisting of only four chunks: CUES,DAOI,END!,NERO (in that order).						

Cue Sheet (summary of the Table of Contents, TOC)

Chunk Entrypoint (in last 8/12 bytes of file)

below EIGHT bytes repeated for each track/index, of which, first FOUR bytes are same for both CUES and CUEX,
next FOUR bytes for CUES,
or, next FOUR four bytes for CUEX,
Caution: Above may contain two position 00:00:00 entries: one nonsense entry for Track 00 (lead-in), followed by a reasonable entry for Track 01, Index 00.
Disc at Once Information
below repeated for each track,

End of chain
Track Information (contained only in Track at Once images)
below repeated for each track,
Unknown 1 (contained only in Track at Once images)

Unknown 2 (contained only in Track at Once images)

Session Info (begin of a session) (contained only in multi-session images)
CD-Text (contained only in whatever images)
below repeated for each fragment,
Media Type? (contained only in whatever images)
Optional Filenames (names where the image was generated from?)
Optional Volume name

Notes

Newer/older .NRG files may contain 32bit/64bit values (and use "OLD"/"NEW" chunk names) (as indicated by the "/" slashes).

CAUTION: All 16bit/32bit/64bit values are in big endian byte-order.

Missing

Unknown if newer NRG versions do also support subchannel data.

13.117 CDROM Disk Image/Containers CDZ

.CDZ is a compressed disk image container format (developed by pSX Author, and used only by the pSX emulator). The disk is split into 64kbyte blocks, which allows fast random access (without needing to decompress all preceding sectors). However, the compression ratio is surprisingly bad (despite of being specifically designed).

However, the compression ratio is surprisingly bad (despite of being specifically designed for cdrom compression, the format doesn't remove redundant sector headers, error correction information, and EDC checksums).

.CDZ File Structure
.CDZ Chunk Format
Chunk Header in v0 (unreleased prototype):
Chunk Header in v1 (first released version):
Chunk Header in v2 and up (later versions):

Chunk Body (same in all versions):
Chunk Footer in v0 (when above header didn't have the "ZLIB" ID):
Chunk Footer in v1 and up:
The "Compressed ZLIB Data" parts contain Deflate'd data (starting with 2-byte ZLIB header, and ending with 4-byte ZLIB/ADLER checksum), for details see: CDROM File Compression ZIP/GZIP/ZLIB (Inflate/Deflate) .CDZ Chunks / Content
The chunk(s) have following content:
Note: cdztool doesn't actually recognize files with .ISO extension (however, one can rename them to .BIN, and then compress them as CUE-less .BIN file).
Cdztool.exe Versions

Note: v0 wasn't ever released (it's only noteworthy because later versions do have backwards compatibility for decompressing old v0 files). v1 didn't work with all operating systems (on Win98 it just says "Error: Couldn't create \<output>" no matter what one is doing, however, v1 does work on later windows versions like WinXP or so?).

13.118 CDROM Disk Image/Containers ECM

ECM (Error Code Modeler by Neill Corlett) is a utility that removes unneccessary ECC error correction and EDC error detection values from CDROM-images. This is making the images a bit smaller, but the real size reduction isn't gained until subsequently compressing the images via tools like ZIP. Accordingly, these files are extremly uncomfortable to use: One most first UNZIP them, and then UNECM them.

.EXT.ECM - Double extension

Example / File Structure

ECM can be applied to various CDROM-image formats (like .BIN, .CDI, .IMG, .ISO, .MDF, .NRG), as indicated by the double-extension. Most commonly it's applied to .BIN files (hence using extension .BIN.ECM).

•		

Type/Length Byte(s)

Type/Length is encoded in 1..5 byte(s), with "More=1" indicating that further length byte(s) follow:

Length=FFFFFFFh=End Indicator
The actual decompression LEN is: "LEN=Length+1"

ECM Decompression

Below is repeated LEN times (with LEN being the Length value plus 1):

Type 1-3 are reconstructing the missing bytes before saving. Type 2-3 are saving only 920h bytes, so (if the original image contained full 930h byte sectors) the missing 10h bytes must be inserted via Type 0. Type 0 can be also used for copying whole sectors asis (eg. Audio sectors, or Data sectors with invalid Sync/Header/ECC/EDC values). And, Type 0 can be used to store non-sector data (such like the chunks at the end of .NRG or .CDI files).

Central Mistakes

There's a lot of wrong with the ECM format. The two central problems are that it doesn't support data-compression (and needs external compression tools like zip/rar), and, that it doesn't contain a sector look-up table (meaning that random access isn't possible unless when scanning the whole file until reaching the desired sector).

Worst-case Scenario

As if ECM as such wouldn't be uncomfortable enough, you may expect typical ECM users to get more things messed up. For example:

13.119 CDROM Subchannel Images

SBI (redump.org)
SBI Files start with a 4-byte FileID:
Then followed by entries as so:
Note: The PSX libcrypt protection relies on bad checksums (Q10Q11), which will cause the PSX cdrom controller to ignore Q0Q9 (and to keep returning position data from most recent sector with intact checksum).
Ironically, the SBI format cannot store the required Q10Q11 checksum. The trick for using SBI files with libcrypted PSX discs is to ignore the useless Q0Q9 data, and to assume that all sectors in the SBI file have wrong Q10Q11 checksums.
M3S (Subchannel Q Data for Minute 3) (ePSXe)
M3S files are containing Subchannel Q data for all sectors on Minute=03 (the region where PSX libcrypt data is located) (there is no support for storing the (unused) libcrypt backup copy on Minute=09). The .M3S filesize is 72000 bytes (60 seconds * 75 sectors * 16 bytes). The 16 bytes per sector are:
Unfortunately, there are at least 3 variants of the format:
The third variant is definetly corrupt (and one should ignore such zerofilled entries). The

The third variant is definetly corrupt (and one should ignore such zerofilled entries). The second variant is corrupt, too (but one might attempt to repair them by guessing the missing checksum: if it contains normal position values assume correct crc, if it contains

uncommon values assume a libcrypted sector with bad crc).

The M3S format is intended for libcrypted PSX games, but, people seem to have also recorded (corrupted) M3S files for unprotected PSX games (in so far, more than often, the M3S files might cause problems, instead of solving them).

Note: The odd 16-byte format with 4-byte padding does somehow resemble the "P and Q Sub-Channel" format 'defined' in MMC-drafts; if the .M3S format was based on the MMC stuff: then the 16th byte might contain a Subchannel P "pause" flag in bit7.

CDROM Images with Subchannel Data

Most CDROM-Image formats can (optionally) contain subchannel recordings. The downsides are: Storing all 8 subchannels for a full CDROM takes up about 20MBytes. And, some entries may contain 'wrong' data (read errors caused by scratches cannot be automatically repaired since subchannels do not contain error correction info). If present, the subchannel data is usually appended at the end of each sector in the main binary file (one exception is CloneCD, which stores it in a separate .SUB file instead of in the .IMG file).
Interleaved Subchannel format (eg. Alcohol .MDF files):
Non-Interleaved Subchannel format (eg. CloneCD .SUB files):

Non-Interleaved P-Q 10h-byte Subchannel format:
13.120 CDROM Disk Images PBP (Sony)
.PBP
Sony's disc image format used on PSP. Can store multi-disc images in a single file. Supports deflate data compression and some yet unknown audio compression. A homebrew compressor can compress whole discs with deflate (which works, but it isn't very good to compress audio sectors that way).
PBP Format (rev-engineered from homebrew DBALL.PBP)

unfortunately just compressing the sectors as-is (without filtering out sector headers and ECC/EDC values).

CDROM File Compression ZIP/GZIP/ZLIB (Inflate/Deflate)

Audio Compression format is unknown:

Multi-disc format is unknown:
Retail files have "PGD" encryption:
13.121 CDROM Disk Images CHD (MAME)
All numbers are stored in Motorola (big-endian) byte ordering.
V1/V2 header (hdcomp):
V1/V2 contains harddisk related header entries (and apparently does't support cdroms).
V3/V4 header (chdman):
V3/V4 are inventing new "metadata" for info about harddisks or cdroms.

V5 header (chdman):			
CHD Metadata			
V3/V4/V5 METADATA			
Overall Metadata chun	k format:		

There can be one or more chunks (eg. CHT2 chunk(s), one for each CDROM track).
V3/V4/V5 METADATA IN ASCII FORMAT
The ASCII items are separated by spaces as shown above (or commas for GDDD). The last item in each chunk is terminated by 00h (at least so for CHTR/CHT2). Most items are followed by a colon and decimal string (eg. TRACK:1), except, TYPE,PGTYPE,SUBTYPE,PGSUB are followed by text strings (eg. TYPE:MODE2_RAW).

Caution: AUDIO sectors are conventionally stored as 16bit little-endian samples, but CHD is storing them in big-endian (unlike formats like CUE/BIN). Caution: Older CHDMAN versions (eg. v0.146) did use nonsense "PGTYPE:MODE1" for all tracks (including audio tracks), later versions (eg. v0.246) did fix that issue; those newer files
include a "V" prefix to indicate that the entry contains "valid" info (eg. "PGTYPE:VAUDIO") (except, Track 1 keeps using "PGTYPE:MODE1" without "V" and it's "MODE1" even on MODE2 discs).
CHCD METADATA (94CH BYTES, PLUS 10H-BYTE METADATA HEADER)
CHD Maps
The Maps contain info (offset, size, compression method, etc.) for the separate compression blocks.
V1/V2 MAP FORMAT (64BIT ENTRIES WITH 44BIT+20BIT):
Unknown if offset is in upper or lower 44bit.
V3/V4 MAP ENTRIES (PER HUNK):

V34_MAP_ENTRY_FLAG_TYPE_MASK = 0x0f; // what type of hunk V34_MAP_ENTRY_FLAG_NO_CRC = 0x10; // no CRC is present (which CRC?) V3-V4 entry types
Note: Secondary algorithm is NEVER used (it seems to have been intended for FLAC CDDA, but that was apparently never actually implemented in V3/V4). Blurp: Secondary algorithm is "usually FLAC CDDA" (unknown where that is defined, and if one could also select other algorithms) ("usually FLAC" might mean "always FLAC" for cdroms, and "not used" elsewhere).
V5 MAP FORMATS

UNCOMPRESSED V5 MAP LOADING (WHEN [FILEHDR+10H]=00000000H)
COMPRESSED V5 MAP LOADING (WHEN [FILEHDR+10H]\<>000000000H)

noncrc16: Uses the same polynomial as for CDROM subchannels, but with initial value FFFFh (instead 0) and with final value left un-inverted (instead of inverting it). nonlzh_explode_tree: Uses the same concept as for LZH/ARJ huffman trees (it's storing only the number of bits per each codes, and the codes are then automatically assigned). But CHD is doing that backwards: It's starting with the biggest codes (instead of smallest codes). For example, if you have three codes with size 1, 2, 2. The traditional standard assignment would be 0, 10, 11. But CHD is instead assigning them as 00, 01, 1.
CHD Compression
COMPRESSION V1-V4 FORMAT 0 (UNCOMPRESSED)
COMPRESSION V5 0,0,0,0 (UNCOMPRESSED)
Uncompressed format can be selected in CHD Map entries (per hunk), and in CHD file header (per whole file).
COMPRESSION V1-V4 FORMAT 1 (ZLIB) (GENERIC DEFLATE)
COMPRESSION V1-V4 FORMAT 2 (ZLIB+) (GENERIC DEFLATE)
COMPRESSION V5 "ZLIB" (GENERIC DEFLATE)
COMPRESSION V5 "LZMA" (GENERIC LZMA)

COMPRESSION V5 "HUFF" (GENERIC HUFFMAN)

COMPRESSION V5 "FLAC" (GENERIC FLAC)

COMPRESSION V5 "CDZL" (CDROM DEFLATE+DELATE)	
COMPRESSION V5 "CDLZ" (CDROM LZMA+DEFLATE)	
COMPRESSION V5 "CDFL" (CDROM FLAC+DEFLATE)	
COMPRESSION V5 "AVHU" (A/V MIXUP WITH HUFFMAN AND FLAC OR SO)	
This isn't used on CDROMs and details are unknown/untested. It does reportedly exdifferent versions, and does combine different compression methods for audio and data.	
COMPRESSION V4 FORMAT 3 (AV)	
Unknown, maybe same/similar as "avhu".	
COMPRESSION V3-V4 SECONDARY COMPRESSION METHOD (FLAC CDDA)	
CHD source code claims that V3-V4 maps support "FLAC CDDA", but it doesn't actu seem to support that (audio discs compressed with chdman v0.145 are merely usin Deflate).	•
CHD Compression for CDROMs	
CDROM "CDZL" AND "CDLZ"	
If the sector's ECC flag is set:	

The Size entry is 16bit (when N*990h<10000h) or 24bit (when N*990h>=10000h), the size entry has no real purpose, however, it may be useful for:

CDROM "CDFL"

There are no ECC flags (since Audio sectors don't have ECC).

There is no size entry (one must decompress the whole FLAC part to find the begin of the Subchannel part).

The FLAC output is always stored in BIG-ENDIAN format (because CHD likes to use bigendian for audio sectors, unlike formats like CUE/BIN).

CDROM SUBCHANNEL DATA

The Data part and Subchannel part must be interleaved after decompression (to form 990h-byte sectors with 930h+60h bytes). The CHD map's CRC is then computed on that interleaved data.

Most CHD files use metadata SUBTYPE:NONE which means that the 60h-byte subchannel data is simply zerofilled and one must replace it by default Index/Position values (AFTER the above CRC check). The CHD metadata lacks accurate info about Index values; the PREGAP part is supposedly meant to have Index=0 and the remaining sectors Index=1).

Although CHD files can contain subchannel data, CHDMAN has very limited support for creating such files (the most practical way seems to be to convert CCD/IMG/SUB to TOC/BIN and then convert that to CHD format).

CHD CDROM Sector Sizes

Decompressed CHD CDROM Sectors are always 990h bytes tall (930h+60h). However, the Metadata TYPE/SUBTYPE entries may specify smaller sizes (corresponding to the format of the original TOC/BIN or CUE/BIN image). CHD does arrange that data as so:

That is somewhat okay for V3/V4 files, but involves two design mistakes that conflict with the V5 format:

Note: The CHD Map CRC checks are done on the above arrangement (including zeropadding, and any prior ECC-unfiltering).

After the CRC check, one most relocate the Sector/Subchannel parts to their actual locations (and replace zeropadding by actual Sync marks, header, sub-header, ECC/EDC, and Subchannel data as needed).

CHD Compression Methods

DEFLATE

This is raw Deflate (despite of being called "zlib" in chd headers and source code; there aren't any ZLIB headers nor Adler checksums). V1-V4 does distinguish between "zlib" and "zlib+" (both are using normal Deflate) (V3/V4 are always using "zlib+") (the "+" does probably just mean that file was compressed with improved compression ratio). CDROM File Compression ZIP/GZIP/ZLIB (Inflate/Deflate)

LZMA

This contains a raw LZMA bitstream (without .lzma or .lz headers). The LZMA bitstream starts with 8 ignored bits, if Normalization occurs after last compression code, then it will also end with 8 ignored bits (those ignored bits aren't CHD-specific, they do also occur in other LZMA-based formats).

CDROM File Compression LZMA

FLAC

The data consists of raw FLAC Frames (without FLAC file header or FLAC metadata blocks), the format is always signed 16bit/stereo (NumChannels=2 SampleDepth=16), the sample rate is don't care for compression purposes (the FLAC Frame headers have it set to 09h=44100Hz).

Each FLAC Frame starts with a 14bit Sync mark (3FFEh), and ends with 16bit CRC. There are usually several FLAC frames per CHD hunk (one must decompress all FLAC frames, until reaching the decompressed hunk size).

Each FLAC Frame contains Left samples, followed by Right samples. After

decompression, CHD does store them in interleaved form (L,R,L,R,etc.) CDROM File Compression FLAC audio
HUFFMAN
This is using some custom CHD-specific Huffman compression.
CHD Notes
TRACK/HUNK PADDING AND MISSING INDEX0 SECTORS
A normal CDROM contains a series of sectors. The CHD format is violating that in severa ways: It's removing Index0/Pregap sectors, and it's instead inserting dummy/padding sectors between tracks.
That is the critical parts are:

Missing Index0 might be a problem if a disc contains nonzero data between tracks (like audio discs with applause in Index0 periods).

Track padding is total nonsense. The final hunk padding makes sense (but confusingly that extra padding isn't included in the uncompressed size entry in CHD header).

PARENT REFERENCES

Parent files are only used for writeable media like harddisks. The idea is to store the original installation and operating system in a readonly Parent file, and to store changes that file in a writeable Child file.

Unknown what determines which parent belongs to which child, and if parents can be nested with other grandparents. Anyways, Parents aren't needed for CDROMs (except, one could theoretically store CDROM patches in child files).

SELF REFERENCES

This can be used to reference to another identical hunk in the same file (eg. zerofilled sectors or other duplicated data). There are some restrictions for CDROMs: Data sector headers contain increasing sector numbers, so there won't be any identical sectors. However, Audio sectors can be identical (unless they are stored with subchannel info, which does also contain increasing sector numbers).

MINI

Mini is only used in V3/V4 maps. It does apparently store the "data" directly in the 8-byte Map offset field.

Mini isn't used in V5 because the compressed V5 map doesn't contain any offset fields (and things like zerofilled sectors could be as well encoded as Self instead of Mini).

CHDMAN VERSIONS

CHD files can (cannot) be generated with the CHDMAN.EXE tool:

Note: The compression tool was originally called HDCOMP (V1/V2), and later renamed to CHDMAN (V3/V4/V5). REFERENCES CHD source code (see files cdrom.*, chd*.*, etc): https://github.com/mamedev/mame/tree/master/src/lib/util CHDMAN commandline tool for generating chd files: https://github.com/mamedev/mame/blob/master/src/tools/chdman.cpp CHD decompression clone with useful comments: https://github.com/SnowflakePowered/chd-rs/tree/master/chd-rs/src CHD format reverse-engineering thread: http://www.psxdev.net/forum/viewtopic.php?f=70&t=3980

13.122 CDROM Disk Images Other Formats

.ISO - A raw ISO9660 image (can contain a single data track only)

Contains raw sectors without any sub-channel information (and thus it's restricted to the ISO filesystem region only, and cannot contain extras like additional audio tracks or additional sessions). The image should start at 00:02:00 (although I wouldn't be surprised if some \<might> start at 00:00:00 or so). Obviously, all sectors must have the same size, either 800h or 930h bytes (if the image contains only Mode1 or Mode2/Form1 sectors then 800h bytes would usually enough; if it contains one or more Mode2/Form2 sectors then all sectors should be 930h bytes).

Handling .ISO files does thus require to detect the image's sector size, and to search the sector that contains the first ISO Volume Descriptor. In case of 800h byte sectors it may be additionally required to detect if it is a Mode1 or Mode2/Form1 image; for PSX images (and any CD-XA images) it'd be Mode2.

.C2D

Something. Can contain compressed or uncompressed CDROM-images. Fileformat and compression ratio are unknown. Also unknown if it allows random-access. Some info on (uncompressed) .C2D files can be found in libmirage source code.

.ISZ - compressed ISO file with 800h-byte sectors (UltraISO)

This contains a compressed ISO filesystem, without supporting any CD-specific features like Tracks, FORM2 sectors, or CD-DA Audio.

http://www.ezbsystems.com/isz/iszspec.txt

The format might be suitable for PC CDROMs, but it's useless for PSX CDROMs.

.MDX

Reportedly a "compressed" MDS/MDF file, supported by Daemon Tools.

Other info says that MDX is just MDS/MDF merged into a single file, without mentioning any kind of "compression" support.

Basically... Daemon Tools is Adware that can merge MDS+MDF into one MDX file... with additional Advertising?

However, the MDS+MDF format is completely different than MDX format:

.CU2/.BIN

Custom format used by PSIO (an SD-card based CDROM-drive emulator connected to PSX expansion port). The .CU2 file is somewhat intended to be smaller and easier to parse than normal .CUE files, the drawback is that it's kinda non-standard, and doesn't support INDEX and ADSR information. A sample .CUE file looks as so:

All track numbers and MM:SS:FF values are decimal. The ASCII strings should be as shown above, but they are simple ignored by the PSIO firmware (eg. using "popcorn666" instead of "size" or "track02" should also work). The first track should be marked "data1", but PSIO ignores that string, too (it does always treat track 1 as data, and track 2-99 as audio; thus not supporting PSX games with multiple data tracks). The "trk end" value should be equal to the "size" value plus 4 seconds (purpose is unknown, PSIO does just ignore the "trk end" value).

CU2 creation seems to require CDROM images in "CUE/BIN redump.org format" (with separate BIN files for each track), the CUE is then converted to a CU3 file (which is used only temporarily), until the whole stuff is finally converted to a CU2 file (and with all tracks in a single BIN file). Tools like RD2PSIO (aka redump2psio) or PSIO's own SYSCON.ZIP might help on doing some of those steps automatically.

Alongsides, PSIO uses a "multidisc.lst" file... for games that require more than one CDROM disc?

CD Image File Format (Xe - Multi System Emulator)

This is a rather crude file format, used only by the Xe Emulator. The files are meant to be generated by a utility called CDR (CD Image Ripper), which, in practice merely displays an "Unable to read TOC." error message.

The overall file structure is, according to "Xe User's Manual":

The header "definition" from the "Xe User's Manual" is as unclear as this:	

Unknown if MM:SS:FF values and/or First+Last Track numbers are BCD or non-BCD.

Unknown if Last track is separately defined even if there is only ONE track.

Unknown if Track 2 and up include ADR/Control (and if yes: where?).

Unknown if ADR/Control is really meant to be \<before> MM:SS:FF on Track 1.

Unknown if ADR/Control is really meant to be \<after> MM:SS:FF on Last+Lead-Out.

Unknown if this format does have a file extension (if yes: which?).

Unknown if subchannel data is meant to be interleaved or not.

The format supports only around max 62 tracks (in case each track is 4 bytes).

There is no support for "special" features like multi-sessions, cd-text.

14. Controllers and Memory Cards

Controllers/Memory Cards

Controller and Memory Card Overview
Controller and Memory Card Signals
Controller and Memory Card Multitap Adaptor

Controllers

Controllers - Communication Sequence

Controllers - Standard Digital/Analog Controllers

Controllers - Mouse

Controllers - Racing Controllers

Controllers - Lightguns

Controllers - Configuration Commands

Controllers - Vibration/Rumble Control

Controllers - Analog Buttons (Dualshock2)

Controllers - Dance Mats

Controllers - Pop'n Controllers

Controllers - Taiko Controllers (Tatacon)

Controllers - Densha de Go! / Jet de Go! Controllers

Controllers - Fishing Controllers

Controllers - PS2 DVD Remote

Controllers - I-Mode Adaptor (Mobile Internet)

Controllers - Additional Inputs

Controllers - Misc

Memory Cards

Memory Card Read/Write Commands

Memory Card Data Format

Memory Card Images

Memory Card Notes

Pocketstation (Memory Card with built-in LCD screen and buttons)

Pocketstation

Pinouts

Pinouts - Controller Ports and Memory-Card Ports

14.1 Controller and Memory Card Overview

Controllers and memory cards connect to the console using a serial protocol and are accessed through SIO0 registers:

Serial Interfaces (SIO)

The protocol used is similar to standard SPI, with no start/stop bytes and no parity (even though SIO0 has support for it). Unlike typical SPI, only one byte is transferred at a time and a separate wire (/ACK) is used by the device to signal the PS1 that it is ready to exchange the next byte. For more details see:

Controller and Memory Card Signals

Device addressing

Each controller port and its respective memory card slot are wired in parallel, and the / CSn signals select both the controller and the memory card when asserted. This selection is narrowed down through a simple addressing scheme, where the first byte sent by the console after asserting /CSn is the address of the device that shall reply. All devices must keep the DAT line idle before receiving this byte. Once the address is sent, the device that was addressed shall pull /ACK low to signal its presence and start exchanging bytes.

The following addresses are known to be used:

Device	Address
Standard controller	
Yaroze Access Card	
PS2 multitap (incompatible with PS1)	
PS2 DVD remote receiver	
Memory card	

DSR (/ACK) Controller and Memory Card - Byte Received Interrupt

Gets set after receiving a data byte - that only if an /ACK has been received from the peripheral (ie. there will be no IRQ if the peripheral fails to send an /ACK, or if there's no peripheral connected at all).

I_STAT.7 is edge triggered (that means it can be acknowledge before or after acknowledging SIO0_STAT.9). However, SIO0_STAT.9 is NOT edge triggered (that means it CANNOT be acknowledged while the external /IRQ input is still low; ie. one must first wait until SIO0_STAT.7=0, and then set SIO0_CTRL.4=1) (this is apparently a hardware glitch; note: the LOW duration is circa 100 clock cycles).

/IRQ10 (/IRQ) Controller - Lightpen Interrupt

Pin 8 on Controller Port. Routed directly to the Interrupt Controller (at 1F80107xh). There are no status/enable bits in the SIOO_registers (at 1F80104xh).

Plugging and Unplugging Cautions

During plugging and unplugging, the Serial Data line may be dragged LOW for a moment; this may also affect other connected devices because the same Data line is shared for all controllers and memory cards (for example, connecting a joypad in slot 1 may corrupt memory card accesses in slot 2).

Moreover, the Sony Mouse does power-up with /ACK=LOW, and stays stuck in that state until it is accessed at least once (by at least sending one 01h byte to its controller port); this will also affect other devices (as a workaround one should always access BOTH controller ports; even if a game uses only one controller, and, code that waits for / ACK=HIGH should use timeouts).

Emulation Note

After sending a byte, the Kernel waits 100 cycles or so, and does THEN acknowledge any old IRQ7, and does then wait for the new IRQ7. Due to that bizarre coding, emulators can't trigger IRQ7 immediately within 0 cycles after sending the byte.

BIOS Functions

Controllers can be probably accessed via InitPad and StartPad functions, BIOS Joypad Functions

Memory cards can be accessed by the filesystem (with device names "bu00:" (slot1) and "bu10:" (slot2) or so). Before using that device names, it seems to be required to call InitCard, StartCard, and _bu_init (?).

Synchronous I/O

Overview

The data is transferred in units of bytes, via separate input and output lines. So, when sending byte, the hardware does simultaneously receive a response byte.

One exception is the address byte (which selects either the controller, or the memory card) until that byte has been sent, neither the controller nor memory card are selected (and so the first "response" byte should be ignored; probably containing more or less stable high-z levels).

The other exception is, when you have send all command bytes, and still want to receive further data, then you'll need to send dummy command bytes (should be usually 00h) to receive the response bytes.

14.2 Controller and Memory Card Signals

Address byte (01h) being sent		

Notes:

- All bytes are sent LSB first.
- The standard baud rate used by the kernel is ~250 kHz. Some controllers and memory cards may work with faster rates, but others will not.
- The clock polarity is high-when-idle (sometimes referred to as CPOL=1). Each bit is output on a falling clock edge and sampled by the other end on the rising clock edge that follows it (CPHA=1).
- The device has to pull /ACK low for at least 2 µs to request the host to transfer another byte. Once the last byte of the packet is transferred, the device shall no longer pulse / ACK.
- The kernel's controller driver will time out if /ACK is not pulled low by the device within 100 μ s from the last SCK pulse. It will also ignore /ACK pulses sent within the first 2-3 μ s (100 cycles) of the last SCK pulse.
- Devices should not respond immediately when /CS is asserted, but should wait for the address byte to be sent and only send an /ACK pulse back and start replying with data if the address matches.

14.3 Controller and Memory Card Multitap Adaptor

SCPH-1070 (Multitap)

The Multitap is an external adaptor that allows to connect 4 controllers, and 4 memory cards to one controller port. When using two adaptors (one on each slot), up to 8 controllers and 8 memory cards can be used.

Multitap Controller Access

Normally joypad reading is done by sending this bytes to the pad:

And with the multitap, there are even two different ways how to access extra pads:

The first method seems to be the more commonly used one (and its special ID is also good for detecting the multitap); see below for details.

The second method works more like "normal" reads, among other it's allowing to transfer more than 4 halfwords per slot (unknown if any existing games are using that feature). The IRQ10 signal (for Konami Lightguns) is simply wired to all four slots via small resistors (without special logic for activating/deactivating the IRQ on certain slots).

Multitap Controller Access, Method 1 Details

Below LONG response is activated by sending "01h" as third command byte; observe that sending that byte does NOT affect the current response. Instead, it does request that the NEXT command shall return special data, as so:

With this method, the Multitap is always sending 4 halfwords per slot (padded with FFFFh values for devices like Digital Joypads and Mice; which do use less than 4 halfwords); for empty slots it's padding all 4 halfwords with FFFFh.

Sending the request is possible ONLY if there is a controller in Slot A (if controller Slot A is empty then the Slot A access aborts after the FIRST byte, and it's thus impossible to send the request in the THIRD byte).

Sending the request works on access to Slot A, trying to send another request during the LONG response is glitchy (for whatever strange reason); one must thus REPEATEDLY do TWO accesses: one dummy Slot A access (with the request), followed by the long Slot A+B+C+D access.

In practice:

Toggling REQ on/off after each command: Returns responses toggling between normal Slot A data and long Slot A+B+C+D data.

Sending REQ=1 in ALL commands: Returns responses toggling between Garbage and long Slot A+B+C+D data.

Both of the above is working (one needs only the Slot A+B+C+D part, and it doesn't matter if the other part is Slot A, or Garbage; as long as the software is able/aware of ignoring the Garbage). Garbage response means that the multitap returns ONLY four bytes, like so: Hiz,80h,5Ah,LSB (ie. the leading HighZ byte, the 5A80h Multitap ID, and the LSB of the Slot A controller ID), and aborts transfer after that four bytes.

Multitap Memory Card Access
Normally memory card access is done by sending this bytes to the card:
And with the multitap, memory cards can be accessed as so:
That's the way how its done in Silent Hill. Although for the best of confusion, it doesn't actually work in that game (probably the developer has just linked in the multitap library, without actually supporting the multitap at higher program levels).
Multitap Games

Most Multitap games supporting up to 4 or 5 controllers require the device to be plugged into Port 1, but a small number of games strangely require the device to be plugged into Port 2 instead.

Multitap Versions			

The cable connects to one of the PSX controller ports (which also carries the memory card signals). The PSX memory card port is left unused (and is blocked by a small edge on the Multitap's plug).

MultiTap Parsed Controller IDs

Halfword 0 is parsed (by the BIOS) as usually, ie. the LSB is moved to MSB, and LSB is replaced by status byte (so ID 5A80h becomes 8000h=Multitap/okay, or xxFFh=bad). Halfwords 1,5,9,13 are NOT parsed (neither by the BIOS nor by the Multitap hardware), however, some info in the internet is hinting that Sony's libraries might be parsing these IDs too (so for example 5A41h would become 4100h=DigitalPad/okay, or xxFFh=bad).

Power Supply

The Multitap is powered by the PSX controller port. Unknown if there are any power supply restrictions (up to eight controllers and eight cards may scratch some limits, especially when doing things like activating rumble on all joypads). However, the Multitap hardware itself doesn't do much on supply restrictions (+3.5V is passed through something; maybe some fuse, loop, or 1 ohm resistor or so) (and +7.5V is passed without any restrictions).

PS2 multitap

Sony made a multitap adapter for the PS2, however it is not compatible with the PS1 as it plugs into both the controller and memory card ports (which are not wired in parallel on the PS2). The protocol is also different: rather than modifying packets it seems to act as a mostly-passive port multiplexer, accepting switching commands with address 61h. Unknown if the PS2 multitap is backwards compatible with the SCPH-1070 protocol.

See also

Pinouts - Component List and Chipset Pin-Outs for Multitap, SCPH-1070

14.4 Controllers - Communication Sequence

Controller Communica	ation Sequence		

The TAP byte should be usually zero, unless one wants to activate Multitap (multi-player mode), for details, see

Controller and Memory Card Multitap Adaptor

The two MOT bytes are meant to control the rumble motors (for normal non-rumble controllers, that bytes should be 00h), however, the MOT bytes have no effect unless rumble is enabled via config commands, for details, see

Controllers - Configuration Commands Controllers - Vibration/Rumble Control

Controller ID (Halfword Number 0)

Known 16bit ID values are:
The PS2 DVD remote receiver identifies as either 5A41h (i.e. a digital controller) when polled using standard controller commands, or 5A12h when using address 61h to access the IR functionality.
14.5 Controllers - Standard Digital/Analog Controllers
Standard Controllers

Analog Mode Note

On power-up, the controllers are in digital mode (with analog inputs disabled). Analog mode can be (de-)activated manually by pushing the Analog button. Alternately, analog mode can be (de-)activated by software via rumble configuration commands (though that's supported only on newer pads; those with two rumble motors). It is essential that emulators and any third-party hardware have a way of manually toggling analog mode, similar to original analog controllers, as certain games like Gran Turismo 1 will not attempt to enter analog mode on their own, even if they support analog controls and detect an analog controller.

Since analog pads boot in digital mode and will return the same ID byte as digital controllers, the most common way of distinguishing between the 2 is to send a Dualshock-only command (Typically command 43h - enter/exit config mode) and seeing how the controller responds to it.

The analog sticks are mechanically restricted to a "circular field of motion" (most joypads can reach "min/max" values only in "straight" horizontal or vertical directions, but not in "diagonal" directions).

Analog Joypad Range

Example min/center/max values for three different pads:
Example minicenter/max values for timee different pads.
Values may vary for other pads and/or different temperatures.
Dual Analog Pad in LED=Green Mode
Basically same as normal analog LED=Red mode, with following differences:
Concerning the button names, the real analog-stick does NOT have re-arranged buttons (eg. it's L1 button is in bit10), however, concerning the button locations, the analog

Concerning the button names, the real analog-stick does NOT have re-arranged buttons (eg. it's L1 button is in bit10), however, concerning the button locations, the analog stick's buttons are arranged completely differently as on analog pads (so it might be rather uncomfortable to play analog stick games on analog pads in LED=Red mode; the LED=Green mode is intended to solve that problem).

Might be useful for a few analog-stick games like MechWarrior 2, Ace Combat 2, Descent

Maximum, and Colony Wars. In most other cases the feature is rather confusing (that's probably why the LED=Green mode wasn't implemented on the Dual Shock).

See also

Pinouts - Component List and Chipset Pin-Outs for Digital Joypad, SCPH-1080 Pinouts - Component List and Chipset Pin-Outs for Analog Joypad, SCPH-1150 Pinouts - Component List and Chipset Pin-Outs for Analog Joypad, SCPH-1200 Pinouts - Component List and Chipset Pin-Outs for Analog Joypad, SCPH-110

14.6 Controllers - Mouse

Sony Mouse Cont	roller		

Sony Mouse Hardware Bug on Power-On

On Power-on (or when newly connecting it), the Sony mouse does draw /ACK to LOW on power-on, and does then hold /ACK stuck in the LOW position.

For reference: Normal controllers and memory cards set /ACK=LOW only for around 100 clk cycles, and only after having received a byte from the console.

The /ACK pin is shared for both controllers and both memory cards, so the stuck /ACK is also "blocking" all other connected controllers/cards. To release the stuck /ACK signal: Send a command (at least one 01h byte) to both controller slots.

Sony Mouse Compatible Games

Note: There are probably many more mouse compatible games.

Certain games, mostly FPS games such as Quake II and Doom, have players plug a standard digital/analog pad in port 1 and a mouse in port 2. This way, players can use the mouse for aiming and shooting, while the pad can be used for moving, reloading, and so on.

,		
PCB "TD-T41V/ MITSUMI" Component Side:		
Solder/SMD Side:		
Cable:		

PS/2 and USB Mouse Adaptors

Sony Mouse Component List

Some keyboard adaptors are also including a mouse adaptor feature (either by simulating normal Sony Mouse controller data, or via more uncommon ways like using the PSX expansion port).

Controllers - Keyboards

RS232 Mice

Below is some info on RS232 serial mice. That info isn't directly PSX related as the PSX normally doesn't support those mice.

With some efforts, one can upgrade the PSX SIO port to support RS232 voltages, and

with such a modded console one could use RS232 mice (in case one wants to do that). The nocash PSX bios can map a RS232 mouse to a spare controller slot (thereby simulating a Sony mouse), that trick may work with various PSX games.

Standard Serial Mouse

Additionally, the mouse outputs a detection character (when switching RTS (or DTR?) off and on:

Normally, the detection response consist of a single character (usually "M"), though some mice have the "M" followed by 11 additional characters of garbage or version information (these extra characters have bit6=0, so after detection, one should ignore all characters until receiving the first data character with bit6=1).

Mouse Systems Serial Mouse (rarely used)

with different data bytes.	

The strange duplicated 8bit motion values are usually simply added together, ie. X=X1+X2 and Y=Y1+Y2, producing 9bit motion values.

Notes

The Sony Mouse connects directly to the PSX controller port. Alternately serial RS232 mice can be connected to the SIO port (with voltage conversion adaptor) (most or all commercial games don't support SIO mice, nor does the original BIOS do so, however, the nocash BIOS maps SIO mice to unused controller slots, so they can be used even with commercial games; if the game uses BIOS functions to read controller data). Serial Mice (and maybe also the Sony mouse) do return raw mickeys, so effects like double speed threshold must (should) be implemented by software. Mice are rather rarely used by PSX games. The game "Perfect Assassin" includes ultra-crude mouse support, apparently without threshold, and without properly matching the cursor range to the screen resolution.

14.7 Controllers - Racing Controllers

neGcon Racing Controller (Twist) (NPC-101/SLPH-00001/SL	EH-0003)

The Twist controller works like a paddle or steering wheel, but doesn't have a wheel or knob, instead, it can be twisted: To move into one direction (=maybe right?), turn its right end away from you (or its left end towards you). For the opposite direction (=maybe left?), do it vice-versa.
Namco Volume Controller (a paddle with two buttons) (SLPH-00015)
This is a cut-down variant of the neGcon, just a featureless small box. It does have the same ID value as neGcon (ID=5A23h), but, it excludes most digital, and all analog buttons.

SANKYO N.ASUKA aka Nasca Pachinco Handle (SLPH-00007)

Mad Catz Steering Wheel (SLEH-0006)

A neGcon compatible controller. The Twist-feature has been replaced by a steering wheel (can be turned by 270 degrees), and the analog I and II buttons by foot pedals. The analog L button has been replaced by a digital button (ie. in neGcon mode, the last byte of the controller data can be only either 00h or FFh). When not using the pedals, the I/II buttons on the wheel can be used (like L button, they aren't analog though).

Unlike the neGon, the controller has Select, >< and [] buttons, and a second set of L/R buttons (at the rear-side of the wheel) (no idea if L1/R1 or L2/R2 are at front?). Aside from the neGcon mode, the controller can be also switched to Digital mode (see below for button chart).

MadCatz Dual Force Racing Wheel

Same as above, but with a new Analog mode (additionally to Digital and neGcon modes). The new mode is for racing games that support only Analog Joypads (instead of neGcon). Additionally it supports vibration feedback.

MadCatz MC2	Vibration	compatible	Racing	Wheel	and	Pedals
-------------	------------------	------------	--------	-------	-----	---------------

MadCatz MC2 Vibration compatible Racing Wheel and Pedals
Same as above, but with a redesigned wheel with rearranged buttons, the digital pad moved to the center of the wheel, the L/R buttons at the rear-side of the wheel have been replaced by 2-way butterfly buttons ("pull towards user" acts as normal, the new "push away from user" function acts as L3/R3).
MadCatz Button Chart
Whereas, lt/rt/up/dn=Digital Pad, UP/DN=Left Analog Pad Up/Down, LT/RT=Right Analog Pad Left/Right. Analog mode is supported only by the Dual Force and MC2 versions, L3/R3 only by the MC2 version.
Namco Jogcon (NPC-105/SLEH-0020/SLPH-00126/SLUH-00059)

Rotations of the dial are recognized by an optical sensor (so, unlike potentiometers, the dial can be freely rotated; by more than 360 degrees). The dial is also connected to a small motor, giving it a real force-feedback effect (unlike all other PSX controllers which merely have vibration feedback). Although that's great, the mechanics are reportedly rather cheap and using the controller doesn't feel too comfortable. The Jogcon is used only by Ridge Racer 4 for PS1 (and Ridge Racer 5 for PS2), and Breakout - Off the Wall Fun.

The Mode button probably allows to switch between Jogcon mode and Digital Pad mode (similar to the Analog button on other pads), not sure if the mode can be also changed by software via configuration commands...? Unknown how the motor is controlled; probably somewhat similar to vibration motors, ie. by the M1 and/or M2 bytes, but there must be also a way to select clockwise and anticlockwise direction)...? The controller does reportedly support config command 4Dh (same as analog rumble).

14.8 Controllers - Lightguns

There are two different types of PSX lightguns (which are incompatible with each other).

Namco Lightgun (GunCon)

Namco's Cinch-based lightguns are extracting Vsync/Hsync timings from the video signal (via a cinch adaptor) (so they are working completely independed of software timings).

Controllers - Lightguns - Namco (GunCon)

Konami Lightgun (IRQ10)

Konami's IRQ10-based lightguns are using the lightgun input on the controller slot (which requires IRQ10/timings being properly handled at software side).

Controllers - Lightguns - Konami Justifier/Hyperblaster (IRQ10)

The IRQ10-method is reportedly less accurate (although that may be just due to bugs at software side).

Third-Party Lightguns

There are also a lot of unlicensed lightguns which are either IRQ10-based, or Cinch-based, or do support both.

For example, the Blaze Scorpion supports both IRQ10 and Cinch, and it does additionally have a rumble/vibration function; though unknown how that rumble feature is accessed, and which games are supporting it).

Lightgun Games

Controllers - Lightguns - PSX Lightgun Games

Compatibilty Notes (IRQ10 vs Cinch, PAL vs NTSC, Calibration)

Some lightguns are reportedly working only with PAL or only with NTSC games (unknown which guns, and unknown what is causing problems; the IRQ10 method should be quite hardware independed, the GunCon variant, too, although theoretically, some GunCon guns might have problems to extract Vsync/Hsync from either PAL or NTSC composite signals).

Lightguns from different manufacturers are reportedly returning slightly different values, so it would be recommended to include a calibration function in the game, using at least one calibration point (that would also resolve different X/Y offsets caused by modifying GP1 display control registers).

Lightguns are needing to sense light from the cathode ray beam; as such they won't work on regions of the screen that contain too dark/black graphics.

14.9 Controllers - Lightguns - Namco (GunCon)

GunCon Cinch-based Lightguns (Namco)

Caution: The gun should be read only shortly after begin of VBLANK.

Error/Busy Codes

Coordinates X=0001h, Y=0005h indicates "unexpected light":

Coordinates X=0001h, Y=000Ah indicates "no light", this can mean either:

To avoid the BUSY error, one should read the gun shortly after begin of VBLANK (ie. AFTER rendering, but still BEFORE vsync). Doing that isn't as simple as one might think: On a NTSC console, time between VBLANK and VSYNC is around 30000 cpu clks, reading the lightgun (or analog joypads) takes around 15000 cpu clks. So, reading two controllers within that timeframe may be problematic (and reading up to eight controllers via multitaps would be absolutely impossible). As a workaround, one may arrange the read-order to read lightguns at VBLANK (and joypads at later time). If more than one lightgun is connected, then one may need to restrict reading to only one (or maybe: max two) guns per frame.

Minimum Brightness

Below are some average minimum brightness values, the gun may be unable to return position data near/below that limits (especially coordinates close to left screen border are most fragile). The exact limits may vary from gun to gun, and will also depend on the TV Set's brightness setting.

The gun does also work with mixed colors (eg. white bold text on black background works without errors, but the returned coordinates are a bit "jumpy" in that case; returning the position of the closest white pixels).

BUG: On a plain RED screen, aiming at Y>=00F0h, the gun is randomly returning either Y, or Y-80h (that error occurs in about every 2nd frame, ie. at 50% chance). It's strange... no idea what is causing that effect.

Coordinates

The coordinates are updated in all frames (as opposed to some lightguns which do update them only when pulling the trigger).

The absolute min/max coordinates may vary from TV set to TV set (some may show a few more pixels than others). The relation of the gun's Screen Coodinates to VRAM Coordinates does (obviously) depend on where the VRAM is located on the screen; ie. on the game's GP1(06h) and GP1(07h) settings.

Vertical coordinates are counted in scanlines (ie. equal to pixels). Horizontal coordinates are counted in 8MHz units (which would equal a resolution of 385 pixels; which can be, for example, converted to 320 pixel resolution as X=X*320/385).

wisinformation (fron	n bugged nomebrew	source code)	

Namco Lightgun Drawing

See also
Pinouts - Component List and Chipset Pin-Outs for Namco Lightgun, NPC-103
14.10 Controllers - Lightguns - Konami Justifier/Hyperblaster (IRQ10)
Overall IRQ10-Based Lightgun Access
The purpose of the "x0h" byte is probably to enable IRQ10 (00h=off, 10h=on), this would allow to access more than one lightgun (with only one per frame having the IRQ enabled)
Standard IRQ10-based Lightguns (Konami)
The Controller Data simply consists of the ID and buttons states:
The coordinates aren't part of the controller data, instead they must be read from Timer (and 1 upon receiving IRQ10 (see IRQ10 Notes below).
Konami Lightgun Drawing

Konami IRQ10 Notes

The PSX does have a lightgun input (Pin 8 of the controller), but, Sony did apparently "forget" to latch the current cathode ray beam coordinates by hardware when sensing the lightgun signal (quite strange, since that'd be a simple, inexpensive, and very obvious feature for a gaming console).

Instead, the lightgun signal triggers IRQ10, and the interrupt handler is intended to "latch" the coordinates by software (by reading Timer 0 and 1 values, which must configured to be synchronized with the GPU).

That method requires IRQ handling to be properly implemented in software (basically, IRQs should not be disabled for longer periods, and DMA transfers should not block the bus for longer periods). In practice, most programmers probably don't realize how to do that, to the worst, Sony seems to have delivered a slightly bugged library (libgun) to developers.

For details on Timers, see:

Timers

In some consoles, IRQ10 seems to be routed through a Secondary IRQ Controller, see: EXP2 DTL-H2000 I/O Ports

IRQ10 Priority

For processing IRQ10 as soon as possible, it should be assigned higher priority than all other IRQs (ie. when using the SysEnqIntRP BIOS function, it should be the first/newest element in priority chain 0). The libgun stuff assigns an even higher priority by patching the BIOS exception handler, causing IRQ10 to be processed shortly before processing the priority chains (the resulting IRQ priority isn't actually higher as when using 1st element of chain 0; the main difference is that it skips some time consuming code which pushes registers R4..R30). For details on that patch, see:

BIOS Patches

Even if IRQ10 has highest priority, execution of (older) other IRQs may cause a new IRQ10 to be executed delayed (because IRQs are disabled during IRQ handling), to avoid that problem: Best don't enable any other IRQs except IRQ0 and IRQ10, or, if you need other IRQs, best have them enabled only during Vblank (there are no scanlines drawn during vblank, so IRQ10 should never trigger during that period). DMAs might also slow down IRQ execution, so best use them only during Vblank, too.

IRQ10 Timer Reading

To read the current timer values the IRQ10 handler would be required to be called \<immediately> after receiving the IRQ10 signal, which is more or less impossible; if the main program is trying to read a mul/div/gte result while the mul/div/gte operation is still busy may stop the CPU for some dozens of clock cycles, and active DMA transfers or cache hits and misses in the IRQ handler may cause different timings, moreover, timings may become completely different if IRQs are disabled (eg. while another IRQ is processed).

However, IRQ10 does also get triggered in the next some scanlines, so the first IRQ10 is used only as a notification that the CPU should watch out for further IRQ10's. Ie. the IRQ10 handler should disable all DMAs, acknowledge IRQ10, and then enter a waitloop that waits for the IRQ10 bit in I_STAT to become set again (or abort if a timeout occurs) and then read the timers, reportedly like so:

No idea why PAL/NTSC should use different factors, that factors are looking quite silly/bugged, theoretically, the pixel-to-clock ratio should be the exactly same for PAL and NTSC...?

Mind that reading Timer values in Dotclock/Hblank mode is unstable, for Timer1 this can be fixed by the read-retry method, for Timer0 this could be done too, but one would need to subtract the retry-time to get a correct coordinate; alternately Timer0 can run at system clock (which doesn't require read-retry), but it must be then converted to video clock (mul 11, div 7), and then from video clock to dot clock (eg. div 8 for 320-pixel mode).

Above can be repeated for the next some scanlines (allowing to take the medium values as result, and/or to eliminate faulty values which are much bigger or smaller than the other values). Once when you have collected enough values, disable IRQ10, so it won't trigger on further scanlines within the current frame.

IRQ10 Bugs

BUG: The "libgun" library doesn't acknowledge the old IRQ10 \<immediately> before waiting for a new IRQ10, so the timer values after sensing the new IRQ10 are somewhat random (especially for the first processed scanline) (the library allows to read further IRQ10's in further scanlines, which return more stable results).

No idea how many times IRQ10 gets typically repeated? Sporting Clays allocates a

buffer for up to 20 scanlines (which would cause pretty much of a slowdown since the CPU is just waiting during that period) (nethertheless, the game uses only the first timer values, ie. the bugged libgun-random values).

Unknown if/how two-player games (with 2 lightguns) are working with the IRQ10 method... if IRQ10 is generated ONLY after pressing the trigger button, then it may work, unless both players have Trigger pressed at the same time... and, maybe one can enable/disable the lightguns by whatever commmand being sent to the controller (presumably that "x0h" byte, see above), so that gun 1 generates IRQ10 only in each second frame, and gun 2 only in each other frame...?

Some games are working only with IRQ10 or only with Cinch, some games support both

14.11 Controllers - Lightguns - PSX Lightgun Games

PSX Lightgun Games

methods:	,	•	,	J	• •	

Note: The RPG game Dragon Quest Monsters does also contain IRQ10 lightgun code (though unknown if/when/where the game does use that code).

14.12 Controllers - Configuration Commands

Normal Mode

Some controllers can be switched from Normal Mode to Config Mode. The Config Mode was invented for activating the 2nd rumble motor in SCPH-1200 analog joypads. Additionally, the Config commands can switch between analog/digital inputs (without needing to manually press the Analog button), activate more analog inputs (on Dualshock2), and read some type/status bytes.

Transfer length in Normal Mode is 5 bytes (Digital mode), or 9 bytes (Analog mode), or up to 21 bytes (Dualshock2).
Configuration Mode

Transfer length in Config Mode is always 9 bytes.

Normal Mode - Command 42h "B" - Read Buttons (and analog inputs when enabled)

The normal read command, see Standard Controller chapter for details on buttons and analog inputs. The xx/yy bytes have effect only if rumble is unlocked; use Command 43h to enter config mode, and Command 4Dh to unlock rumble. Command 4Dh has billions of combinations, among others allowing to unlock only one of the two motors, and to exchange the xx/yy bytes, however, with the default values, xx/yy are assigned like so:

The Left/Large motor starts spinning at circa min=50h..60h, and, once when started keeps spinning downto circa min=38h. The exact motor start boundary depends on the current position of the weight (if it's at the "falling" side, then gravity helps starting), and also depends on external movements (eg. it helps if the user or the other rumble motor is shaking the controller), and may also vary from controller to controller, and may also depend on the room temperature, dirty or worn-out mechanics, etc.

Normal Mode - Command 43h "C" - Enter/Exit Configuration Mode

When issuing command 43h from inside normal mode, the response is same as for command 42h (button data) (and analog inputs when in analog mode) (but without M1 and M2 parameters). While in config mode, the ID bytes are always "F3h 5Ah" (instead of the normal analog/digital ID bytes).

Caution: Additionally to activating configuration commands, entering config mode does also activate a Watchdog Timer which does reset the controller if there's been no communication for about 1 second or so. The watchdog timer remains active even when returning to normal mode via Exit Config command. The reset does disable and lock rumble motors, and switches the controller to Digital Mode (with LED=off, and analog inputs disabled). To prevent this, be sure to keep issuing joypad reads even when not needing user input (eg. while loading data from CDROM).

Caution 2: A similar reset occurs when the user pushes the Analog button; this is causing rumble motors to be stopped and locked, and of course, the analog/digital state gets

changed.
Caution 3: If config commands were used, and the user does then push the analog button, then the 5Ah-byte gets replaced by 00h (ie. responses change from "HiZ id
5Ah" to "HiZ id 00h").
Config Mode - Command 42h "B" - Read Buttons AND analog inputs
Same as command 42h in normal mode, but with forced analog response (ie. analog inputs and L3/R3 buttons are returned even in Digital Mode with LED=Off).
Config Mode - Command 43h "C" - Enter/Exit Configuration Mode
Equivalent to command 43h in normal mode, but returning 00h bytes rather than button data, can be used to return to normal mode.
Back in normal mode, the rumble motors (if they were enabled) can be controlled with normal command 42h.
Config Mode - Command 44h "D" - Set LED State (analog mode on/off)
The Led byte can be:
The Key byte can be:

The Err byte is usually 00h (except, Dualshock2 sets Err=FFh upon Led=02h..FFh; older PSX/PSone controllers don't do that).

Config Mode - Command 45h "E" - Get LED State (and Type/constants)	

Returns two interesting bytes:

The other bytes might indicate the number of rumble motors, analog sticks, or version information, or so.

Config Mode - Command 46h "F" - Get Variable Response A

When ii=00h --> returns cc,dd,ee,ff = 01h,02h,00h,0ah When ii=01h --> returns cc,dd,ee,ff = 01h,01h,01h,14h Otherwise --> returns cc,dd,ee,ff = all zeroes

Note: This is called PadInfoAct in official docs, ii is the actuator (aka motor) and the last response byte contains its current drain (10 or 20 units). Whereas, Sony inisits that controllers should never exceed 60 units (eg. when having more than 2 joypads connected to multitaps).

Config Mode - Command 47h "G" - Get whatever values

Purpose unknown.

Config Mode - Command 4Ch "L" - Get Variable Response B

```
When ii=00h --> returns dd=04h. When ii=01h --> returns dd=07h.
```

Otherwise --> returns dd=00h.

Config Mode - Command 48h "H" - Unknown (response HiZ F3h 5Ah 4x00h 01h 00h)

When ii=00h...01h --> returns ee=01h.

Otherwise --> returns ee=00h.

Purpose unknown. The command does not seem to be used by any games.

Config Mode - Command 4Dh "M" - Get/Set RumbleProtocol

Controllers - Vibration/Rumble Control

Config Mode - Command 40h "@" Dualshock2: Get/Set ButtonAttr?

Config Mode - Command 41h "A" Dualshock2: Get Reply Capabilities

Config Mode - Command 4Fh "O" Dualshock2: Set ReplyProtocol

Controllers - Analog Buttons (Dualshock2)

Config Mode - Command 49h "I" - Unused

Config Mode - Command 4Ah "J" - Unused

Config Mode - Command 4Bh "K" - Unused

Config Mode - Command 4Eh "N" - Unused

Config Mode - Command 40h "@" - Unused (except, used by Dualshock2)

Config Mode - Command 41h "A" - Unused (except, used by Dualshock2)

Config Mode - Command 4Fh "O" - Unused (except, used by Dualshock2)

These commands do return a bunch of 00h bytes. These commands do not seem to be used by any games (apart from the Dualshock2 commands being used by Dualshock2 games).	
Note	
Something called "Guitar Hero controller" does reportedly also support Config commands. Unknown if that thing does have the same inputs & rumble motors as normal analog PSX joypads, and if it does return special type values.	
14.13 Controllers - Vibration/Rumble Control	
Rumble (aka "Vibration Function") is basically controlled by two previously unused bytes of the standard controller Read command.	5

There are two methods to control the rumble motors, the old method is very simple (but

supports only one motor), the new method envolves a bunch of new configuration

commands (and supports two motors).

Old Method, one motor, no config commands (SCPH-1150, SCPH-1200, SCPH-110)

The SCPH-1150 doesn't support any special config commands, instead, rumble is solely done via the normal joypad read command:

The rumble motor is simply controlled by three bits in the xx/yy bytes:

The motor control is digital on/off (no analog slow/fast), recommended values would be yyxx=0140h=on, and yyxx=0000h=off.

LED state is don't care (rumble works with led OFF, RED, and GREEN). In absence of config commands, the LED can be controlled only manually (via Analog button), the current LED state is implied in the controller "id" byte.

For backwards compatibility, the above old method does also work on SCPH-1200 and SCPH-110 (for controlling the right/small motor), alternately those newer pads can use the config commands (for gaining access to both motors).

New Method, two motors, with config commands (SCPH-1200, SCPH-110)

For using the new rumble method, one must unlock the new rumble mode, for that purpose Sony has invented a "slightly" overcomplicated protocol with not less than 16 new commands (the rumble relevant commands are 43h and 4Dh, also, command 44h may be useful for activating analog inputs by software, and, once when rumble is unlocked, command 42h is used to control the rumble motors). Anyways, here's the full command set...

Controllers - Configuration Commands

And, the rumble-specific config command is described below...

Config Mode - Command 4Dh "M" - Get/Set RumbleProtocol

Bytes aa,bb,cc,dd,ee,ff control the meaning of the 4th,5th,6th,7th,8th,9th command byte in the controller read command (Command 42h).
In practice, one would usually send either one of these command/values:

Alternately, one could swap the motors by swapping values in aa/bb. Or one could map the motors anywhere to cc/dd/ee/ff (this will increase the command length in digital mode, hence changing digital mode ID from 41h to 42h or 43h). Or, one could map

further rumble motors or other outputs to the six bytes (if any such controller would exist).

In the initial state, aa..ff are all FFh, and the controller does then use the old rumble control method (with only one motor). However, that old method gets disabled once when having messed with config commands (unknown if/how one can re-enable the old method by software).

Unknown Dualshock2 Vibration

Dualshock2 does reportedly have "two more levels of vibration", unknown what that means and if it's used by any PSX or PS2 games... it might refer to the small motor which usually has only 2 levels (on/off) and might have 4 levels (fast/med/slow/off) on dualshock2... but, if so, it's unknown how to control/unlock that feature.

Also, the PSone controller (SCPH-110) appear to have been released shortly after Dualshock2, unknown if that means that it might have that feature, too.

Note

Rumble is a potentially annoying feature, so games that do support rumble should also include an option to disable it.

14.14 Controllers - Analog Buttons (Dualshock2)

Dualshock2 has three new commands (40h,41h,4Fh) for configuring analog buttons. Additionally, Command 45h does return a different type byte for Dualshock2. Dualshock2 is a PS2 controller. However, it can be also used with PSX games (either by connecting the controller to a PSX console, or by playing a PSX game on a PS2 console). The analog button feature is reportedly rarely used by PS2 games (and there aren't any PSX games known to use it).

Config Mode - Command 40h "@" Dualshock2: Get/Set ButtonAttr?

Allows to change twelve 3bit values (with Idx=00h..0Bh, and Val=00h..03h). Default is Val=02h. Purpose is unknown, the 12 values might be related to the 12 analog buttons, but there is no noticable difference between Val=0,1,2,3. Maybe it does have some subtle

effects on things like
Config Mode - Command 41h "A" Dualshock2: Get Reply Capabilities
This seems to return a constant bitmask indicating which reply bytes can be enabled/disabled via Command 4Fh (ie. $3FFFFh = 18$ bits).
Config Mode - Command 4Fh "O" Dualshock2: Set ReplyProtocol
This can output some 48bit value (bit0=aa.bit0, bit47=ff.bit7), used to enable/disable Reply bytes in the controller read command (Command 42h).

Usually, one would use one of the following command/values:

The transfer order is 1st..21st byte as shown above (unless some bits are cleared, eg. if bit0-5=0 and bit6=1 then DPAD Right would appear as 4th byte instead of 10th byte). The command length increases/decreases depening on the number of enabled bits. The transfer length is always 3+N*2 bytes (including a 00h padding byte when the number of enabled bits is odd). The analog mode ID byte changes depending on number of halfwords.

CAUTION: Sending Command 44h does RESET the Command 4Fh setting (either to DigitalMode=000003h or AnalogMode=00003Fh; same happens when toggling mode via Analog button).

Note: Some Dualshock2 Config Mode commands do occassionally send 00h, 5Ah, or FFh as last (9th) reply byte (unknown if that is some error/status thing, or garbage).

Analog Button Sensitivity

The pressure sensors are rather imprecise and results may vary on various factors, including the pressure angle.

Software can safely distinguish between soft and hard pressure.

Medium pressure is less predictably: The values do not increase linearily, it's difficult to apply a specific amount of medium pressure (such like 80h..9Fh), increasing pressure may sometimes jump from 24h to FFh, completely skipping the medium range. Relying on the medium range might work for accelleration buttons (where the user could still adjust the pressure when the accelleration is too high or too low); but it would be very bad practice to assign irreversible actions to medium pressure (such like Soft=Load, Medium=Save, Hard=Quit).

Digital Button Sensitivity

Digital inputs are converting the analog inputs as so:

Digital inputs are working even when also having analog input enabled for the same button.

See also

[https://gist.github.com/scanlime/5042071] - tech (=mentions unknown details) [https://store.curiousinventor.com/guides/PS2/] - guide (=omits unknown stuff)

14.15 Controllers - Dance Mats

PSX Dance Mats are essentially normal joypads with uncommonly arranged buttons, the huge mats are meant to be put on the floor, so the user could step on them.

Dance Mat vs Joypad Compatibility

There are some differences to normal joypads: First of, the L1/L2/R1/R2 shoulder buttons are missing in most variants. And, the mats are allowing to push Left+Right and Up+Down at once, combinations that aren't mechanically possible on normal joypads (some dancing games do actually require those combinations, whilst some joypad games may get confused on them).

Dance Mat Unknown Things

Unknown if the mat was sold in japan, and if so, with which SLPH/SCPH number. Unknown if the mat's middle field is also having a button assigned. Unknown if the mat is having a special controller ID, or if there are other ways to detect mats (the mats are said to be compatible with skateboard games, so the mats are probably identifying themselves as normal digital joypad; assuming that those skateboard games haven't been specifically designed for mats).

Dance Mat Games

The mats can be reportedly also used with whatever skateboard games.

Dance Mat Variants

There is the US version (DDR Dance Pad, SLUH-00071), and a slightly different European version (Official Dance Mat, SLEH-00023: shiny latex style with perverted colors, and Start/Select arranged differently). The japanese version (RU017) resembles the US version, but without Triangle/Square symbols drawn in lower left/right edges. And there is a handheld version (with additional L1/L2/R2/R1 buttons; maybe unlicensed; produced as MINI DDR, and also as Venom Mini Dance Pad).

Stay Cool?

Despite of the "Stay Cool!" slogan, the mat wasn't very cool - not at all! It offered only two steps back-and-forth, and also allowed to do extremly uncool side-steps. Not to mention that it would melt when dropping a burning cigarette on it. Stay Away!

14.16 Controllers - Pop'n Controllers

Controllers used for Konami's Pop'n Music series. At least a few different versions of the controller (Pop'n Controller, Pop'n Controller 2, larger arcade-size version, possibly others and in different color variations) have been released for the PS1 and PS2. Unknown if the controllers released in the PS2 era have any additional commands not present in the original Pop'n Controller, but they are supposedly fully compatible with PS1 Pop'n Music games.

Pop'n Controllers report as digital controllers (ID byte 41h), but the left, right, and down d-pad controls are not connected to any physical buttons and are always reported as pressed (in the first transferred button byte, bits 5-7 are always 0). Pop'n Music games check these bits to determine if a Pop'n Controller is connected and will change the ingame controls accordingly if so.

14.17 Controllers - Taiko Controllers (Tatacon)

Drum controllers made by Namco and used by the Taiko no Tatsujin series on the PS2 (but compatible with the PS1, even though no PS1 Taiko game was ever made). These controllers behave like standard digital pads (ID 41h) and contain four hit sensors mapped to the following buttons:

Sensor	Button	Bit
Left ka (rim)	L1	10
Right ka (rim)	R1	11
Left don (center)	D-pad left	7
Right don (center)	Circle	13

Dedicated start and select buttons are also present. Unlike Pop'n Controllers, no additional buttons are hardcoded to be always pressed.

14.18 Controllers - Densha de Go! / Jet de Go! Controllers

Controllers used for Taito's Densha de Go! and Jet de Go! series. Unknown what method is being used by Densha de Go! and Jet de Go! games for detecting these controllers.

- The workings of Densha de Go! PSX controllers have been extensively researched in the ddgo-controller-docs repo.
- The Jet de Go! PSX controller comes in gray and black color. It seems to work the same as an analog controller and supports vibration. The steering wheel is mapped to the left stick (wheel rotation as horizontal, wheel raise/lower as vertical axis). The thrust throttle seems mapped to the right stick Y-axis full range (so half throttle matches vertically centered right stick).

14.19 Controllers - Fishing Controllers

PSX Fishing Controller Games

The fishing rods are (next to lightguns) some of the more openly martial playstation controllers - using the credo that "as long as you aren't using dynamite: it's okay to kill them cause they don't have any feelings."

Logos on CD Covers

US Fishing games should have a "SLUH-00063" logo. European Fishing games don't have any fishing logos; apparently fishing controllers haven't been officially released/supported in Europe.

Japanese Fishing games can have a bunch of logos: Usually BANC-0001 or SLPH-00100 (or both).

Moreover, some japanese games have a yellow/green fishing logo with japanese text (found on Perfect Fishing: Bass Fishing, Perfect Fishing: Rock Fishing, Simple 1500 Series Vol. 29: The Tsuri, Super Bass Fishing) (unknown if that logo refer to other special hardware, or if it means the "normal" BANC-0001 or SLPH-00100 controllers. And Moreover, some japanese games have some sort of "headset" logos with japanese text, these seem to have same meaning as SLPH-00100; as indicated by photos on CD cover of Tsuwadou Keiryuu Mizuumihen (Best Edition) (2000); that CD cover also has a "headset 2" logo, which seems to mean a newer PS2 variant of the SLPH-00100.

PSX Fishing Controllers

Of these, the ASCII/agetec controllers seem to be most popular (and most commonly supported). The Bandai contoller is also supported by a couple of games (though the Bandai controller itself seems to be quite rare). The Interact/Naki controllers are probably just clones of the ASCII/agetec ones. The Hori controller is quite rare (and with its string

and plastic fish, it's apparently working completely different than the other fishing controllers).

Tech Info (all unknown)

Unknown how to detect fishing controllers.

Unknown how to read buttons, joystick, crank, motion sensors.

Unknown how to control rumble/vibration.

Unknown if/how Bandai differs from ASCII/agetec (aside from less buttons).

Unknown how the Hori thing works.

ASCII SLPH-00100 / 8	getec SLUH-00	063	(silver)
----------------------	---------------	-----	----------

Bandai BANC-0001 (dark gray/blue)	

Hori HPS-97 / HPS-98 (black/gray	')	

14.20 Controllers - PS2 DVD Remote

An accessory released by Sony for the PS2, consisting of an infrared remote control and a receiver dongle that plugs into a controller port. The remote features all standard controller buttons (including L3/R3) as well as additional controls for the PS2's DVD player.

The receiver behaves very differently from any other known device: it does not respond to any command until a button on the remote is pressed. When a valid IR code is received it will start accepting commands for about 2000-2500 ms, then become unresponsive again. It will initially behave as two different devices, one with address 01h acting like a standard digital controller and the other with address 61h exposing IR codes as received from the remote.

Command 04h - IR poll (and disable controller mode)
Returns the IR code of the currently pressed button and its length in bits, or 000000h if

no button is pressed (and the receiver is still responding to commands). Received codes seem to "stick around" for some time even after the button has been released; when a button is held down the remote resends its code every 45 ms, so the receiver presumably keeps returning the same code for about 50 ms as a debouncing measure.

The code is returned LSB first and MSB aligned, i.e. it should be right-shifted by (24 - len)

bits to obtain the "raw" code as sent by the remote. For instance:

The receiver will stop acting like a digital controller and replying to address 01h after this command is sent for the first time. Command 06h can be used to restore controller functionality (see below), unknown if there is also a watchdog to automatically restore controller mode if no IR poll commands are issued.

Command 06h, 03h -	Re-enable conf	troller mode		

Command 0Fh - Unknown

This command exists (the receiver will keep pulling /ACK low) but its purpose is currently unknown. It could possibly be an alternate poll command that does not disable controller mode.

IR code format

The DVD remote always emits 20-bit IR codes. The receiver does return the length of the code, but it's unclear if it can receive codes with lengths other than 20 bits.

All non-controller buttons on the remote are arranged in an 8x16 button matrix, shown below (transposed for readability):

Col	Row 0	Row 1	Row 2	Row 3	Row 4	Row
0	1			Previous		
1	2			Next		
2	3			Play		
3	4			Scan <<		
4	5			Scan >>		Displa
5	6			Shuffle		
6	7					
7	8					
8	9		Time	Stop		
9	0			Pause		
10		Title	A<->B			
11	Enter	DVD Menu				
12			Repeat			
13						
14	Return					
15	Clear	Program				

Each button in the matrix is assigned a code as follows:

Controller buttons are handled separately and assigned different codes:

Arrow buttons are a special case, as they are controller buttons but also have matrix codes assigned. For those the remote alternates between both codes (see below).

Low-level IR protocol

The remote emits IR pulses modulated with a 38 kHz carrier, as most remotes do. Codes are sent as a 2460 μ s "preamble" pulse followed by 24 data pulses, each of which can be either 1250 μ s (if the respective bit is 1) or 650 μ s (if the respective bit is 0) long. After each pulse including the preamble, the remote waits 530 μ s before sending the next pulse.

Every code is always sent at least 3 times in a row (more if the button is held down but not necessarily a multiple of 3), approximately every 45 ms. For arrow buttons the matrix code is sent 3 times first, then the respective controller button code is sent 3 times, then the sequence repeats until the button is released (with the total number of codes sent always being a multiple of 6 in this case).

Built-in IR receivers

In later PS2 models, Sony integrated the IR receiver into the console. Assuming the built-in receivers used the same circuitry as the external dongle, this may explain its weird behavior: the receiver was likely designed to be wired in parallel with one of the controller ports, and to be unresponsive until the remote is actually in use to avoid interfering with another controller plugged into the same port. Whether or not the integrated receivers are connected this way has not been confirmed.

There is a second revision of the DVD remote with power and eject buttons, meant to be used with the PS2 models that have a built-in receiver. Weirdly enough, however, it seems to be incompatible with the older receiver dongle.

14.21 Controllers - I-Mode Adaptor (Mobile Internet)

The I-Mode Adaptor cable (SCPH-10180) allows to connect an I-mode compatible mobile phone to the playstation's controller port; granting a mobile internet connection to japanese games.

PSX Games for I-Mode Adaptor (Japan only)

The supported games should have a I-Mode adaptor logo on the CD cover (the logo depicts two plugs: the PSX controller plug, and the smaller I-Mode plug).

Note: "Dragon Quest Monsters 1 & 2" was announced/rumoured to support I-mode (however, its CD cover doesn't show any I-Mode adapter logo).

Tech Details (all unknown)

Unknown how to detect the thing, and how to do the actual data transfers. The cable does contain a 64pin chip, an oscillator, and some smaller components (inside of the PSX controller port connector).

Hardware Variant

Keitai Eddy seems to have the phone connect to the SIO port (on rear side of the PSX, at least it's depicted like so on the CD cover). This is apparently something different than the SCPH-10180 controller-port cable. Unknown what it is exactly - probably some mobile internet connection too, maybe also using I-mode, or maybe some other protocol.

14.22 Controllers - Keyboards

There isn't any official retail keyboard for PSX, however, there is a shitload of obscure ways to connect keyboards...

Sony SCPH-2000 PS/2 Keyboard/Mouse Adaptor (prototype/with cable) (undated)

Sony SCPH-2000 PS/2 Keyboard/Mouse Adaptor (without cable) (undated)

A PS/2 to PSX controller port adaptor. Maybe for educational Lightspan titles? There are two hardware variants of the adaptor:

Unknown ^how to access those adaptors, and unknown if the two versions differ at software side. There seem to be not much more than a handful of people owning that adaptors, and none of them seems to know how to use it, or even how to test if it's

working with existing software...

- Keyboard reading might work with the Online Connection CD.
- Mouse reading might work with normal mouse compatible PSX games.

Lightspan Online Connection CD Keyboard (1997)

The Online Connection CD is a web browser from the educational Lightspan series, the CD is extremly rare (there's only one known copy of the disc).

The thing requires a dial-up modem connected to the serial port (maybe simply using the same RS232 adaptor as used by Yaroze). User input can be done via joypad, or optionally, via some external keyboard (or keyboard adaptor) hardware:

The num byte indicates number of following scancodes (can be num=FFh, maybe when no keyboard connected?, or num=00h..0Bh for max 11 bytes, unless the last some bytes should have other meaning, like status/mouse data or so).

The keyboard scancodes are in "PS/2 Keyboard Scan Code Set 2" format.

The binary contains some (unused) code for sending data to the keyboard by changing the 4th-11th byte, and resuming normal operation by setting 4th and 11th byte back to zero:

Maybe 4th and 11th byte are number of following bytes, with xxh being some command, and FFh's just being bogus padding; the xxh looks more like an incrementing value though.

Despite of the mouse-based GUI, the browser software doesn't seem to support mouse hardware (neither via PS/2 mice, nor PSX mice). Instead, the mouse arrow can be merely moved via joypad's DPAD, or (in a very clumsy fashion) via keyboard cursor keys.

Note: The browser uses SysEnqIntRP to install some weird IRQ handler that forcefully aborts all controller (or memory card) transfers upon Vblank. Unknown if that's somehow required to bypass bugs in the keyboard hardware. The feature is kinda dangerous for memory card access (especially with fast memcard access in nocash kernel, which allows to transfer more than one sector per frame).

Spectrum Emulator Keyboard Adaptor (v1/serial port) (undated)
Made by Anthony Ball. [http://www.sinistersoft.com/psxkeyboard]
Spectrum Emulator Keyboard & Sega Sticks Adaptor (v2/controller port) (2000)
Made by Anthony Ball. [http://www.sinistersoft.com/psxkeyboard]
This adaptor can send pad/stick data,
as well as pad/sticks+keyboard data,
The above mode(s) can be switched via ACPI Power/Sleep/Wake keys (on keyboards that do have such keys).
For whatever reason, the PS/2 scancodes are translated to ASCII-style scancode values (with bit7=KeyUp flag):

BUG: The thing conflicts with memory cards: It responds to ANY byte with value 01h (it should do so only if the FIRST byte is 01h).

Homebrew PS/2 Keyboard/Mouse Adaptor (undated/from PSone era) flg:

Made by Simon Armstrong. This thing emulates a standard PSX Mouse (and should thus work with most or all mouse compatible games). Additionally, it's sending keyboard flags/scancodes via unused mouse button bits.

Runix hardware add-on USB Keyboard/Mouse Adaptor (2001) (PIO extension port)

Runix is a homebrew linux kernel for PSX, it can be considered being the holy grail of the open source scene because nobody has successfully compiled it in the past 16 years.

- USB host controller SL811H driver with keyboard and mouse support;
- RTC support.

file: drivers/usb/sl811h.c

TTY Console

The PSX kernel allows to output "printf" debug messages via stdout. In the opposite direction, it's supporting to receive ASCII user input via "std_in_gets" (there isn't any software actually using that feature though, except maybe debug consoles like DTL-H2000).

14.23 Controllers - Additional Inputs

Reset Button

PSX only (not PSone). Reboots the PSX via /RESET signal. Probably including for forcefully getting through the WHOLE BIOS Intro, making it rather useless/annoying? No idea if it clears ALL memory during reboot?

CDROM Shell Open

Status bit of the CDROM controller. Can be used to sense if the shell is opened (and also memorizes if the shell was opened since last check; allowing to sense possible disk changes).

PocketStation

Memory Card with built-in LCD screen and Buttons (which can be used as miniature handheld console). However, when it is connected to the PSX, the buttons are vanishing in the cartridge slot, so the buttons cannot be used as additional inputs for PSX games.

Serial Port PSX only (not PSone)

With an external adaptor (voltage conversion), the serial port can be used (among others) to connect a RS232 Serial Mouse. Although, most or all commercial games with mouse input are probably (?) supporting only Sony's Mouse (on the controller port) (rather than standard RS232 devices on the serial port).

TTY Debug Terminal

If present, the external DUART can be used for external keyboard input, at the BIOS side, this is supported as "std_in".

14.24 Controllers - Misc

Standard Controllers

Special Controllers
SLPH-0001 (nejicon) BANDAI "BANC-0002" - 4 Buttons (Triangle, Circle, Cross, Square) (nothing more)
Joystick

MX4SIO

The MX4SIO is a homebrew microSD card adapter for the PS2 that plugs into a memory card slot, taking advantage of the fact that SD cards support an SPI mode which is more or less compatible with SIO0. The adapter is completely passive and has the card wired up as follows:

uSD pin	Name	Wired to MC pin
1	/	-
2	/	
3	/	/
4		
5		
6		,
7	/	/
8	/	-

Unfortunately, this design has a fatal flaw that makes it unusable as-is on the PS1: /ACK is permanently shorted to ground, taking down the entire controller bus. However, it should be possible to use the MX4SIO on a PS1 with custom driver code once the MX4SIO's /ACK pin is masked out with some tape, or if no other controllers or memory cards are plugged in.

Note that, as SD cards do not employ the addressing scheme used by standard controllers and memory cards, the MX4SIO should get its own dedicated /CSn pin and not share the port with a controller (i.e. if the MX4SIO is plugged in slot 2, then controller port 2 shall be left unused).

14.25 Memory Card Read/Write Commands

Reading Data from Memory Card

Non-sony cards additionally send eight 5Ch bytes after the end flag. When sending an invalid sector number, original Sony memory cards respond with FFFFh as Confirmed Address (and do then abort the transfer without sending any data, checksum, or end flag), third-party memory cards typically respond with the sector number ANDed with 3FFh (and transfer the data for that adjusted sector number).
Writing Data to Memory Card
Get Memory Card ID Command

This command is supported only by original Sony memory cards. Not sure if all sony cards are responding with the same values, and what meaning they have, might be number of sectors (0400h) and sector size (0080h) or whatever.

Invalid Commands

Transfer aborts immediately after the faulty command byte, or, occasionally after one more byte (with response FFh to that extra byte).

FLAG Byte

The initial value of the FLAG byte on power-up (and when re-inserting the memory card) is 08h.

Bit3=1 is indicating that the directory wasn't read yet (allowing to sense memory card changes). For some strange reason, bit3 is NOT reset when reading from the card, but rather when writing to it. To reset the flag, games are usually issuing a dummy write to sector number 003Fh, more or less unneccessarily stressing the lifetime of that sector. Bit2=1 seems to be intended to indicate write errors, however, the write command seems to be always finishing without setting that bit, instead, the error flag may get set on the NEXT command.

Note: Some (not all) non-sony cards also have Bit5 of the FLAG byte set.

Timings

IRQ7 is usually triggered circa 1500 cycles after sending a byte (counted from the begin of the first bit), except, the last byte doesn't trigger IRQ7, and, after the 7th byte of the Read command, an additional delay of circa 31000 cycles occurs before IRQ7 gets triggered (that strange extra delay occurs only on original Sony cards, not on cards from other manufacturers).

There seems to be no extra delays in the Write command, as it seems, the data is written on the fly, and one doesn't need to do any write-busy handling... although, theoretically, the write shouldn't start until verifying the checksum... so it can't be done on the fly at all...?

Notes

Responses in brackets are don't care, (00h) means usually zero, (pre) means usually equal to the previous command byte (eg. the response to LSB is MSB).

Memory cards are reportedly "Flash RAM" which sounds like bullshit, might be battery backed SRAM, or FRAM, or slower EEPROM or FLASH ROM, or vary from card to card...?

14.26 Memory Card Data Format

Data Size
The memory is split into 16 blocks (of 8 Kbytes each), and each block is split into 64 sectors (of 128 bytes each). The first block is used as Directory, the remaining 15 blocks are containing Files, each file can occupy one or more blocks.
Header Frame (Block 0, Frame 0)
Directory Frames (Block 0, Frame 115)

Filesize [04h..07h] and Filename [0Ah..1Eh] are stored only in the first directory entry of a file (ie. with State=51h or A1h), other directory entries have that bytes zero-filled.

Filename Notes

The first some letters of the filename should indicate the game to which the file belongs, in case of commercial games this is conventionally done like so: Two character region code:

followed by 10 character game code,

where the "AAAA" part does imply the region too; (SLPS/SCPS=Japan, SLUS/SCUS=America, SLES/SCES=Europe) (SCxS=Made by Sony, SLxS=Licensed by Sony), followed by up to 8 characters,

(which may identify the file if the game uses multiple files; this part often contains a random string which seems to be allowed to contain any chars in range of 20h..7Fh, of course it shouldn't contain "?" and "*" wildcards).

Broken Sector List (Block 0, Frame 16..35)

If Block0/Frame(16+N) indicates that a given sector is broken, then the data for that sector is stored in Block0/Frame(36+N).

Broken Sector Replacement Data (Block 0, Frame 36..55)

Unused Frames (Block 0, Frame 56..62)

Write Test Frame (Block 0, Frame 63)

Reportedly "write test". Usually same as Block 0 ("MC", 253 zero-bytes, plus checksum 0Eh).

Title Frame (Block 1..15, Frame 0) (in first block of file only)

For more info on entries [50h..5Fh], see Pocketstation File Header/Icons

Icon Frame(s) (Block 1..15, Frame 1..3) (in first block of file only)

Note: The icons are shown in the BIOS bootmenu (which appears when starting the PlayStation without a CDROM inserted). The icons are drawn via GP0(2Ch) command, ie. as Textured four-point polygon, opaque, with texture-blending, whereas the 24bit blending color is 808080h (so it's quite the same as raw texture without blending). As semi-transparency is disabled, Palette/CLUT values can be 0000h=FullyTransparent, or 8000h=SolidBlack (the icons are usually shown on a black background, so it doesn't make much of a difference).

Data Frame(s) (Block 1..15, Frame N..63; N=excluding any Title/Icon Frames)

Note: Files that occupy more than one block are having only ONE Title area, and only one Icon area (in the first sector(s) of their first block), the additional blocks are using sectors 0..63 for plain data.

Shift-JIS Character Set (16bit) (used in Title Frames)

Titles shorter than 32 characters are padded with 00h-bytes.

Note: The titles are \<usually> in 16bit format (even if they consist of raw english text), however, the BIOS memory card manager does also accept 8bit characters 20h..7Fh (so, in the 8bit form, the title could be theoretically up to 64 characters long, but, nethertheless, the BIOS displays only max 32 chars).

For displaying Titles, the BIOS includes a complete Shift-JIS character set, BIOS Character Sets

Shift-JIS is focused on asian languages, and does NOT include european letters (eg. such with accent marks). Although the non-japanese PSX BIOSes DO include a european character set, the BIOS memory card manager DOESN'T seem to translate any title character codes to that character set region.

14.27 Memory Card Images

There are a lot of different ways to get a save from a memory card onto your PC's hard disk, and these ways sometimes involve sticking some additional information into a header at the beginning of the file.

Raw Memory Card Images (without header) (ie. usually 128K in size)

don't stick any header on the data at all, so you can just read it in and treat it like a raw memory card.

All of these headers contain a signature at the top of the file. The three most common formats and their signatures are:

some programs will OMIT any blank or unallocated blocks from the end of the memory card -- if only three save blocks on the card are in use, for example, saving the other twelve is pointless.

Xploder and Action Replay Files (54 byte header)

This format contains only a single file (not a whole memory card). The filename should be the same as used in the Memory Card Directory. The title is more or less don't care; it may be the SHIFT-JIS title from the Title Sector converted to ASCII.

.MCS Files (Single Save Format)

MCS files consist of the 128 byte directory frame for the savefile's first block followed by all of that savefile's blocks in linked list order. When importing this format, the directory frame should be parsed for the save filename and the filesize while other fields should be ignored. The rest of the directory frame fields and any extra directory frames, in the case of multi-block saves, should be reconstructed based on the destination memory card.

.GME Files (usually 20F40h bytes)

InterAct GME format, produced by the DexDrive.

This is a very strange file format, no idea where it comes from. It contains a F40h bytes header (mainly zerofilled), followed by the whole 128K of FLASH memory (mainly zerofilled, too, since it usually contains only a small single executable file).

14.28 Memory Card Notes

Sony PSX Memory Cards

Sony has manufactured only 128KByte memory cards for PSX, no bigger/smaller ones.

Sony PS2 Memory Cards

A special case would be PS2 cards, these are bigger, but PS2 cards won't fit into PSX cards slots (unless when cutting an extra notch in the card edge connector), a PSX game played on a PS2 console could theoretically access PS2 cards (if it supports the different directory structure on that cards).

Third Party Cards with bigger capacity

Some third party cards contain larger memory chips, however, the PSX games/kernel are supporting only regular 128Kbyte cards, so the extra memory can be used only by dividing it into several 128Kbyte memory card images.

Selecting a different memory card image can be done by a switch or button on the card, or via joypad key combinations (joypad/card are sharing the same signals, so the card could watch the traffic on joypad bus, provided that the MIPS CPU is actually reading the joypad).

Third Party Cards with bigger capacity and Data Compression

Some cards are additionally using data compression to increase the card capacity, but that techinque is having rather bad reputation and could result in data loss. For example, if a game has allocated four blocks on the memory card, then it'll expect to be able to overwrite that four blocks at any time (without needing to handle "memory card full" errors), however, if the card is full, and if the newly written data has worse compression ratio, then the card will be unable to store the new game position (and may have already overwritten parts of the old game position). As a workaround, such cards may use a LED to warn users when running low on memory (ideally, there should be always at least 128Kbytes of free memory).

Joytech Smart Card Adaptor

The smart card adaptor plugs into memory card slot, and allows to use special credit card-shaped memory cards. There don't seem to be any special features, ie. the hardware setup does just behave like normal PSX memory cards.

Datel VMEM (virtual memory card storage on expansion port)

The Datel/Interact VMEM exists as standalone VMEM cartridge, and some Datel Cheat Devices do also include the VMEM feature. Either way, the VMEM connects to expansion port, and contain some large FLASH memory, for storing multiple memory cards on it. Unknown, how that memory is accessed (maybe it must be copied to a regular memory card, or maybe they've somehow hooked the Kernel (or even the hardware signals?) so that games could directly access the VMEM?

Passwords (instead of Memory Cards)

Some older games are using passwords instead of memory cards to allow the user to continue at certain game positions. That's nice for people without memory card, but unfortunately many of that games are restricted to it - it'd be more user friendly to support both passwords, and, optionally, memory cards.

Yaroze Access Cards (DTL-H3020)

The Yaroze Access Card connects to memory card slot, the card resembles regular memory cards, but it doesn't contain any storage memory. Instead, it does merely support a very basic Access Card detection command:

Ie. when receiving 21h as first byte, it replies by an ACK, and does then output 0xh as response to the next byte.

Without the Access Card, the Yaroze Bootdisc will refuse to work (the disc contains software for transferring data to/from PC, for developing homebrew games).

Pocketstation (Memory Card with built-in LCD screen and buttons)

Pocketstation

15. Pocketstation

Pocketstation Overview

Pocketstation I/O Map

Pocketstation Memory Map

Pocketstation IO Video and Audio

Pocketstation IO Interrupts and Buttons

Pocketstation IO Timers and Real-Time Clock

Pocketstation IO Infrared

Pocketstation IO Memory-Control

Pocketstation IO Communication Ports

Pocketstation IO Power Control

Pocketstation SWI Function Summary

Pocketstation SWI Misc Functions

Pocketstation SWI Communication Functions

Pocketstation SWI Execute Functions

Pocketstation SWI Date/Time/Alarm Functions

Pocketstation SWI Flash Functions

Pocketstation SWI Useless Functions

Pocketstation BU Command Summary

Pocketstation BU Standard Memory Card Commands

Pocketstation BU Basic Pocketstation Commands

Pocketstation BU Custom Pocketstation Commands

Pocketstation File Header/Icons

Pocketstation File Images

Pocketstation XBOO Cable

15.1 Pocketstation Overview

Sony's Pocketstation (SCPH-4000) (1998)

The Pocketstation is a memory card with built-in LCD screen and buttons; aside from using it as memory storage device, it can be also used as miniature handheld console.

The RTC Problem

The main problem of the Pocketstation seems to be that it tends to reset the RTC to 1st January 1999 with time 00:00:00 whenever possible.

The BIOS contains so many RTC-reset functions, RTC-reset buttons, RTC-reset flags, RTC-reset communication commands, RTC-reset parameters, RTC-reset exceptions, RTC-reset sounds, and RTC-reset animations that it seems as if Sony actually WANTED the Time/Date to be destroyed as often as possible.

The only possible reason for doing this is that the clock hardware is so inaccurate that Sony must have decided to "solve" the problem at software engineering side, by erasing the RTC values before the user could even notice time inaccuracies.

CPU Specs

For details on the ARM7TDMI CPUs opcodes and exceptions, check GBATEK at, http://problemkaputt.de/gbatek.htm (or .txt)

The GBA uses an ARM7TDMI CPU, too.

Thanks to Exophase, Orion, Fezzik, Dr.Hell for Pocketstation info.

15.2 Pocketstation I/O Map

Memory and Memory-Control Registers

Interrupts and Timers		
Communication Ports, Audio/Video		

BIOS and FLASH can be read only in 16bit and 32bit units (not 8bit). Upon reset, BIOS ROM is mirrored to address 00000000h (instead of RAM). For most I/O ports, it is unknown if they are (R), (W), or (R/W)? I/O ports are usually accessed at 32bit width, occassionally some ports are (alternately) accessed at 16bit width. A special case are the F_SN registers which seem to be required to be accessed at 16bit (not 32bit).
Memory Access Time
Memory Access Time for Opcode Fetch:
Memory Access Time for Data Read/Write:
For data access, it doesn't matter if the access is 8bit/16bit/32bit (unlike as for opcode fetch, where 16bit/thumb can be faster than 32bit/arm). There seems to be no timing differences for sequential/non-sequential access. Additional memory waitstates can be added via F_WAIT2 (and F_WAIT1 maybe). Invalid/Unused Memory Locations

Unsupported 8bit Reads
Unsupported 16bit Reads
garbage_byte (for unsupported 8bit reads)
The "garbage_byte" depends on the LSBs of the read address, prefetched opcodes, and recent data fetches:

For ARM code, the "prefetch" is the 2nd next opcode after the LDRB:
For THUMB code, the "prefetch" is the 2nd next opcode after the LDRB (no matter if that opcode is word-aligned or not), combined with the most recent ARM opcode prefetch (eg. from the BX opcode switched from ARM to THUMB mode; that value may get changed on interrupts):
The "ramdata" is related to most recent RAM read (eg. from POP or LDR opcodes that have read data from RAM; however, writes to RAM, or literal pool reads from FLASH don't affect it):
There might be some more/unknown things that affect the garbage (eg. opcode fetches from RAM instead of FLASH, partial 8bit/16bit data reads from RAM, or reads from I/O areas, current CPU clock speed, or unpredictable things like temperature). Note: The garbage_byte is "used" by the pocketstation "Rockman" series games.
15.3 Pocketstation Memory Map
Overall Memory Map
00000000h000001FFh - Kernel RAM
The first 200h bytes of RAM are reserved for the kernel.

Although one can modify that memory, one usually shouldn't do that, or at least one must backup and restore the old values before returning control to the GUI or to other executables. Otherwise, the only way to restore the original values would be to press the Reset button (which would erase the RTC time/date).

00000200h..000007FFh - User RAM and User stack (stacktop at 800h)

This region can be freely used by the game. The memory is zerofilled when the game starts.

02000000h - FLASH1 - Flash ROM (virtual file-mapped addresses in this region)

This region usually contains the currently selected file (including its title and icon sectors), used to execute the file in this region, mapped to continuous addresses at 2000000h and up.

08000000h - FLASH2 - Flash ROM (128K) (physical addresses in this region)

This region is used by the BIOS when reading the memory card directory (and when writing data to the FLASH memory). The banking granularity is 2000h bytes (one memory card block), that means that the hardware cannot map Replacement Sectors which may be specified in the for Broken Sector List.

04000000h - BIOS ROM (16K) - Kernel and GUI

The "110" version does contain some patches, but does preserve same function addresses as the "061" version, still it'd be no good to expect the BIOS to contain any code/data at fixed locations (except maybe the GUI version string). Kernel functions can be accessed via SWI Opcodes, and, from the PSX-side, via BU Commands.

Bus-Width Restrictions

FLASH and BIOS ROM seem to be allowed to be read only in 16bit and 32bit units, not in 8bit units? Similar restrictions might apply for some I/O ports...? RAM can be freely read/written in 8bit, 16bit, and 32bit units.

Waitstates

Unknown if and how many waitstates are applied to the different memory regions. The F_WAIT1 and F_WAIT2 registers seem to be somehow waitstate related. FLASH memory does probably have a 16bit bus, so 32bit data/opcode fetches might be slower then 16bit reads...? Similar delays might happen for other memory and I/O regions...?

15.4 Pocketstation IO Video and Audio

0D000000h - LCD MODE - LCD control word (R/W)

Software should usually set LCD_MODE.7 equal to INT_INPUT.Bit11 (docking flag). In handheld mode, the button-side is facing towards the player, whilst in Docked mode (when the Pocketstation is inserted into the PSX controller port), the button-side is facing towards the PSX, so the screen coordinates become vice-versa, which can be "undone" by the Rotation flag.

0D000004h - LCD_CAL - LCD Calibration (maybe contrast or so?)

Upon the reset, the kernel sets $LCD_CAL = F_CAL$ AND 0000003Fh. Aside from that, it doesn't use LCD_CAL .

0D000100h..D00017Fh - LCD_VRAM - 32x32 pixels, 1bit color depth (R/W)

This region consists of 32 words (32bit values),

The separate scanlines consist of 32bit each,

That [D000100h].Bit0=Upper-left arrangement applies if the Rotate bit in LCD_MODE.7 is set up in the conventional way, if it is set the opposite way, then it becomes [D00017Ch].Bit31=Upper-left.

The LCD_VRAM area is reportedly mirrored to whatever locations?

0D800010h - DAC_CTRL - Audio Control (R/W)

Note: Aside from the bit in DAC_CTRL, audio must be also enabled/disabled via IOP_STOP/IOP_START bit5. Unknown if/which different purposes that bits have.

0D800014h - DAC DATA - Audio D/A Converter

Unknown how many bits are passed to the D/A converter, probably bit8-15, ie. 8 bits...?

The Pocketstation doesn't have any square wave or noise generator (nor a sound DMA channel). So the output levels must be written to DAC_DATA by software, this is usually done via Timer1/IRQ-8 (to reduce CPU load caused by high audio frequencies, it may be much more recommended to use Timer2/FIQ-13, because the FIQ handler doesn't need to push r8-r12).

For example, to produce a 1kHz square wave, the register must be toggled high/low at 2kHz rate. If desired, multiple channels can be mixed by software. High frequencies and multiple voices may require high CPU speed settings, and thus increase battery consumption (aside from that, battery consumption is probably increased anyways when the speaker is enabled).

15.5 Pocketstation IO Interrupts and Buttons

DA000004h - INT_INPUT - Raw Interrupt Signal Levels (R)	

The buttons are usually read directly from this register (rather than being configured to trigger IRQs) (except in Sleep mode, where the Fire Button IRQ is usually used to wakeup). Also, bit9-11 are often read from this register.

The direction keys seem to be separate buttons, ie. unlike as on a joystick or DPAD, Left/Right (and Up/Down) can be simultaneously pressed...?

0A000008h - INT_MASK_SET - Set Interrupt Mask (W)

0A00000Ch - INT MASK CLR - Clear Interrupt Mask (W)

0A000008h - INT MASK READ - Read Interrupt Mask (R)

The locations of the separate bits are same as in INT_INPUT (see there).

0A000000h - INT_LATCH - Interrupt Request Flags (R)

0A000010h - INT ACK - Acknowledge Interrupts (W)

The locations of the separate bits are same as in INT_INPUT (see there). The interrupts seem to be edge-triggered (?), ie. when the corresponding bits in INT_INPUT change from 0-to-1. Unknown if the request bits get set when the corresponding interrupt is disabled in INT_MASK...?

ATTENTION: The GUI doesn't acknowledge Fire Button interrupts on wakeup... so, it seems as if button interrupts are NOT latched... ie. the button "INT_LATCH" bits seem to be just an unlatched mirror of the "INT_INPUT" bits... that might also apply for some other interrupt...?

However, after wakeup, the gui does DISABLE the Fire Button interrupt, MAYBE that does automatically acknowledge it... in that case it might be latched...?

Reading outside the readable region (that is where exactly?) seems to mirror to 0A000008h. Enabling IRQs for the buttons seems to make it impossible to poll them... is that really true?

15.6 Pocketstation IO Timers and Real-Time Clock

Timer and RTC interrupts

0A800000h - T0_RELOAD - Timer 0 Reload Value

0A800010h - T1_RELOAD - Timer 1 Reload Value

0A800020h - T2_RELOAD - Timer 2 Reload Value

Writes to this register are ignored if the timer isn't stopped?

0A800004h - T0_COUNT - Timer 0 Current value

0A800014h - T1_COUNT - Timer 1 Current value

0A800024h - T2_COUNT - Timer 2 Current value

Timer interrupts: The timers will automatically raise interrupts if they're enabled, there's no need to set a bit anywhere for IRQs (but you need to enable the respect interrupts in INT_MASK).

0A800008h - T0_MODE - Timer 0 Control

0A800018h - T1_MODE - Timer 1 Control

0A800028h - T2_MODE - Timer 2 Control

Timers are clocked by the System Clock (usually 4MHz, when CLK_MODE=7), divided by the above divider setting. Note that the System Clock changes when changing the CPU speed via CLK_MODE, so Timer Divider and/or Timer Reload must be adjusted accordingly.

0B800000h - RTC_MODE - RTC control word
The selection bits can be:
When paused, the RTC IRQ bit in INT_INPUT.9 runs at 4096Hz (instead 1Hz).
0B800004h - RTC_ADJUST - Modify value (write only)
Writing a value here seems to increment the current selected parameter (by the RTC control). What is perhaps (?) clear is that you have to wait for the RTC interrupt signal to go low before writing to this.
0B800008h - RTC_TIME - Real-Time Clock Time (read only) (R)
Reading RTC_TIME seems to be somewhat unstable: the BIOS uses a read/retry loop, until it has read twice the same value (although it does read the whole 32bit at once by a LDR opcode, the data is maybe passed through a 8bit or 16bit bus; so the LSBs might be a few clock cycles older than the MSBs?).
0B80000Ch - RTC_DATE - Real-Time Clock Date (read only) (R)

Reading RTC_DATE seems to require the same read/retry method as RTC_TIME (see there). Note: The century is stored in battery-backed RAM (in the reserved kernel RAM region) rather than in the RTC_DATE register. The whole date, including century, can be read via SWI 0Dh, GetBcdDate().

15.7 Pocketstation IO Infrared

The BIOS doesn't contain any IR functions (aside from doing some basic initialization and power-down stuff).

IR is used in Final Fantasy 8's Chocobo World (press Left/Right in the Map screen to go to the IR menu), and in Metal Gear Solid Integral (Press Up in the main screen), and in PDA Remote 1 & 2 (one-directional TV remote control).

0C800000h - IRDA_MODE - Controlling the protocol - send/recv, etc. (R/W)

0C800004h - IRDA DATA - Infrared TX Data

Bits are usually encoded as long or short ON pulses, separated by short OFF pulses. Where long is usually twice as long as short.

0C80000Ch - IRDA_MISC

Unknown? Reportedly reserved.

INT_INPUT.12 - IRQ - Infrared RX Interrupt

Seems to get triggered on raising or falling (?) edges of incoming data. The interrupt handler seems to read the current counter value from one of the timers (usually Timer 2, with reload=FFFFh) to determine the length of the incoming IR pulse.

IR Notes

Mind that IR hardware usually adopts itself to the normal light conditions, so if it receives an IR signal for a longer period, then it may treat that as the normal light conditions (ie. as "OFF" state). To avoid that, one would usually send a group of ON-OFF-ON-OFF pulses, instead of sending a single long ON pulse:

that might be maybe done automatically by the hardware...?

Reportedly, Bit4 of Port 0D80000Ch (IOP_DATA) is also somewhat IR related...?

15.8 Pocketstation IO Memory-Control

06000000h - F_CTRL

Written values are:

The GUI does additionally read from this register (and gets itself trapped in a bizarre endless loop if bit0 was zero). Unknown if it's possible to re-enable ROM at location 00000000h by writing any other values to this register?

06000004h F_STAT

The kernel issues a dummy read from this address (before setting F_CTRL to 00000001h).

06000008h F_BANK_FLG ;FLASH virtual bank mapping enable flags (16 bits)(R/W)

06000100h F_BANK_VAL ;FLASH virtual bank mapping addresses (16 words)(R/W)
This region contains 16 words, the first word at 06000100h for physical bank 0, the last word at 0600013Ch for physical bank 15. Each word is:
Unused physical banks are usually mapped to 0Fh (and are additionally disabled in the F_BANK_FLG register).
0600000Ch F_WAIT1 ;waitstates?
Unknown, seems to control some kind of memory waitstates for FLASH (or maybe RAM or BIOS ROM). Normally it is set to the following values:
Note: The kernels Docking/Undocking IRQ-11 handler does additionally do this: "F_WAIT1=max(08h,(CLK_MODE AND 0Fh))" (that is a bug, what it actually wants to do is to READ the current F_WAIT.Bit4 setting).
06000010h F_WAIT2 ;waitstates, and FLASH-Write-Control-and-Status?

Unknown, seems to control some kind of memory waitstates, maybe for another memory region than F_WAIT1, or maybe F_WAIT2 is for writing, and F_WAIT1 for reading or so.

Normally it is set to the following values:
In SWI 0Fh and SWI 10h it is also set to:
Before completion, those SWIs do additionally,
08002A54h - F_KEY1 - Flash Unlock Address 1 (W)
080055AAh - F_KEY2 - Flash Unlock Address 2 (W)
Unlocks FLASH memory for writing. The complete flowchart for writing sector data (or header values) is:
Unlocks FLASH memory for writing. The complete flowchart for writing sector data (or
Unlocks FLASH memory for writing. The complete flowchart for writing sector data (or
Unlocks FLASH memory for writing. The complete flowchart for writing sector data (or
Unlocks FLASH memory for writing. The complete flowchart for writing sector data (or
Unlocks FLASH memory for writing. The complete flowchart for writing sector data (or
Unlocks FLASH memory for writing. The complete flowchart for writing sector data (or

During the write operation one can (probably?) not read data (nor opcodes) from FLASH memory, so the above code must be executed either in RAM, or in BIOS ROM (see SWI 03h, SWI 0Fh, SWI 10h).

06000300h - F_SN_LO - Serial Number LSBs

06000302h - F SN HI - Serial Number MSBs

06000308h - F_CAL - Calibration value for LCD

This seems to be an additional "header" region of the FLASH memory (additionally to the 128K of data). The F_SN registers contain a serial number or so (purpose unknown, maybe intended as some kind of an "IP" address for more complex infrared network applications), the two LO/HI registers must be read by separate 16bit LDRH opcodes (not by a single 32bit LDR opcode). The F_CAL register contains a 6bit calibration value for LCD_CAL (contrast or so?).

Although only the above 3 halfwords are used by the BIOS, the "header" is unlike to be 6 bytes in size, probably there are whatever number of additional "header" locations at 06000300h and up...?

Note: Metal Gear Solid Integral uses F_SN as some kind of copy protection (the game refuses to run and displays "No copy" if F_SN is different as when the pocketstation file was initially created).

F_BANK_VAL and F_BANK_FLG Notes

Observe that the physical_bank number (p) is used as array index, and that the virtual bank number (v) is stored in that location, ie. table[p]=v, which is unlike as one may have expected it (eg. on a 80386 CPU it'd be vice-versa: table[v]=p).

Due to the table[p]=v assignment, a physical block cannot be mirrored to multiple virtual blocks, instead, multiple physical blocks can be mapped to the same virtual block (unknown what happens in that case, maybe the data becomes ANDed together).

15.9 Pocketstation IO Communication Ports

0C000000h - COM MODE - Com Mode

0C000008h - COM_DATA - Com RX/TX Data
0C000004h - COM_STAT1 - Com Status Register 1 (Bit1=Error)
Seems to indicate whatever error (maybe /SEL disabled during transfer, or timeout, or parity error or something else?) in bit1. Meaning of the other bits is unknown. Aside from checking the error flag, the kernel does issue a dummy read at the end of each transfer, maybe to acknowledge something, maybe the hardware simply resets the error bit after reading (although the kernel doesn't handle the bit like so when receiving the 1st command byte).
Aside from the above error flag, one should check if INT_INPUT.11 becomes zero during transfer (which indicates undocking).
0C000014h - COM_STAT2 - Com Status Register 2 (Bit0=Ready)
0C000010h - COM_CTRL1 - Com Control Register 1
Used values are:

When doing the enable thing, Bit1 should be set to 0-then-1...? Bit0 might enable the data shift register... and bit1 might be a master enable and master acknowledge for the COM interrupt... or something else?

Used values are: Maybe that two bits acknowledge the ready/error bits? INT_INPUT.6 FIQ (!) COM for the COM_registers? (via /SEL Pin?)

INT_INPUT.11 IRQ Docked ("IOP") (0=Undocked, 1=Docked to PSX)

Probably senses the voltage on the cartridge slots VCC Pin. Becomes zero when Undocked (and probably also when the PSX is switched off).

The Kernel uses IRQ-11 for BOTH sensing docking and undocking, ie. as if the IRQ would be triggered on both 0-to-1 and 1-to-0 transistions... though maybe that feature just relies on switch-bounce. For the same reason (switch bounce), the IRQ-11 handler performs a delay before it checks the new INT_INPUT.11 setting (ie. the delay skips the unstable switch bound period, and allows the signal to stabilize).

IOP_START/IOP_STOP.Bit1

The BIOS adjusts this bit somehow in relation to communication. Unknown when/why/how it must be used. For details on IOP_START/IOP_STOP see Power Control chapter.

Opcode E6000010h (The Undefined Instruction) - Write chr(r0) to TTY

This opcode is used by the SN Systems emulator to write chr(r0) to a TTY style text window. r0 can be ASCII characters 20h and up, or 0Ah for CRLF. Using that opcode is a not too good idea because the default BIOS undef instruction handler simply runs into an endless loop, so games that are using it (eg. Break-Thru by Jason) won't work on real hardware. That, unless the game would change the undef instruction vector at [04h] in Kernel RAM, either replacing it by a MOVS R15,R14 opcode (ignore exception and return to next opcode), or by adding exception handling that outputs the character via IR or via

whatever cable connection. Observe that an uninitialized FUNC3 accidently destroys [04h], so first init FUNC3 handler via SWI 17h, before trying to change [04h], moreover, mind that SWI 05h may reset FUNC3, causing the problem to reappear. Altogether, it'd be MUCH more stable to write TTY characters to an unused I/O port... only problem is that it's still unknown which I/O ports are unused... ie. which do neither

15.10 Pocketstation IO Power Control

trap data aborts, nor do mirror to existing ports...?

0B000000h - CLK_MODE - Clock control (CPU and Timer Speed) (R/W)
Allows to change the CPU clock (and Timer clock, which is usually one half of the CPU clock, or less, depending on the Timer Divider). Possible values are:

Before changing CLK_MODE, F_WAIT1 and F_WAIT2 should be adjusted accordingly (see there for details). Note that many memory regions have waitstates, the full CPU speed can be reached mainly with code/data in WRAM.

For emulator authors: Note that some Pocketstation software will expect bit 4 of CLK_MODE to go from 0 to 1 rather than just polling it until it's 1. For this reason, emulating bit 4 as always being 1 can very likely break.

0B000004h - CLK STOP - Clock stop (Sleep Mode)

Stops the CPU until an interrupt occurs. The pocketstation doesn't have a power-switch nor standby button, the closest thing to switch "power off" is to enter sleep mode. Software should do that when the user hasn't pressed buttons for 1-2 seconds (that, only in handheld mode, not when docked to the PSX; where it's using the PSX power

supply instead of the battery).

Wakeup is usually done by IRQ-0 (Fire Button) and IRQ-11 (Docking). If alarm is enabled, then the GUI also enables IRQ-9 (RTC), and compares RTC_TIME against the alarm setting each time when it wakes up.

Before writing to CLK_STOP, one should do:

The GUI uses CLK_STOP only for Standby purposes (not for waiting for its 30Hz "frame rate" timer 0 interrupt; maybe that isn't possible, ie. probably CLK_STOP does completely disable the system clock, and thus does stop Timer0-2...?)

0D800000h - IOP_CTRL - Configures whatever...? (R/W)

Unknown. Set to 0000000Fh by BIOS upon reset. Aside from that, the BIOS does never use that register.

0D800004h - IOP_STAT (R) - Read Current bits? -- No, seems to be always 0

0D800004h - IOP_STOP (W) - Set IOP_DATA Bits

0D800008h - IOP_START (W) - Clear IOP_DATA Bits

These two ports are probably accessing a single register, writing "1" bits to IOP_STOP sets bits in that register, and writing "1" bits to IOP_START clears bits... or vice-versa...? Writing "0" bits to either port seems to leave that bits unchanged. The meaning of most bits is still unknown:

Aside from Bit1, it's probably not neccessary to change the unknown bits...? Sound is usually disabled by setting IOP_STOP=00000020h. IOP_STAT is rarely used. Although, one piece of code in the BIOS disables sound by setting IOP_STOP=IOP_STAT OR 00000020h, that is probably nonsense, probably intended to keep bits stopped if they are already stopped (which would happen anyways), however, the strange code implies that reading from 0D800004h returns the current status of the register, and that the bits in that register seem to be 0=Started, and 1=Stopped...?

0D80000Ch - IOP_DATA (R)

Unknown. Not used by the BIOS. Reportedly this register is 0010h if IR Connection...? This register is read by Rewrite ID, and by Harvest Moon. Maybe bit4 doesn't mean \<if>IR connection exist, but rather \<contains> the received IR data level...?

0D800020h - BATT_CTRL - Battery Monitor Control?

Unknown. Somehow battery saving related. Upon reset, and upon leaving sleep mode, the BIOS does set BATT_CTRL=00000000h. Before entering sleep mode, it does set BATT_CTRL=BATT_CTRL AND FFFFFFCh, whereas, assuming that BATT_CTRL was 0000000h, ANDing it with FFFFFFCh would simply leave it unchanged... unless the hardware (or maybe a game) sets some bits in BATT_CTRL to nonzero values...?

Battery Low Interrupt

Can be used to sense if the battery is low, if so, one may disable sound output and/or reduce the CPU speed to increase the remaining battery lifetime. Unknown how long the battery lasts, and how much the lifetime is affected by audio, video, infrared, cpu speed,

and sleep mode ...?

The pocketstation can be also powered through the VCC pin (ie. when docked to the PSX, then it's working even if the battery is empty; or even without battery).

15.11 Pocketstation SWI Function Summary

SWI Function Summary

BIOS functions can be called via SWI opcodes (from both ARM and THUMB mode) (in ARM mode, the SWI function number is in the lower 8bit of the 24bit field; unlike as for example on the GBA, where it'd be in the upper 8bit). Parameters (if any) are passed in r0,r1,r2. Return value is stored in r0 (all other registers are left unchanged).

The BIOS uses the same memory region for SWI and IRQ stacks, so both may not occur simultaneously, otherwise one stack would be destroyed by the other (normally that is no problem; IRQs are automatically disabled by the CPU during SWI execution, SWIs aren't used from inside of default IRQ handlers, and SWIs shouldn't be used from inside of hooked IRQ handlers).

15.12 Pocketstation SWI Misc Functions

SWI 01h - SetCallbacks(index,proc)

All callbacks are called via BX opcodes (ie. proc.bit0 can be set for THUMB code). SetCallbacks returns the old proc value (usually zero). The callbacks are automatically reset to zero when (re-)starting an executable, or when returning control to the GUI, so there's no need to restore the values by software.

IRQ and FIQ Callbacks

Registers r0,r1,r12 are pushed by the kernels FIQ/IRQ handlers (so the callbacks can use that registers without needing to push them). The FIQ handler can additionally use r8..r11 without pushing them (the CPU uses a separate set of r8..r12 registers in FIQ mode, nethertheless, the kernel DOES push r12 in FIQ mode, without reason). Available stack is 70h bytes for the FIQ callback, and 64h bytes for the IRQ callback.

The callbacks don't receive any incoming parameters, and don't need to respond with a return value. The callback should return to the FIQ/IRQ handler (via normal BX r14) (ie. it should not try to return to User mode).

The kernel IRQ handler does (after the IRQ callback) process IRQ-11 (IOP) (which does mainly handle docking/undocking), and IRQ-9 (RTC) (which increments the century if the year wrapped from 99h to 00h).

And the kernel FIQ handler does (before the FIQ callback) process IRQ-6 (COM) (which does, if ComFlags.Bit9 is set, handle bu_cmd's) (both IRQs and FIQs are disabled, and the main program is stopped until the bu_cmd finishes, or until a joypad command is identified irrelevant, among others that means that sound/timer IRQs aren't processed during that time, so audio output may become distorted when docked).

When docked, the FIQ callback should consist of only a handful of opcodes, eg. it may contain a simple noise, square wave generator, or software based sound "DMA" function, but it should not contain more time-consuming code like sound envelope processing; otherwise IRQ-6 (COM) cannot be executed fast enough to handle incoming commands.

SWI 02h - CustomSwi2(r0..r6,r8..r10) out: r0

Calls the SWI2 callback function (which can be set via SWI 01h). The default callback address is 00000000h (so, by default, it behaves identically as SWI 00h). Any parameters can be passed in r0..r6 and r8..r10 (the other registers aren't passed to the callback function). Return value can be stored in r0 (all other registers are pushed/popped by the swi handler, as usually). Available space on the swi stack is 38h bytes. SWI2 can be useful to execute code in privileged mode (eg. to initialize FIQ registers r8..r12 for a FIQ based sound engine) (which usually isn't possible because the main program runs in non-privileged user mode).

SWI 04h - SetCpuSpeed(speed) out: old_speed

Changes the CPU speed. The BIOS uses it with values in range 01h..07h. Unknown if value 00h can be also used? The function also handles values bigger than 07h, of which, some pieces of BIOS code look as if 08h would be the maximum value...?

Before setting the new speed, the function sets F_WAIT1 and F_WAIT2 to 00000000h (or to 00000010h if speed.bit3=1). After changing the speed (by writing the parameter to CLK_MODE) it does wait until the new speed is applied (by waiting for CLK_MODE.bit4 to become zero). The function returns the old value of CLK_MODE, anded with 0Fh.

15.13 Pocketstation SWI Communication Functions

Communication (aka BU Commands, received from the PSX via the memory card slot) can be handled by the pocketstations kernel even while a game is running. However, communications are initially disabled when starting a game, so the game should enable them via SWI 11h, and/or via calling SWI 05h once per frame.

SWI 11h - SetComOnOff(flag)

Can be used to enable/disable communication. When starting an executable, communication is initially disabled, so it'd be a good idea to enable them (otherwise the PSX cannot communicate with the Pocketstation while the game is running). When flag=0, disables communication: Intializes the COM_registers, disables IRQ-6 (COM), and clears ComFlags.9. When flag=1, enables communication: Intializes the COM_registers, enables IRQ-6 (COM), sets ComFlags.9 (when docked), or clears Sys.Flags.9 (when undocked), and sets FAST cpu_speed=7 (only when docked). The function returns garbage (r0=retadr to swi_handler).

SWI 06h - GetPtrToComFlags()

related flags (which are either modified upon docking/undocking, or upon receiving certain bu_cmd's). The ComFlags word consists of the following bits:	I

Deturns a pointer to the Complete word in DAM, which contains several communication

Bit16-18 can be changed via SWI 07h, ChangeAutoDocking(flags). Bit10 can be cleared by SWI 0Bh, ClearComFlagsBit10().

SWI 07h - ChangeAutoDocking(flags.16-18)

Copies bit16-18 of the incoming parameter to ComFlags.16-18, specifying how the kernel

IRQ-11 (IOP) handler shall process docking/undocking from the PSX cartridge slot. The function returns the incoming flags value ANDed with 70000h.

SWI 0Bh - ClearComFlagsBit10()

Resets ComFlags.Bit10, ie. enables bu_cmd_57h (write_sector) to write to the Broken Sector region in FLASH memory (sector 16..55). SWI 0Bh returns the current ComFlags value (the new value, with bit10=0).

Aside from calling SWI 0Bh, ComFlags.10 is also automatically cleared upon IRQ-10 (IOP) (docking/undocking). ComFlags.10 can get set/cleared by the Download Notification callback.

SWI 05h - SenseAutoCom()

Checks if docking/undocking has occurred (by examining ComFlags.8, which gets set by the kernel IRQ-11 (IOP) handler). If that flag was set, then the function does reset it, and does then reset FUNC3=0000h and [0CAh]=00h (both only if docked, not when undocked), and, no matter if docked or undocked, it enables communication; equivalent to SetComOnOff(1); which sets/clears ComFlags.9. The function returns garbage (r0=whatever).

The GUI is calling SWI 05h once per frame. The overall purpose is unknown. It's a good idea to reset FUNC3 and to Enable Communication (although that'd be required only when docked, not when undocked), but SWI 05h is doing that only on (un-)docking transitions (not when it was already docked). In general, it'd make more sense to do proper initializations via SWI 11h and SWI 17h as than trusting SWI 05h to do the job. The only possibly useful effect is that SWI 05h does set/clear ComFlags.9 when docked/undocked.

SWI 17h - GetPtrToFunc3addr()

Returns a pointer to a halfword in RAM which contains the FUNC3 address (for bu_cmd_5bh and bu_cmd_5ch). The address is only 16bit, originated at 02000000h in FLASH (ie. it can be only in the first 64K of the file), bit0 can be set for THUMB code. The default address is zero, which behaves bugged: It accidently sets [00000004h]=00000000h, ie. replaces the Undefined Instruction exception vector by a "andeq r0,r0,r0" opcode, due to that NOP-like opcode, any Undefined Instruction exceptions will run into the SWI vector at [00000008h], and randomly execute an SWI function; with some bad luck that may execute one of the FlashWrite functions and destroy the saved files.

Although setting 0000h acts bugged, one should restore that setting before returning control to GUI or other executables; otherwise the address would still point to the FUNC3 address of the old unloaded executable, which is worse than the bugged effect. The FUNC3 address is automatically reset to 0000h when (if) SWI 05h (SenseAutoCom) senses new docking.

Download Notification callback

Can be used to mute sound during communication, see SWI 01h, SetCallbacks(index,proc), and BU Command 5Dh for details.

15.14 Pocketstation SWI Execute Functions

SWI 08h - PrepareExecute(flag,dir_index,param)

dir_index should be 0=GUI, or 1..15=First block of game. When calling DoExecute, param is passed to the entrypoint of the game or GUI in r0 register (see notes on GUI \<param> values belows). For games, param may be interpreted in whatever way. When flag=0, the function simply returns the old dir_index value. When flag=1, the new dir_index and param values are stored in Kernel RAM (for being used by DoExecute); the values are stored only if dir_index=0 (GUI), or if dir_index belongs to a file with "SC" and "MCX0" or "MCX1" IDs in it's title sector. If dir_index was accepted, then the new dir_index value is returned, otherwise the old dir_index is returned.

GUI \<param> values - for PrepareExecute(1,0,param)

	PrepareExecute(1,0,param) prepares to execute the GUI (rather than a file). When executing the GUI, \ <param/> consists of the following destructive bits:
T	he command numbers can be:

For Command 2xh and 3xh, the lower 4bit of the command (x) must be a valid dir_index of the 1st block of a pocketstation executable, otherwise the BIOS erases the RTC time/date. Bit8 is just a "funny" nag feature, allowing the user to change the alarm setting, but with the changes being ignored (bit8 can be actually useful in BU Command 59h, after FUNC2 was used for changing alarm).

SWI 09h - DoExecute(), or DoExecute(snapshot_saving_flag) for MCX1

Allows to return control to the GUI (when dir_index=0), or to start an executable (when dir_index=1..15). Prior to calling DoExecute, parameters should be set via PrepareExecute(1,dir_index,param), when not doing that, DoExecute would simply

restart the current executable (which may be a desired effect in some cases).

The "snapshot_saving_flag" can be ommitted for normal (MCX0) files, that parameter is used only for special (MCX1) files (see Snapshot Notes for details).

Caution: DoExecute fails (and returns r0=unchanged) when ComFlags.9=1 (which indicates that communications are enabled, and that the Pocketstation is believed to be docked to the PSX). ComFlags.9 can be forcefully cleared by calling SetComOnOff(0), or it can be updated according to the current docking-state by calling SetComOnOff(1) or SenseAutoCom().

SWI 16h - GetDirIndex()

Returns the dir_index for the currently executed file. If that value is zero, ie. if there is no file executed, ie. if the function is called by the GUI, then it does instead return the "alternate" dir_index (as set via SWI 15h).

SWI 15h - MakeAlternateDirIndex(flag,dir index) out: alt dir index (new/old)

Applies the specified dir_index as "alternate" dir_index (for being retrieved via SWI 16h for whatever purpose). The dir_index is applied only when flag=1, and only if dir_index is 0=none, or if it is equal to the dir_index of the currently executed file (ie. attempts to make other files being the "alternate" one are rejected). If successful, the new dir_index is returned, otherwise the old dir_index is returned (eg. if flag=0, or if the index was rejected).

SWI 12h - TestSnapshot(dir_index)

Tests if the specified file contains a load-able snapshot, ie. if it does have the "SC" and "MCX1" IDs in the title sector, and the 01h,00h, "SE" ID in the snapshot header. If so, it returns r0=1, and otherwise returns r0=0.

Snapshot Notes (MCX1 Files)

Snapshots are somewhat automatically loaded/saved when calling DoExecute: If the old file (the currently executed file) contains "SC" AND "MCX1" IDs in the title sector, then the User Mode CPU registers and User RAM at 200h..7FFh are automatically saved in the files snapshot region in FLASH memory, with the snapshot_saving_flag being applied as bit0 of the 0xh,00h,"SE" ID of the snapshot header).

If the new file (specified in dir_index) contains load-able snapshot data (ie. if it has "SC" and "MCX1" IDs in title sector, and 01h,00h,"SE" ID in the snapshot region), then the BIOS starts the saved snapshot data (instead of restarting the executable at its

entrypoint). Not too sure if that feature is really working... the snapshot loader seems to load User RAM from the wrong sectors... and it seems to jump directly to User Mode return address... without removing registers that are still stored on SWI stack... causing the SWI stack to underflow after loading one or two snapshots...?

15.15 Pocketstation SWI Date/Time/Alarm Functions

SWI 0Ch - SetBcdDateTime(date,time)

Sets the time and date, the parameters are having the same format as SWI 0Dh and SWI 0Eh return values (see there). The SWI 0Ch return value contains only garbage (r0=RTC_DATE/10000h).

SWI 0Dh - GetBcdDate()

Returns the current date, the lower 24bit are read from RTC_DATE, the century in upper 8bit is read from Kernel RAM.

SWI 0Eh - GetBcdTime()

Returns the current time and day of week, read from RTC_TIME.

SWI 13h - GetPtrToAlarmSetting()

Returns a pointer to a 64bit value in Kernel RAM, the upper word (Bit32-63) isn't actually used by the BIOS, except that, the bu_cmd FUNC3 does transfer the whole 64bits. The meaning of the separate bits is:

The RTC hardware doesn't have a hardware-based alarm feature, instead, the alarm values must be compared with the current time by software. Alarm is handled only by the GUI portion of the BIOS. The Kernel doesn't do any alarm handling, so alarm won't occur while a game is executed (unless the game contains code that handles alarm). Games are usually using only the lower 16bit of the charset address, ORed with 0400000h (although the full 32bit is stored in RAM).

15.16 Pocketstation SWI Flash Functions

SWI 10h - FlashWritePhysical(sector,src)

Writes 80h-bytes at src to the physical sector number (0..3FFh, originated at 08000000h), and does then compare the written data with the source data. Returns 0=okay, or 1=failed.

SWI 03h - FlashWriteVirtual(sector,src)

The sector number (0..3FFh) is a virtual sector number (originated at 02000000h), the function uses the F_BANK_VAL settings to translate it to a physical sector number, and does then write the 80h-bytes at src to that location (via the FlashWritePhysical function). Returns 0=okay, or 1=failed (if the write failed, or if the sector number exceeded the filesize aka the virtually mapped memory region).

SWI 0Ah - FlashReadSerial()

Returns the 32bit value from the two 16bit F_SN registers (see F_SN for details).

SWI 0Fh - FlashWriteSerial(serial_number);old BIOS only!

Changes the 32bit F_SN value in the "header" region of the FLASH memory. The function also rewrites the F_CAL value (but it simply rewrites the old value, so it's left unchanged). The function isn't used by the BIOS, no idea if it is used by any games. No return value (always returns r0=0).

This function is supported by the old "061" version BIOS only (the function is padded with jump opcodes which hang the CPU in endless loops on newer "110" version).

SWI 18h - FlashReadWhateverByte(sector)

Returns [8000000h+sector*80h+7Eh] AND 00FFh. Purpose is totally unknown... the actual FLASH memory doesn't contain any relevant information at that locations (eg. the in the directory sectors, that byte is unused, usually zero)... and, reading some kind of status or manufacturer information would first require to command the hardware to output that info...?

15.17 Pocketstation SWI Useless Functions

SWI 00h - Reset(); don't use, destroys RTC settings

Reboots the pocketstation, similar as when pressing the Reset button. Don't use! The BIOS bootcode does (without any good reason) reset the RTC registers and alarm/century settings in RAM to Time 00:00:00, Date 01 Jan 1999, and Alarm 00:00 disabled, so, after reset, the user would need to re-enter these values.

Aside from the annoying destroyed RTC settings, the function is rather unstable: it does jump to address 00000000h in RAM, which should usually redirect to 04000000h in ROM, however, most pocketstation games are programmed in C language, where "pointer" is usually pronounced "pointer?" without much understanding of whether/why/how to initialize that "strange things", so there's a good probability that one of the recently executed games has accidently destroyed the reset vector at [00000000h] in battery-backed RAM.

SWI 14h - GetPtrToPtrToSwiTable()

Returns a pointer to a word in RAM, which contains another pointer which usually points to SWI table in ROM. Changing that word could be (not very) useful for setting up a custom SWI table in FLASH or in RAM. When doing that, one must restore the original

setting before returning control to the GUI or to another executable (the setting isn't automatically restored).

SWI service routine

It's important that the SWI service routine use a 16-bit load to fetch the comment field, as most memory on the Pocketstation can't be safely read using . Any custom handler needs to do the same, otherwise it won't work on real hardware. Also, for emulator developers, be wary of the last as it abuses an Idm edge case (S bit set with r15 in rlist - restores registers properly and then does CPSR = SPSR)

15.18 Pocketstation BU Command Summary

The Pocketstation supports the standard Memory Card commands (Read Sector, Write Sector, Get Info), plus a couple of special commands.

BU Command Summary

Commands 5Bh and 5Ch can use the following functions:	

15.19 Pocketstation BU Standard Memory Card Commands

For general info on the three standard memory card commands (52h, 53h, 57h), and for info on the FLAG response value, see:

Memory Card Read/Write Commands

BU Command 52h (Read Sector)

Works much as on normal memory cards, except that, on the Pocketstation, the Read Sector command return 00h as dummy values; instead of the "(pre)" dummies that occur on normal memory cards.

The Read Sector command does reproduce the strange delay (that occurs between 5Ch and 5Dh bytes), similar as on normal original Sony memory cards, maybe original cards did (maybe) actually DO something during that delay period, the pocketstation BIOS simply blows up time in a wait loop (maybe for compatibility with original cards).

BU Command 53h (Get ID)

The Get ID command (53h) returns exactly the same values as normal original Sony memory cards.

BU Command 57h (Write Sector)

The Write Sector command has two new error codes (additionally to the normal 47h="G"=Good, 4Eh="N"=BadChecksum, FFh=BadSector responses). The new error codes are (see below for details):

And, like Read Sector, it returns 00h instead of "(pre)" as dummy values.

Write Error Code FDh (Directory Entries of currently executed file)

The FDh error code is intended to prevent the PSX bootmenu (or other PSX games) to delete the currently executed file (which would crash the pocketstation - once when the deleted region gets overwritten by a new file), because the PSX bootmenu and normal PSX games do not recognize the new FDh error code the pocketstation does additionally set FLAG.3 (new card), which should be understood by all PSX programs.

The FDh error code occurs only on directory sectors of the file (not on its data blocks). However, other PSX games should never modify files that belong to other games (so there should be no compatibility problem with other PSX programs that aren't aware of the file being containing currently executed code).

However, the game that has created the executable pocketstation file must be aware of that situation. If the file is broken into a Pocketstation Executable region and a PSX Gameposition region, then it may modify the Gameposition stuff even while the Executable is running. If the PSX want to overwrite the executable then it must first ensure that it isn't executed (eg. by retrieving the dir_index of the currently executed file via BU Command 5Ah, and comparing it against the first block number in the files FCB at the PSX side; for file handle "fd", the first block is found at "[104h] +fd*2Ch+24h" in PSX memory).

Write Error Code FEh (write-protected Broken Sector region, sector 16..55)

The write-protection is enabled by ComFlags.bit10 (which can be set/cleared via BU Command 5Dh). That bit should be set before writing Pocketstation excecutables (the

Virtual Memory banking granularity is 2000h bytes, which allows to map whole blocks only, but cannot map single sectors, which would be required for files with broken sector replacements).

Unlike Error FDh, this error code doesn't set FLAG.3 for notifying normal PSX programs about the error (which is no problem since normally Error FEh should never occur since ComFlags.10 is usually zero). For more info on ComFlags.10, see SWI 0Bh aka ClearComFlagsBit10(), and BU Command 5Dh.

15.20 Pocketstation BU Basic Pocketstation Commands

BU Command 50h (Change a FUNC 03h related value or so)
Might be somehow related to FUNC 03h?
BU Command 58h (Get an ID or Version value or so)
BU Command 59h (Prepare File Execution with Dir_index, and Parameter)

The new dir_index can be the following:

Upon dir_index=0000h (Start GUI) or 0001..000Fh (start file), a request flag in ComFlags.11 is set, the GUI does handle that request, but the Kernel doesn't handle it (so it must be handled in the game; ie. check ComFlags.11 in your mainloop, and call DoExecute when that bit is set, there's no need to call PrepareExecute, since that was

Caution: When dir_index=0000h, then \<param> should be a value that does NOT erase the RTC time/date (eg. 10h or 20h) (most other values do erase the RTC, see SWI 08h for details).

Upon dir_index=FFFEh, a similar request flag is set in ComFlags.30, and, the Kernel (not the GUI) does handle that request in its FIQ handler (however, the request is: To reset the RTC time/date and to start the GUI with uninitialized irq/svc stack pointers, so this unpleasant and bugged feature shouldn't ever be used). Finally, dir_index=FFFFh allows to read the current dir_index value (which could be also read via BU Command 5Ah).

BU Command 5Ah (Get Dir_index, ComFlags, F_SN, Date, and Time)

already done by the BU Command).

At midnight, the function may accidently return the date for the old day, and the time for the new day.

BU Command 5Eh (Get-and-Send ComFlags.bit1,3,2)
BU Command 5Fh (Get-and-Send ComFlags.bit0)
15.21 Decketatation DLI Custom Decketatation Commands
15.21 Pocketstation BU Custom Pocketstation Commands
BU Command 5Bh (Execute Function and transfer data from Pocketstation to PSX)
See below for more info on the FUNC value and the corresponding functions.
BU Command 5Ch (Execute Function and transfer data from PSX to Pocketstation)

See below for more info on the FUNC value and the corresponding functions. **BU Command 5Dh (Execute Custom Download Notification Function)** Can be used to notify the GUI (or games that do support this function) about following "download" operations (or uploads or other BU commands). BU commands are handled inside of the kernels FIQ handler, that means both IRQs and FIQs are disabled during a BU command transmission, so any IRQ or FIQ based audio frequency generators will freeze during BU commands. To avoid distorted noise, it's best to disable sound for the duration specified in bit0-7. If the PSX finishes before the originally specified duration has expired, then it can resend this command with bit8=1 to notify the pocketstation that the "download" has completed. The Download Notification callback address can be set via SWI 01h, SetCallbacks(3,proc), see there for details. At kernel side, the function execution is like so: In the GUI, the bu_cmd_5dh_hook/callback handles parameter bits as so (and games should probably handle that bits in the same fashion, too):

If PSX games send any of the standard commands (52h,53h,57h) to access the memory card without using command 5Dh, then GUI automatically sets the duration to 01h (and pauses sound only for that short duration).

FUNC 00h - Get or Set Date/Time (FUNC0)

LEN1 is 00h (no parameters), and LEN2 is 08h (eight data bytes):
At midnight, the function may accidently return the date for the old day, and the time for the new day.

FUNC 01h - Get or Set Memory Block (FUNC1)

LEN1 is 05h (five parameters bytes):

LEN2 is variable (using the 5th byte of the above parameters):

Can be used to write to RAM (and eventually also to I/O ports; when you know what you are doing). In the read direction it can read almost anything: RAM, BIOS ROM, I/O Ports, Physical and Virtual FLASH memory. Of which, trying to read unmapped Virtual FLASH does probably (?) cause a Data Abort exception (and crash the Pocketstation), so that region may be read only if a file is loaded (check that dir_index isn't zero, via BU Command 5Ah, and, take care not to exceed the filesize of that file).

BUG: When sending more than 2 data bytes in the PSX-to-Pocketstation direction, then

BUG: When sending more than 2 data bytes in the PSX-to-Pocketstation direction, then ADDR must be word-aligned (the BIOS tries to handle odd destination addresses, but when doing that, it messes up the alignment of another internal pointer).

FUNC 02h - Get or Set Alarm/Flags (FUNC2)

LEN1 is 00h (no parameters), and LEN2 is 08h (eight data bytes):

Changing the alarm value while the GUI is running works only with some trickery: For a sinister reason, the GUI copies the alarm setting to User RAM when it gets started, that copy isn't affected by FUNC2, so the GUI believes that the old alarm setting does still apply (and writes that old values back to Kernel RAM when leaving the GUI). The only workaround is:

Test if the GUI is running, if so, restart it via Command 59h (with dir_index=0, and param=0120h or similar, ie. with param.bit8 set), then execute FUNC2, then restart the GUI again (this time with param.bit8 zero).

FUNC 03h - Custom Function 3 (aka FUNC3)

LEN1 is 04h (fixed) (four parameters bytes):

LEN2 is variable (depends on the return value of the 1st function call):

The function address can be set via SWI 17h, GetPtrToFunc3addr(), see there for details. Before using FUNC 03h one must somehow ensure that the desired file is loaded (and that it does have initialized the function address via SWI 17h, otherwise the pocketstation would crash).

The FUNC3 address is automatically reset to 0000h when (if) SWI 05h (SenseAutoCom) senses new docking.

Note: The POC-XBOO circuit uses FUNC3 to transfer TTY debug messages.

FUNC 80h..FFh - Custom Function 80h..FFh

LEN1 is variable (depends on the LEN1 value in Function Table in File Header):

LEN2 is variable (depends on the return value of the 1st function call):
The function addresses (and LEN1 values) are stored in the Function Table FLASH memory (see Pocketstation File Header for details).
Before using FUNC 80hFFh one must somehow ensure that the desired file is loaded (ie. that the function table with the desired functions is mapped to flash memory; otherwise the pocketstation would crash).
First Function Call (Pre-Data)
Incoming parameters on 1st Function Call:
Return Value on 1st Function Call:
That 64bits are:
dst is written in 8bit units src is read in 16bit units (and then split to 8bit units)
Second Function Call (Post-Data)
Incoming parameters on 2nd Function Call:

Return Value on 2nd Function Call:
Function flags (r0)
For each function, there is only one single function vector which is called for both To- and From-PSX, and both Pre- and Post-Data, and also on errors. The function must decipher the flags in r0 to figure out which of that operations it should handle:
There are only six possible flags combinations:
The kernel doesn't call FUNC 03h if the Error bit is set (ie. Post-Bad-Data needs to be handled only by FUNC 80hFFh, not by FUNC 03h.)
15.22 Pocketstation File Header/Icons
Pocketstation File Content
Pocketstation files consists of the following elements (in that order):

The Title sector contains some information about the size of the above regions, but not about their addresses (ie. to find a given region, one must compute the size of the preceeding regions).

Special "P" Filename in Directory Sector

For pocketstation executables, the 7th byte of the filename must be a "P" (for other files that location does usually contain a "-", assuming the file uses a standard filename, eg. "BESLES-12345abcdefgh" for a Sony licensed european title).

Special Pocketstation Entries in the Title Sector at [50h5Fh]	

In normal PSX files, the region at 50h..5Fh is usually zerofilled. For more info on the standard entries in the Title Sector (and for info on Directory Entries), see:

Memory Card Data Format

Snapshot Region (in "MCX1" Files only)

For a load-able snapshot the Snapshot ID must be 01h,00h,"SE", the Kernel uses snapshots only once (after loading a snapshot, it forcefully changes the ID to 00h, 00h, "SE" in FLASH memory).

For MCX1 files, snapshots can be automatically loaded and saved via the SWI 09h, DoExecute function (the snapshot handling seems to be bugged though; see SWI 09h for details).

Function Table (FUNC 80h..FFh)

The table can contain 00h..7Fh entries, for FUNC 80h..FFh. Each entry occupies 8 bytes:

If the number of table entries isn't a multiple of 10h, then the table should be zero-padded to a multiple of 80h bytes (the following File Viewer Mono Icon data is located on the next higher 80h-byte boundary after the Function Table).

For details see BU Commands 5Bh and 5Ch.

File Viewer Mono Icon

Animation Length (0001h..any number) (icon frames) is stored in hdr[50h], for the File Viewer Icon, the Animation Delay is fixed (six 30Hz units per frame).

The File Viewer Icon is shown in the Directory Viewer (which is activated when holding the Down-button pressed for some seconds in the GUI screen with the speaker and memory card symbols, and which shows icons for all files, including regular PSX game positions, whose colored icons are converted without any contrast optimizations to unidentify-able dithered monochrome icons). If the animation length of the File Viewer Icon is 0000h, then the Directory Viewer does instead display the first Executable Mono Icon.

Each icon frame is 32x32 pixels with 1bit color depth (32 words, =128 bytes),

A normal icon occupies 80h bytes, animated icons have more than one frame and do occupy N*80h bytes.

Executable Mono Icon List

The number of entries in the Executable Mono Icon List is specified in hdr[56h] (usually 01h). Each entry in the Icon List occupies 8 bytes:

The icon frame(s) can be anywhere on a word-aligned location in the file Body (as specified in the above Address entry), the format of the frame(s) is the same as for File

Viewer Mono Icons (see there).

The Executable Icons are shown in the Executable File Selection Menu (which occurs when pressing Left/Right buttons in the GUI). Pressing Fire button in that menu starts the selected executable. If the Icon List has more than 1 entry, then pressing Up/Down buttons moves to the previous/next entry (this just allows to view the corresponding icons, but doesn't have any other purpose, namely, the current list index is NOT passed to the game when starting it).

The Executable Mono Icon List is usually zero-padded to 80h-bytes size (although that isn't actually required, the following file Body could start at any location).

Entrypoint

The whole file (including the header and icons) gets mapped to 02000000h and up. The entrypoint can be anywhere in the file Body, and it gets called with a parameter value in r0 (when started by the GUI, that parameter is always zero, but it may be nonzero when the executable was started by a game, ie. the \param> from SWI 08h,
PrepareExecute, or the \param> from BU Command 59h).

Caution: Games (and GUI) are started with the ARM CPU running in Non-privileged User Mode (however, there are several ways to hook IRQ/FIQ handlers, and from there one can switch to Privileged System Mode).

Returning to the GUI

Games should always include a way to return to the GUI (eg. an option in the game over screen, a key combination, a watchdog timer, and/or the docking signal) (conventionally, games should prompt Exit/Continue when holding Fire pressed for 5 seconds), otherwise it wouldn't be possible to start other games - except by pushing the Reset button (which is no good idea since the bizarre BIOS reset handler does reset the RTC time for whatever reason).

The kernel doesn't pass any return address to the entrypoint (neither in R14, nor on stack). To return control to the GUI, use SWI functions

PrepareExecute(1,0,GetDirIndex()+30h), and then DoExecute(0).

15.23 Pocketstation File Images

Pocketstation files are normally stored in standard Memory Card images, Memory Card Images

Pocketstation specific files

Aside from that standard formats, there are two Pocketstation specific formats, the "SC" and "SN" variants. Both contain only the raw file, without any Directory sectors, and thus not including a "BESLESP12345"-style filename string. The absence of the filename means that a PSX game couldn't (re-)open these files via filenames, so they are suitable only for "standalone" pocketstation games.

Pocketstation .BIN Files ("SC" variant)

Contains the raw Pocketstation Executable (ie. starting with the "SC" bytes in the title sector, followed by icons, etc.), the filesize should be padded to a 2000h-byte block boundary.

This is a strange incomplete .BIN file variant which starts with a 4-byte ID ("SN",00h,

Pocketstation .BIN Files ("SN" variant)

00h), which is directly followed by executable code, without any title sector, and without any icons.

The filesize is don't care (no padding to block, sector, word, or halfword boundaries required).

15.24 Pocketstation XBOO Cable

This circuit allows to connect a pocketstation to PC parallel port, allowing to upload executables to real hardware, and also allowing to download TTY debug messages (particulary useful as the 32x32 pixel LCD screen is way too small to display any detailed status info).

Use a standard parallel port cable (with 36pin centronics connector or 25pin DB

POC-XBOO Circuit

connector) and then build a small adaptor like this:			

The circuit is same as for "Direct Pad Pro" (but using a memory card connector instead of joypad connector, and needing +5V from PC power supply instead of using parallel port D3..D7 as supply). Note: IRQ7 is optional (for faster/early timeout).

POC-XBOO Upload

The upload function is found in no\$gba "Utility" menu. It does upload the executable and autostart it via standard memory card/pocketstation commands (ie. it doesn't require any special transmission software installed on the pocketstation side).

Notes: Upload is overwriting ALL files on the memory card, and does then autostart the first file. Upload is done as "read and write only if different", this provides faster transfers and higher lifetime.

POC-XBOO TTY Debug Messages

TTY output is conventionally done by executing the ARM CPU's Undefined Opcode with an ASCII character in R0 register (for that purpose, the undef opcode handler should simply point to a MOVS PC,LR opcode).

That kind of TTY output works in no\$gba's pocketstation emulation. It can be also used

via no\$gba's POC-XBOO cable, but requires some small customization in the executable:

J	sage: Call "init_tty" at the executable's entrypoint (with incoming R0 passed on). Call

"tty_wrchr" to output ASCII characters.

Note: The TTY messages are supported only in no\$gba debug version (not no\$gba gaming version).

16. Serial Interfaces (SIO)

The console has two serial interfaces, SIO0 (connected to the controller and memory card ports) and SIO1 (connected to the serial port). SIO0 is hardwired to run in synchronous mode, while SIO1 can only operate in asynchronous mode. Both units are fairly similar, although not identical, and seem to be vaguely based on the Intel 8251A USART chip.

1F801040h+N*10h - SIO#_TX_DATA (W)

Writing to this register starts a transfer (if, or as soon as, TXEN=1 and CTS=on and SIO_STAT.2=Ready). Writing to this register while SIO_STAT.0=Busy causes the old value to be overwritten.

The "TXEN=1" condition is a bit more complex: Writing to SIO_TX_DATA latches the current TXEN value, and the transfer DOES start if the current TXEN value OR the latched TXEN value is set (ie. if TXEN gets cleared after writing to SIO_TX_DATA, then the transfer may STILL start if the old latched TXEN value was set; this appears for SIO transfers in Wipeout 2097).

1F801040h+N*10h - SIO#_RX_DATA (R)

A data byte can be read when SIO_STAT.1=1. Some emulators behave incorrectly when this register is read using a 16/32-bit memory access, so it should only be accessed as an 8-bit register.

1F801044h+N*10h - SIO#_STAT (R)

Bit 0 gets set after sending the start bit, bit 2 is set after sending all bits including the stop bit if any. On SIO0, DSR is wired to the /ACK pin on the controller and memory card ports; bit 7 is thus set when /ACK is low (asserted) and cleared when it is high. Bits 4-6 and 8 are
always zero. The number of bits actually used by the baud rate timer is probably affected by the reload factor set in SIO_MODE.
1F801048h+N*10h - SIO#_MODE (R/W) (eg. 004Eh> 8N1 with Factor=MUL16)
Bits 6-7 on SIO0 and bit 8 on SIO1 are always zero. On SIO0 the character length shall be set to 8, the clock polarity should be set to high-when-idle and parity should be disabled, as all controllers and memory cards expect these settings.
1F80104Ah+N*10h - SIO#_CTRL (R/W)

On SIO0, DTR is wired to the /CS pin on the controller and memory card ports; bit 1 will pull (assert) /CS low when set. Bit 13 is used to select which port's /CS shall be asserted (all other signals are wired in parallel).

Bit 2 behaves differently on SIO0: when not set, incoming data will be ignored unless bit 1 is also set. When set, data will be received regardless of whether /CS is asserted, however bit 2 will be automatically cleared after a byte is received.

Note that some emulators do not implement all SIO0 interrupts, as the kernel's controller driver only ever uses the DSR (/ACK) interrupt.

1F80105Ch - SIO1_MISC (R/W)

This is an internal register, which usually shouldn't be accessed by software. Messing with it has rather strange effects: After writing a value "X" to this register, reading returns "X ROR 8" eventually "ANDed with 1F1Fh and ORed with C0C0h or 8080h" (depending on the character length in SIO_MODE). SIO0 does not have this register.

1F80104Eh+N*10h - SIO#_BAUD (R/W) (eg. 00DCh --> 9600 bps; when Factor=MUL16)

The timer is decremented on every clock cycle and reloaded when writing to this register and when it reaches zero. Upon reload, the 16-bit Reload value is multiplied by the Baudrate Factor (see SIO_MODE.Bit0-1), divided by 2, and then copied to the 21-bit Baudrate Timer (SIO_MODE.Bit11-31). The resulting transfer rate can be calculated as follows:

According to the original nocash page, the way this register works is actually slightly different for SIO0 vs. SIO1:

The standard baud rate for SIO0 devices, including both controllers and memory cards, is ~250 kHz, with SIO0_BAUD being set to 0088h (serial clock high for 44h cycles then low for 44h cycles).

SIO_TX_DATA Notes

The hardware can hold (almost) 2 bytes in the TX direction (one being currently transferred, and, once when the start bit was sent, another byte can be stored in SIO_TX_DATA). When writing to SIO_TX_DATA, both SIO_STAT.0 and SIO_STAT.2 become zero. As soon as the transfer starts, SIO_STAT.0 becomes set (indicating that one can write a new byte to SIO_TX_DATA; although the transmission is still busy). As soon as the transfer of the most recently written byte ends, SIO_STAT.2 becomes set.

SIO_RX_DATA Notes

The hardware can hold 8 bytes in the RX direction (when receiving further byte(s) while the RX FIFO is full, then the last FIFO entry will by overwritten by the new byte, and SIO_STAT.4 gets set; the hardware does NOT automatically disable RTS when the FIFO becomes full). The RX FIFO overrun flag is not accessible on SIOO.

Data can be read from SIO_RX_DATA when SIO_STAT.1 is set, that flag gets automatically cleared after reading from SIO_RX_DATA (unless there are still further bytes in the RX FIFO). Note: The hardware does always store incoming data in RX FIFO (even when Parity or Stop bits are invalid).

Note: A 16bit read allows to read two FIFO entries at once; nethertheless, it removes only ONE entry from the FIFO. On the contrary, a 32bit read DOES remove FOUR entries (although, there's nothing that'd indicate if the FIFO did actually contain four entries). Reading from Empty RX FIFO returns either the most recently received byte or zero (the hardware stores incoming data in ALL unused FIFO entries; eg. if five entries are used, then the data gets stored thrice, after reading 6 bytes, the FIFO empty flag gets set, but nethertheless, the last byte can be read two more times, but doing further reads returns 00h).

Interrupt Acknowledge Notes

First reset I_STAT.8, then set SIO.CTRL.4 (when doing it vice-versa, the hardware may miss a new IRQ which may occur immediately after setting SIO.CTRL.4) (and I_STAT.8 is edge triggered, so that bit can be reset even while SIO_STAT.9 is still set). When acknowledging via SIO_CTRL.4 with the enabled condition(s) in SIO_CTRL.10-12 still being true (eg. the RX FIFO is still not empty): the IRQ does trigger again (almost)

immediately (it goes off only for a very short moment; barely enough to allow I_STAT.8 to sense a edge).

Note

For more details on how SIO0 is used to communicate with controllers and memory cards, see:

Controller and Memory Card Overview

For serial port pinouts, PSone SIO1 upgrading, and for building RS232 adaptors, see: Pinouts - SIO Pinouts

Aside from the internal SIO port, the PSX BIOS supports two additional external serial ports, connected to the expansion port.

EXP2 Dual Serial Port (for TTY Debug Terminal)

SIO1 link cable games

The serial ports on two consoles can be connected with an SCPH-1040 Link Cable (known as Taisen Cable, or "Fight Cable" in Japan) for multiplayer functionality on games that support this method. This was used by a small number of games in the console's lifecycle, but inconveniently required a second console and copy of the game.

Two-Console Link Cable Games (Incomplete List):

The serial port is used (for 2-player link) by Wipeout 2097 (that game accidently assumes BAUDs based on 64*1024*1025 Hz rather than on 600h*44100 Hz). Ridge Racer Revolution is also said to support 2P link. Keitai Eddy seems to allow to connect a mobile phone to the SIO port (the games CD cover suggests so; this seems to be something different than the "normal" I-Mode adaptor, which would connect to controller port, not to SIO port).

17. Expansion Port (PIO)

Expansion Port can contain ROM, RAM, I/O Ports, etc. For ROM, the first 256 bytes would contain the expansion ROM header.

For region 1, the CPU outputs a chip select signal (CPU Pin 98, /EXP).

For region 2, the CPU doesn't produce a chip select signal (the region is intended to contain multiple I/O ports, which require an address decoder anyways, that address decoder could treat any /RD or /WR with A13=Hi and A23=Hi and A22=Lo as access to expansion region 2 (for /WR, A22 may be ignored; assuming that the BIOS is read-only).

Size/Bus-Width

The BIOS initalizes Expansion Region 1 to 512Kbyte with 8bit bus, and Region 2 to 128 bytes with 8bit bus. However, the size and data bus-width of these regions can be changed, see:

Memory Control

For Region 1, 32bit reads are supported even in 8bit mode (eg. 32bit opcode fetches are automatically processed as four 8bit reads).

For Region 2, only 8bit access seems to be supported (except that probably 16bit mode allows 16bit access), anyways, larger accesses seem to cause exceptions... not sure if that can be disabled...?

Expansion 1 - EXP1 - Intended to contain ROM

EXP1 Expansion ROM Header

Expansion 2 - EXP2 - Intended to contain I/O Ports

EXP2 Dual Serial Port (for TTY Debug Terminal)

EXP2 DTL-H2000 I/O Ports

EXP2 Post Registers

EXP2 Nocash Emulation Expansion

Expansion 3 - EXP3 - Intended to contain RAM

Not used by BIOS nor by any games. Seems to contain 1Mbyte RAM with 16bit databus (ie. 512Kx16) in DTL-H2000.

Other Expansions

Aside from the above, the Expansion regions can be used for whatever purpose, however, mind that the BIOS is reading from the ROM header region, and is writing to the POST register (so 1F000000h-1F0000FFh and 1F802041h should be used only if the hardware isn't disturbed by those accesses).

Most arcade boards have their custom I/O registers (and sometimes game ROMs) mapped into the EXP1 and/or EXP2 regions.

Missing Expansion Port

The expansion port is installed only on older PSX boards, newer PSX boards and all PSone boards don't have that port. However, the CPU should still output all expansion signals, and there should be big soldering points on the board, so it'd be easy to upgrade the console.

Latched Address Bus

Note that A0..A23 are latched outputs, so they can be used as general purpuse 24bit outputs, provided that the system bus isn't used for other purposes (such like /BIOS, / SPU, /CD accesses) (A0..A23 are not affected by Main RAM and GPU addressing, nor by internal I/O ports like Timer and IRQ registers).

17.1 EXP1 Expansion ROM Header

Expansion 1 - ROM Header (accessed with 8bit databus setting)

The entrypoints are called if their corresonding ID strings are present, return address to BIOS is passed in R31, so the expansion ROM may return control to BIOS, if that should be desired.

Aside from verifying the IDs, the BIOS will also display the Post-Boot ID string (and the following message string) via TTY (done right before calling the Post-Boot Entrypoint).

Pre-Boot Function

The Pre-Boot function is called almost immediately after Reset, with only some Memory Control registers initialized, the BIOS function vectors at A0h, B0h, and C0h are NOT yet initialized, so the Pre-Boot function can't use them.

Post-Boot Function

The Post-Boot function gets called while showing the "PS" logo, but before loading the .EXE file. The BIOS function vectors at A0h, B0h, and C0h are already installed and can be used by the Post-Boot Function.

Note that the Post-Boot Function is called ONLY when the "PS" logo is shown (ie. not if the CDROM drive is empty, or if it contains an Audio CD).

Mid-Boot Hook

One common trick to hook the Kernel after BIOS initialization, but before CDROM loading is to use the Pre-Boot handler to set a COPO opcode fetch hardware breakpoint at 80030000h (after returning from the Pre-Boot handler, the Kernel will initialize important things like A0h/B0h/C0h tables, and will then break again when starting the GUI code at 80030000h) (this trick is used by Action Replay v2.0 and up).

Note

Expansion ROMs are most commonly used in cheat devices, Cheat Devices

17.2 EXP2 Dual Serial Port (for TTY Debug Terminal)

SCN2681 Dual Asynchronous Receiver/Transmitter (DUART)

The PSX/PSone retail BIOS contains some TTY Debug Terminal code; using an external SCN2681 chip which can be connected to the expansion port.

Whilst supported by all PSX/PSone retail BIOSes on software side, there aren't any known PSX consoles/devboards/expansions actually containing DUARTs on hardware side.

1F802023h/Read - RHRA - DUART Rx Holding Register A (FIFO) (R)

1F80202Bh/Read - RHRB - DUART Rx Holding Register B (FIFO) (R)

1F802023h/Write - THRA - DUART Tx Holding Register A (W)

1F80202Bh/Write - THRB - DUART Tx Holding Register B (W)

The hardware can hold max 2 Tx characters per channel (1 in the THR register, and one currently processed in the Tx Shift Register), and max 4 Rx characters (3 in the RHR FIFO, plus one in the Rx Shift Register) (when receiving a 5th character, the "old newest" value in the Rx Shift Register is lost, and the overrun flag is set).

1F802020h/FirstAccess - MR1A - DUART Mode Register 1.A (R/W)

1F802028h/FirstAccess - MR1B - DUART Mode Register 1.B (R/W)

Note: In block error mode, block error conditions must be cleared by using the error reset command (command 4) or a receiver reset (command 2).

1F802020h/SecondAccess - MR2A - DUART Mode Register 2.A (R/W)

1F802028h/SecondAccess - MR2B - DUART Mode Register 2.B (R/W)

Stop Bit Lengths:
Add 0.5 to values shown for 07 if channel is programmed for 5 bits/char.
1F802021h/Write - CSRA - DUART Clock Select Register A (W)
1F802029h/Write - CSRB - DUART Clock Select Register B (W)
The 2681 has some sets of predefined baud rates (set1/set2 selected via ACR.7), additionally, in BRG Test Mode, set3/set4 are used instead of set1/set2), the baud rates for selections 00h0Dh are:
Selection 0Eh/0Fh are using an external clock source (derived from IP3,IP4,IP5,IP6 pins; for TxA,RxA,TxB,RxB respectively).
1F802022h/Write - CRA - DUART Command Register A (W)
1F80202Ah/Write - CRB - DUART Command Register B (W)
The command values for CRA (or CRB) are:

Bit7-5 are appended to the corresponding data character in the receive FIFO. A read of the status provides these bits (7:5) from the top of the FIFO together with bits (4:0). These bits are cleared by a "reset error status" command. In character mode they are discarded when the corresponding data character is read from the FIFO. In block error mode, block error conditions must be cleared by using the error reset command (command 4x) or a receiver reset.

1F802024h/Write - ACR - DUART Aux. Control Register (W)

Counter/Timer Mode and Clock Source Settings:
In Counter Mode, the Counter Ready flag is set on any underflow, and the counter wraps to FFFFh and keeps running (but may get stopped by software). In Timer Mode, automatic reload occurs on any underflow, the counter flag (which can be output to OP3) is toggled on any underflow, but the Counter Ready flag is set only on each 2nd underflow (unlike as in Counter mode).
1F802024h/Read - IPCR - DUART Input Port Change Register (R)
Reading from this register automatically resets IPCR.7-4 and ISR.7.
1F80202Dh/Read - IP - DUART Input Port (R)
IPO-6 can be used as general purpose inputs, or for following special purposes:

Note: The 24pin chip doesn't have any inputs, the 28pin chip has only one input (IP2), the 40pin/44pin chips have seven inputs (IP0-IP6).

1F80202Eh/Write - DUART Set Output Port Bits Command (Set means Out=LOW)

1F80202Fh/Write - DUART Reset Output Port Bits Command (Reset means Out=HIGH)

Note: The 24pin chip doesn't have any outputs, the 28pin chip has only two outputs (OP0,OP1), the 40pin/44pin chips have eight outputs (OP0-OP7).

1F80202Dh/Write - OPCR - DUART Output Port Configuration Register (W)

Additionally, the OPO and OP1 outputs are controlled via MR2A.5 and MR2B.5.

1F802022h/Read - - DUART Toggle Baud Rate Generator Test Mode (Read=Strobe)

1F80202Ah/Read - - DUART Toggle 1X/16X Test Mode (Read=Strobe)

BGR Test switches between Baud Rate Set1/Set2 and Set3/Set4. 1X/16X Test switches between whatever...?

1F80202Eh/Read - CT_START - DUART Start Counter Command (Read=Strobe)

1F80202Fh/Read - CT STOP - DUART Stop Counter Command (Read=Strobe)

Start: Forces reload (copies CTLR/CTUR to CTL/CTU), and starts the timer.

Stop-in-Counter-Mode: Resets ISR.3, and stops the timer.

Stop-in-Timer-Mode: Resets ISR.3, but doesn't stop the timer.

1F802026h/Read - CTU - DUART Counter/Timer Current Value, Upper/Bit15-8 (R)

1F802027h/Read - CTL - DUART Counter/Timer Current Value, Lower/Bit7-0 (R)

1F802026h/Write - CTUR - DUART Counter/Timer Reload Value, Upper/Bit15-8 (W)

1F802027h/Write - CTLR - DUART Counter/Timer Reload Value, Lower/Bit7-0 (W)

The CTLR/CTUR reload value is copied to CTL/CTU upon Start Counter Command. In Timer mode (not in Counter mode), it is additionally copied automatically when the timer undeflows.

1F80202Ch - N/A - DUART Reserved Register (neither R nor W)

Reserved.

Chip versions

The SCN2681 is manufactured with 24..44 pins, the differences are:

Unknown which of them is supposed to be used with the PSX? Note: The Motorola 68681 should be the same as the Philips/Signetics 2681.

Notes

Unknown if the Interrupt signal is connected to the PSX... there seems to be no spare IRQ for it, though it \<might> share an IRQ with whatever other hardware...?

The BIOS seems to use only one of the two channels; for the std_io functions:

BIOS TTY Console (std_io)

Aside from the external DUART, the PSX additionally contains an internal UART, Serial Interfaces (SIO)

The DTL-H2000 devboard uses a non-serial "ATCONS" channel for TTY stuff, EXP2 DTL-H2000 I/O Ports

17.3 EXP2 DTL-H2000 I/O Ports

The DTL-H2000 contains extended 8Mbyte Main RAM (instead of normal 2Mbyte), plus additional 1MByte RAM in Expansion Area at 1FA00000h, plus some I/O ports at 1F8020xxh:

1F8020xxh:
1F802000h - DTL-H2000: EXP2: - ATCONS STAT (R)
1F802002h - DTL-H2000: EXP2: - ATCONS DATA (R and W)
TTY channel for message output (TX) and debug console keyboard input (RX). The DTL-H2000 is using this "ATCONS" stuff instead of the DUART stuff used in retail console BIOSes ("CONS" seems to refer to "Console", and "AT" might refer to PC/AT or whatever).
1F802004h - DTL-H2000: EXP2: - 16bit - ?
1F802030h - DTL-H2000: Secondary IRQ10 Controller (IRQ Flags)
This register does expand IRQ10 (Lightgun) to more than one IRQ source. The register contains only Secondary IRQ Flags (there seem to be no Secondary IRQ Enable bits; at least not for Lightguns).

1F802042h - DTL-H2000: EXP2: POST/LED (R/W)

EXP2 Post Registers

17.4 EXP2 Post Registers

1F802041h - POST - External 7-segment Display (W)

During boot, the BIOS writes incrementing values to this register, allowing to display the current boot status on an external 7 segment display (much the same as Port 80h used in PC BIOSes).

1F802042h - DTL-H2000: EXP2: POST/LED (R/W)

8bit wide, otherwise same as POST 1F802041h on retail consoles.

1F802070h - POST2 - Unknown? (W) - PS2

Might be a configuration port, or it's another POST register (which is used prior to writing the normal POST bytes to 1FA00000h).

The first write to 1F802070h is 32bit, all further writes seem to be 8bit.

1FA00000h - POST3 - External 7-segment Display (W) - PS2

Similar to POST, but PS2 BIOS uses this address.

17.5 EXP2 Nocash Emulation Expansion

1F802060h Emu-Expansion ID1 "E" (R)

1F802061h Emu-Expansion ID2 "X" (R)

1F802062h Emu-Expansion ID3 "P" (R)

1F802063h Emu-Expansion Version (01h) (R)

Contains ID and Version.

1F802064h Emu-Expansion Enable1 "O" (R/W)

1F802065h Emu-Expansion Enable2 "N" (R/W)

Activates the Halt and Turbo Registers (when set to "ON").

1F802066h Emu-Expansion Halt (R)

When enabled (see above), doing an 8bit read from this address stops the CPU emulation unless/until an Interrupt occurs (when "CAUSE AND SR AND FF00h" becomes nonzero). Can be used to reduce power consumption, and to make the emulation faster.

1F802067h Emu-Expansion Turbo Mode Flags (R/W)

When enabled (see above), writing to this register activates/deactivates "turbo" mode, which is causing new data to arrive immediately after acknowledging the previous interrupt.

17.6 EXP2 PCSX-Redux Emulation Expansion

PCSX-Redux contains some specific hardware registers for the purpose of testing and debugging. They are located past the 1F802080h address, which means that accessing

them on the real hardware will cause an exception, unless the 1F80101Ch register has been set to be at least twice its normal size.

1F802080h 4 Redux-Expansion ID "PCSX" (R)

Identification string. Use this to query that your binary is running under PCSX-Redux.

1F802080h 1 Redux-Expansion Console putchar (W)

Adds this character to the console output. This is an easier way to write to the console than using the BIOS.

1F802081h 1 Redux-Expansion Debug break (W)

Causes a debug breakpoint to be triggered. PCSX-Redux will pause and the user will be alerted of a software breakpoint.

1F802082h 1 Redux-Expansion Exit code (W)

Sets the exit code for the program. When in test mode, PCSX-Redux will exit with this code.

1F802084h 4 Redux-Expansion Notification message pointer (W)

Displays a pop-up message to the user with the specified string.

See PCSX-Redux's documentation for more details and examples.

18. Memory Control

The Memory Control registers are initialized by the BIOS, and, normally software doesn't need to change that settings. Some registers are useful for expansion hardware (allowing to increase the memory size and bus width).

1F801000h - Expansion 1 Base Address (usually 1F000000h)

The behavior of this register is somewhat inconsistent. Normally, the base address is forcefully aligned to the EXP1 region's size by masking off the bottommost N bits (where N = number of address lines, as set in register 1F801008h). For instance, if the number of EXP1 address lines is set to 8, setting this register to 1F000000h or 1F0000FFh has the same effect.

When performing a PIO DMA transfer, however, all bits of this register are output on the bus regardless of the currently set region size. The System 573 relies on this behavior as it changes the base address to 1F480000h prior to reading data from the IDE CD-ROM using DMA (and does not reset it to 1F000000h afterwards).

Note: presumably the masking lets the bus interface compute addresses quickly by replacing masked off bits with the LSBs of the incoming address value from the CPU, thus only requiring a few multiplexers instead of a full adder.

1F801004h - Expansion 2 Base Address (usually 1F802000h)

Same as 1F801000h, however trying to use ANY other value than 1F802000h seems to disable the Expansion 2 region, rather than mapping it to the specified address (ie. Port 1F801004h doesn't seem to work).

For Expansion 3, the address seems to be fixed (1FA00000h).

When using a logic analyzer to monitor the boot sequence, the instruction at bfc00014 is still read using the old timings since reset, and then the instruction at bfc00018 is finally read using the sped up timings.

Reads and writes access times aren't symmetrical, and are each controlled with their own values. By default, EXP1 will be set to 16 cycles when writing, which is the slowest possible. If the programmer wants to write to a flash chip on EXP1, or communicate with a computer, speeding up write access is recommended.

The fastest a port could go would be by setting the lowest 16 bits to zero, which will result in 3 CPU cycles for a single byte access.

!CS always goes active at least one cycle before !WR or !RD go active. The various timing changes are between all the events inside the data read/write waveform. The whole formula for computing the total access time is fairly complex overall, and difficult to properly describe.

- The pre-strobe period will add delays between the moment the data bus is set, and the moment !CS goes active.
- The hold period will keep the data in the data bus for some more cycles after !WR goes inactive, and before !CS goes inactive. The accessed device is supposed to sample the data bus during this interval.
- The floating period will keep the data bus floating for some more cycles after !RD goes inactive, and before !CS goes inactive. The accessed device is supposed to stop driving the data bus during this interval. The CPU will sample the data bus somewhere before or exactly when !CS goes inactive.
- The recovery period will add delays between two operations.

The data bus width will influence if the CPU does full 16 bits reads, or only 8 bits. When doing 32 bits operations, the CPU will issue 2 16-bits operations, or 4 8-bits operations, keeping !CS active the whole time, and strobing !WR or !RD accordingly. When doing these sequences, the address bus will also increment automatically between each operation, if the auto-increment bit is active.

This means it is possible to slightly shorten the read time of 4 bytes off the same address by disabling auto-increment, and reading a full word. The CPU will then read 4 bytes off the same address, and place them all into each byte of the loaded register.

The DMA timing override portion will replace the access timing when doing DMA, only if the DMA override flag is set. The Wide DMA flag will enable full 32 bits DMA operations on the bus, by reusing the low 16-bits address signals as the high 16-bits data. This means that if the CPU is doing Wide DMA reads, the low 16-bits of the address bus will become inputs.

Trying to access addresses that exceed the selected size causes a bus exception. Maximum size would be Expansion 1 = 17h (8MB), BIOS = 16h (4MB), Expansion 2 = 0Dh (8KB), Expansion 3 = 15h (2MB). Trying to select larger sizes would overlap the internal I/O ports, and crash the PSX. The Size bits seem to be ignored for SPU/CDROM. The SPU timings seem to be applied for both the 200h-byte SPU region at 1F801C00h and for the 200h-byte unknown region at 1F801E00h.

and for the 200h-byte unknown region at 1F801E00h.
1F801020h - COM_DELAY / COMMON_DELAY (00031125h or 0000132Ch or 00001325h)
This register contains clock cycle offsets that can be added to the Access Time values in Port 1F801008h1Ch. Works (somehow) like so:
The total access time is the sum of First Access, plus any Sequential Access(es), eg. for a 32bit access with 8bit bus: Total=1ST+SEQ+SEQ+SEQ. If the access is done from code in (uncached) RAM, then 04 cycles are added to the Total value (the exact number seems to vary depending on the used COMx values or so).
1F801060h - RAM_SIZE (R/W) (usually 00000B88h) (or 00000888h)

Possible values for bits 9-11 are:
The BIOS writes different values depending on the console revision:
"Unmapped" means that the CPU generates an exception when accessing that area. Note: Wipeout uses a BIOS function that changes RAM_SIZE to 00000888h (ie. with corrected size of 2MB, and with the unknown Bit8 cleared). Gundam Battle Assault 2 does actually use the "8MB" space (with stacktop in mirrored RAM at 807FFFxxh). Clearing bit7 causes many games to hang during CDROM loading on both EARLY-PU-8 and LATE-PU-8 (but works on PU-18 through PM-41).
FFFE0130h - BCC, BIU/Cache Configuration Register (R/W)

Documented in chapter 14 of the datasheet for LSI's L64360, which specifically states it "includes the LR33300 Family Control Registers described in the CW33300 manual". Used primarily by the BIOS to flush the i-cache in combination with the COP0 status register, like so:
At least one game (TOCA World Touring Cars, SLES-02572) flushes the cache using custom code running from uncached RAM (KSEG1) instead of calling the BIOS function described above. It follows a slightly different sequence:

A usable version of this code is available.

Bit 3 may be cleared to unmap the scratchpad from memory and use it as a data cache instead, however doing so will result in erratic behavior due to it not being equipped with tag memory; each cache line's "tag" seems to be hardcoded to its respective scratchpad address instead. With bit 3 cleared, data in the scratchpad will be updated during CPU loads but no cache hits will ever occur.

Bits 4-5 seem to have no effect whatsoever. The CPU will always fetch one word at a time from RAM, rather than attempting to prefetch an entire line using a burst read (as it does with the i-cache).

19. Unpredictable Things

Normally, I/O ports should be accessed only at their corresponding size (ie. 16bit read/write for 16bit ports), and of course, only existing memory and I/O addresses should be used. When not recursing that rules, some more or less (un-)predictable things may happen...

парреп		
I/O Write Datasize		
Whereas,		
,		

It's somewhat "legit" to use 16bit writes on 16bit registers like RAM_SIZE, I_STAT, I_MASK, and Timer 0-2.

Non-4-byte aligned 8bit/16bit writes to RAM_SIZE do crash (probably because the "(w32)" effect is left-shifting the value, so lower 8bit become zero).

Results on unaligned I/O port writes (via SWL/SWR opcodes) are unknown.

I/O Read Datasize

In most cases, I/O ports can be read in 8bit, 16bit, or 32bit units, regardless of their size, among others allowing to read two 16bit ports at once with a single 32bit read. If there's only one 16bit port within a 32bit region, then 32bit reads often return garbage in the unused 16bits. Also, 8bit or 16bit VRAM data reads via GPUREAD probably won't work? Expansion 2 Region can be accessed only via 8bit reads, and 16bit/32bit reads seem to cause exceptions (or rather: no such exception!) (except, probably 16bit reads are allowed when the region is configured to 16bit databus width).

There are at least some special cases:

I/O Write Datasize

Performing a 8-bit or 16-bit write (/) will place the entirety of the GPR on the bus, regardless of the write size. Therefore, the data is **not** masked. This has an effect when performing a narrower write to a wider address, for example the DMA controller, but not others such as the CD-ROM controller.

Emulators should therefore treat all access widths as having 32 bits of data, but depending on the device perform masking/splitting (see Memory Control).

The CD audio visualizer (aka Soundscope) in the SCPH-7xxx series of consoles is an example of where this behavior is required, as it issues halfword writes to the DMA controller addresses.

Cache Problems

The functionality of the Cache is still widely unknown. Not sure if DMA transfers are updating or invalidating cache. Cached Data within KSEG0 should be automatically also cached at the corresponding mirrored address in KUSEG and vice versa. Mirrors within KSEG1 (or within KUSEG) may be a different thing, eq. when using addresses spead

across the first 8MB region to access the 2MB RAM. Same problems may occor for Expansion and BIOS mirrors, although, not sure if that regions are cached.

Writebuffer Problems

The writebuffer seems to be disabled for the normal I/O area at 1F801000h, however, it appears to be enabled for the Expansion I/O region at 1F802000h (after writing to 1F802041h, the BIOS issues 4 dummy writes to RAM, apparently (?) in order to flush the writebuffer). The same might apply for Expansion Memory region at 1F000000h, although usually that region would contain ROM, so it'd be don't care whether it is writebuffered or not.

CPU Load/Store Problems

XXcpuREG ---> applies ONLY to LOAD (not to store)

Memory read/write opcodes take a 1-cycle delay until the data arrives at the destination, ie. the next opcode should not use the destination register (or more unlikely, the destination memory location) as source operand. Usually, when trying to do so, the second opcode would receive the OLD value - however, if an exception occurs between the two opcodes, then the read/write operation may finish, and the second opcode would probably receive the NEW value.

CPU Register Problems - R1 (AT), R26 (K0), R29 (SP)

Exception handlers cannot preserve all registers, before returning, they must load the return address into a general purpose register (conventionally R26 aka K0), so be careful not to use that register, unless you are 100% sure that no interrupts and no other exceptions can occur. Some exception handlers might also destroy R27 aka K1 (though execption handler in the PSX Kernel leaves that register unchanged). Some assemblers (not a22i in nocash syntax mode) are internally using R1 aka AT as scratch register for some pseudo opcodes, including for a "sw rx,imm32" pseudo opcode (which is nearly impossible to separate from the normal "sw rx,imm16" opcode), be careful not to use R1, unless you can trust your assembler not to destroy that register behind your back.

The PSX Kernel uses "Full-Decrementing-Wasted-Stack", where "Wasted" means that when calling a sub-function with N parameters, then the caller must pre-allocate N works on stack, and the sub-function may freely use and destroy these words; at [SP+0..N*4-1].

Locked Locations in Memory and I/O Area
Trying to access these locations generates an exception. For KSEG0 and KSEG1, locked regions are same as for first 512MB of KUSEG.
Mirrors in I/O Area
Read/writeable mirrors of DMA Control registers at 1F801088h+N*10h.
Garbage Locations in I/O Area

Unlike all other unused I/O addresses, these addresses are unlocked (ie. they do not trigger exceptions on access), however they do not seem to contain anything useful. The BIOS never seems to use them. Writing any values to them seems to have no effect. And reading acts somewhat unstable:

Usually returns zeros in most cases. Except that, the first byte on a 10h-byte boundary often returns the lower 8bit of the memory address (eg. [FFFE01010h]=10h). And, when [FFFE0130h].Bit11=0, then reading from these registers does return the 32bit opcode that is to be executed next (or at some locations, the opcode thereafter).

PSX as Abbreviation for Playstation 1

In gaming and programming scene, "PSX" is most commonly used as abbreviation for the original Playstation series (occasionally including PSone). Sony has never officially used that abbreviation, however, the Playstation BIOS contains the ASCII strings "PSX" and "PS-X" here and there. The letters "PS" are widely believed to stand for PlayStation, and the meaning of the "X" is totally unknown (although, actually it may stand for POSIX.1, see below).

PSX as Abbreviation for POSIX.1

According to JMI Software Systems, "PSX" is a trademark of themselves, and stands for "single-user, single-group, subset of POSIX.1" (POSIX stands for something commonly used by HLL programmers under UNIX or so). That "PSX" kernel from JMI is available for various processors, including MIPS processors, and like the playstation, it does include functions like "atoi", and does support TTY access via Signetics 2681 DUART chips. The DTL-H2000 does also have POSIX-style "PSX>" prompt. So, altogether, it's quite possible that Sony has licensed the kernel from JMI.

PSX as Abbreviation for an Extended Playstation 2

As everybody agrees, PSX should be used only as abbreviation for Playstation 1, and nobody should never ever use it for the Playstation 2. Well, nobody, except Sony... despite of the common use as abbreviation for Playstation 1 (and despite of the JMI trademark)... in 2003, Sony has have released a "Playstation 2 with built-in HDD/DVD Videorecorder" and called that thing "PSX" for the best of confusion.

20. CPU Specifications

CPU

CPU Registers

CPU Opcode Encoding

CPU Load/Store Opcodes

CPU ALU Opcodes

CPU Jump Opcodes

CPU Coprocessor Opcodes

CPU Pseudo Opcodes

System Control Coprocessor (COP0)

COPO - Register Summary

COPO - Exception Handling

COPO - Misc

COPO - Debug Registers

20.1 CPU Registers

All registers are 32bit wide.

R0 is always zero.

R31 can be used as general purpose register, however, some opcodes are using it to store the return address: JAL, BLTZAL, BGEZAL. (Note: JALR can optionally store the return address in R31, or in R1..R30. Exceptions store the return address in cop0r14 - EPC).

R29 (SP) - Full Decrementing Wasted Stack Pointer

The CPU doesn't explicitly have stack-related registers or opcodes, however, conventionally, R29 is used as stack pointer (SP). The stack can be accessed with normal load/store opcodes, which do not automatically increase/decrease SP, so the SP register must be manually modified to (de-)allocate data.

The PSX BIOS is using "Full Decrementing Wasted Stack".

Decrementing means that SP gets decremented when allocating data (that's common for most CPUs) - Full means that SP points to the first ALLOCATED word on the stack, so the allocated memory is at SP+0 and above, free memory at SP-1 and below, Wasted means that when calling a sub-function with N parameters, then the caller must preallocate N works on stack, and the sub-function may freely use and destroy these words; at [SP+0..N*4-1].

For example, "push ra,r16,r17" would be implemented as:	
where the allegated 20h bytes have the following numbers	
where the allocated 20h bytes have the following purpose:	

20.2 CPU Opcode Encoding

Primary opcode field (Bit 26..31)

Secondary opcode field (Bit 05) (when Primary opcode = 00h)
Opcode/Parameter Encoding
Coprocessor Opcode/Parameter Encoding

Illegal Opcodes

All opcodes that are marked as "N/A" in the Primary and Secondary opcode tables are causing a Reserved Instruction Exception (excode=0Ah).

The unused operand bits (eg. Bit21-25 for LUI opcode) should be usually zero, but do not necessarily trigger exceptions if set to nonzero values.

20.3 CPU Load/Store Opcodes

Load instructions

Load instructions can read from the data cache (if the data is not in the cache, or if the memory region is uncached, then the CPU gets halted until it has read the data) (however, the PSX doesn't have a data cache).

Load and store instructions can generate address error exceptions if the memory address is not properly aligned (To a halfword boundary for lh/lhu/sh or a word boundary for lw/sw. lwl/lwr/swl/swr can't access misaligned address as they force align the memory address). Additionally, accessing certain invalid memory locations will cause a bus error exception. If an exception occurs during a load instruction, the rt register is left untouched.

Caution - Load Delay

The loaded data is NOT available to the next opcode, ie. the target register isn't updated until the next opcode has completed. So, if the next opcode tries to read from the load destination register, then it would (usually) receive the OLD value of that register (unless an IRQ occurs between the load and next opcode, in that case the load would complete during IRQ handling, and so, the next opcode would receive the NEW value). MFC2/CFC2 also have a 1-instruction delay until the target register is loaded with its new value (more info in the GTE section).

Store instructions

Store operations are passed to the write-queue, so they can execute within a single clock cycle (unless the write-queue was full, in that case the CPU gets halted until there's room in the queue). For more information on the write-queue, visit this page.

Caution - 8/16-bit writes to certain IO registers

During an 8-bit or 16-bit store, all 32 bits of the GPR are placed on the bus. As such, when writing to certain 32-bit IO registers with an 8 or 16-bit store, it will behave like a 32-bit store, using the register's full value. The soundscope on some shells is known to rely on this, as it uses to write to certain DMA registers. If this is not properly emulated, the soundscope will hang, waiting for an interrupt that will never be fired.

Load/Store Alignment

Halfword addresses must be aligned by 2, word addresses must be aligned by 4, trying to access mis-aligned addresses will cause an exception. There's no alignment restriction for bytes.

Unaligned Load/Store

There's no delay required between lwl and lwr, so you can use them directly following eachother, eg. to load a word anywhere in memory without regard to alignment:
Unaligned Load/Store (Details)
LWR/SWR transfers the right (=lower) bits of Rt, up-to 32bit memory boundary:
LWL/SWL transfers the left (=upper) bits of Rt, down-to 32bit memory boundary:
The CPU has four separate byte-access signals, so, within a 32bit location, it can transfer all fragments of Rt at once (including for odd 24bit amounts). The transferred data is not zero- or sign-expanded, eg. when transferring 8bit data, the other 24bit of Rt and [mem] will remain intact.
Note: The aligned variant can also misused for blocking memory access on aligned addresses (in that case, if the address is known to be aligned, only one of the opcodes are needed, either LWL or LWR) Uhhhhhhhm, OR is that NOT allowed more PROBABLY that doesn't work?
20.4 CPU ALU Opcodes
arithmetic instructions

The opcodes "with overflow trap" do trigger an exception (and leave rd unchanged) in case of overflows.
comparison instructions
logical instructions
shifting instructions
Unlike many other opcodes, shifts use 'rt' as second (not third) operand. The hardware does NOT generate exceptions on SHL overflows.
Multiply/divide

The mul/div opcodes are starting the multiply/divide operation, starting takes only a single clock cycle, however, trying to read the result from the hi/lo registers while the mul/div operation is busy will halt the CPU until the mul/div has completed. For multiply, the execution time depends on rs (ie. "small*large" can be much faster than "large*small").	r

For example, when executing "multu 123h,12345678h" and "mflo r1", one can insert up to six (cached) ALU opcodes, or read one value from PSX Main RAM (which has 6 cycle access time) between the "multu" and "mflo" opcodes without additional slowdown. The hardware does NOT generate exceptions on divide overflows, instead, divide errors are returning the following values:

For divu, the result is more or less correct (as close to infinite as possible). For div, the results are total garbage (about furthest away from the desired result as possible). Note: After accessing the lo/hi registers, there seems to be a strange rule that one should not touch the lo/hi registers in the next 2 cycles or so... not yet understood if/when/how that rule applies...?

20.5 CPU Jump Opcodes

jumps and branches Note that the instruction following the branch will always be executed.

jr/jalr can be used to jump to an unaligned address, in which case an address error (AdEL) exception will be raised on the next instruction fetch.

Additionally, bltzal/bgezal will always place the return address in \$ra, whether or not the branch is taken. Additionally, if is \$ra, then the value used for the comparison is \$ra's value before linking.

JALR cautions

Caution: The JALR source code syntax varies (IDT79R3041 specs say "jalr rs,rd", but MIPS32 specs say "jalr rd,rs"). Moreover, JALR may not use the same register for both operands (eg. "jalr r31,r31") (doing so would destroy the target address; which is normally no problem, but it can be a problem if an IRQ occurs between the JALR opcode and the following branch delay opcode; in that case BD gets set, and EPC points "back" to the JALR opcode, so JALR is executed twice, with destroyed target address in second execution).

exception opcodes

Unlike for jump/branch opcodes, exception opcodes are immediately executed (ie. without executing the following opcode).

The 20bit immediate doesn't affect the CPU (however, the exception handler may interprete it by software; by examing the opcode bits at [epc-4]).

20.6 CPU Coprocessor Opcodes

Coprocessor Instructions (COP0COP3)		

Unknown if any tlb-opcodes (tlbr,tlbwi,tlbwr,tlbp) are implemented in the psx hardware?

Caution - Load Delay

When reading from a coprocessor register, the next opcode cannot use the destination register as operand (much the same as the Load Delays that occur when reading from memory; see there for details).

Reportedly, the Load Delay applies for the next TWO opcodes after coprocessor reads, but, that seems to be nonsense (the PSX does finish both COP0 and COP2 reads after ONE opcode).

Caution - Store Delay

In some cases, a similar delay occurs when writing to a coprocessor register. COP0 is more or less free of store delays (eg. one can read from a cop0 register immediately after writing to it), the only known exception is the cop2 enable bit in cop0r12.bit30 (setting that cop0 bit acts delayed, and cop2 isn't actually enabled until after 2 clock cycles or so).

Writing to cop2 registers has a delay of 2..3 clock cycles. In most cases, that is probably (?) only 2 cycles, but special cases like writing to IRGB (which does additionally affect IR1,IR2,IR3) take 3 cycles until the result arrives in all registers).

Note that Store Delays are counted in numbers of clock cycles (not in numbers of

opcodes). For 3 cycle delay, one must usually insert 3 cached opcodes (or one uncached opcode). 20.7 CPU Pseudo Opcodes Pseudo instructions (native/spasm) Pseudo instructions (nocash/a22i, not present on most other assemblers)

Below are pseudo instructions combined of two 32bit opcodes
Below are pseudo instructions combined of two or more 32bit opcodes
Directives (nocash)
Directives (native)

Syntax	for unk	nown asse	mbler ((for	pad.s	١
---------------	---------	-----------	---------	------	-------	---

It uses "0x" for HEX values (but doesn't use "\$" for registers).

It uses "#" instead of ";" for comments.

It uses ":" for labels (fortunately).

The assembler has at least one directive: ".byte" (equivalent to "db" on other assemblers).

I've no clue which assembler is used for that syntax... could that be the Psy-Q assembler?

20.8 COP0 - Register Summary

COP0 Register Summary	

20.9 COP0 - Exception Handling

cop0r13 - CAUSE - (Read-only, except, Bit8-9 are R/W)

Describes the most recently recognised exception

cop0r12	: - SR - System	status register (F	R/W)		

cop0r14 - EPC - Return Address from Trap (R)

This register points to the address at which an exception occured, unless BD in CAUSE is set, in which case EPC is set to the address of the exception - 4.

Interrupts should always return to EPC+0, no matter of the BD flag. That way, if BD=1, the branch gets executed again, that's required because EPC stores only the current program counter, but not additionally the branch destination address.

Other exceptions may require to handle BD. In simple cases, when BD=0, the exception handler may return to EPC+0 (retry execution of the opcode), or to EPC+4 (skip the opcode that caused the exception). Note that jumps to faulty memory locations are executed without exception, but will trigger address errors and bus errors at the target location, ie. EPC (and BadVAddr, in case of address errors) point to the faulty address, not to the opcode that has jumped to that address).

Interrupts vs GTE Commands

If an interrupt occurs "on" a GTE command (cop2cmd), then the GTE command is executed, but nethertheless, the return address in EPC points to the GTE command. So, if the exeception handler would return to EPC as usually, then the GTE command would be executed twice. In best case, this would be a waste of clock cycles, in worst case it may lead to faulty result (if the results from the 1st execution are re-used as incoming parameters in the 2nd execution). To fix the problem, the exception handler must do:

Note: The above exception handling is working only in newer PSX BIOSes, but in very old PSX BIOSes, it is only incompletely implemented (see "BIOS Patches" chapter for common workarounds; or write your own exception handler without using the BIOS). Of course, the above exeption handling won't work in branch delays (where BD gets set to indicate that EPC was modified) (best workaround is not to use GTE commands in branch delays).

Several games are known to rely on this, notably including the Crash Bandicoot trilogy, Jinx and Spyro the Dragon, all of which will render broken geometry if running on an emulator which doesn't emulate this, or if the installed interrupt service routine doesn't account for it.

cop0cmd=10h - RFE opcode - Prepare Return from Exception

The RFE opcode moves some bits in cop0r12 (SR): bit2-3 are copied to bit0-1, and bit4-5 are copied to bit2-3, all other bits (including bit4-5) are left unchanged. The RFE opcode does NOT automatically jump to EPC. Instead, the exception handler must copy EPC into a register (usually R26 aka K0), and then jump to that address. Because of branch delays, that would look like so:

If you expect exceptions to be nested deeply, also push/pop SR. Note that there's no way to leave all registers intact (ie. above code destroys K0).

cop0r8 - BadVaddr - Bad Virtual Address (R)

Contains the address whose reference caused an exception. Set on any MMU type of exceptions, on references outside of kuseg (in User mode) and on any misaligned reference. BadVaddr is updated ONLY by Address errors (Excode 04h and 05h), all other exceptions (including bus errors) leave BadVaddr unchanged.

Exception Vectors (depending on BEV bit in SR register)

Note: Changing vectors at 800000xxh (kseg0) seems to be automatically reflected to the instruction cache without needing to flush cache (at least it worked SOMETIMES in my test proggy... but NOT always? ...anyways, it'd be highly recommended to flush cache when changing any opcodes), whilst changing mirrors at 000000xxh (kuseg) seems to require to flush cache.

The PSX uses only the BEV=0 vectors (aside from the reset vector, the PSX BIOS ROM doesn't contain any of the BEV=1 vectors).

Exception Priority

20.10 COP0 - Misc

cop0r15 - PRID - Processor ID (R)

For a Playstation with CXD8606CQ CPU, the PRID value is 00000002h. Unknown if/which other Playstation CPU versions have other values...?

cop0r6 - JUMPDEST - Randomly memorized jump address (R)

The is a rather strange totally useless register. After certain exceptions, the CPU does memorize a jump destination address in the register. Once when it has memorized an address, the register becomes locked, and the memorized value won't change until it becomes unlocked by a new exception. Exceptions that do unlock the register are Reset and Interrupts (cause.bit10). Exceptions that do NOT unlock the register are syscall/break opcodes, and software generated interrupts (eg. cause.bit8).

In the unlocked state, the CPU does more or less randomly memorize one of the next some jump destinations - eg. the destination from the second jump after reset, or from a jump that occured immediately before executing the IRQ handler, or from a jump inside of the IRQ handler, or even from a later jump that occurs shortly after returning from the IRQ handler.

The register seems to be read-only (although the Kernel initialization code writes 0 to it for whatever reason).

cop0r0..r2, cop0r4, cop0r10, cop0r32..r63 - N/A

Registers 0,1,2,4,10 control virtual memory on some MIPS processors (but there's none such in the PSX), and Registers 32..63 (aka "control registers") aren't used in any MIPS processors. Trying to read any of these registers causes a Reserved Instruction Exception (excode=0Ah).

cop0cmd=01h,02h,06h,08h - TLBR,TLBWI,TLBWR,TLBP

The PSX supports only one cop0cmd (cop0cmd=10h aka RFE). Trying to execute the TLBxx opcodes causes a Reserved Instruction Exception (excode=0Ah).

jf/jt cop0flg,dest - conditional cop0 jumps

mov [mem],cop0reg / mov cop0reg,[mem] - coprocessor cop0 load/store

Not supported by the CPU. Trying to execute these opcodes causes a Coprocessor Unusable Exception (excode=0Bh, ie. unlike above, not 0Ah).

cop0r16-r31 - Garbage

Trying to read these registers returns garbage (but does not trigger an exception). When reading one of the garbage registers shortly after reading a valid cop0 register, the garbage value is usually the same as that of the valid register. When doing the read

later on, the return value is usually 00000020h, or when reading much later it returns 00000040h, or even 00000100h. No idea what is causing that effect...?

Note: The garbage registers can be accessed (without causing an exception) even in "User mode with cop0 disabled" (SR.Bit1=1 and SR.Bit28=0); accessing any other existing cop0 registers (or executing the rfe opcode) in that state is causing Coprocessor Unusable Exceptions (excode=0Bh).

20.11 COP0 - Debug Registers

"Normal" R30xx CPUs like IDT's R3041 and R3051 don't have similar debug registers, however they are described in LSI's "L64360" datasheet, chapter 14, and in their LR33300/LR33310 datasheet, chapter 4.

cop0r7 - DCIC - Debug and Cache Invalidate Control (R/W)

Bit	Mnemonic	Name	Description
0	DB	Debug	Automatically set upon Any break
1	PC	Program Counter	Automatically set upon BPC Program Counter break
2	DA	Data Address	Automatically set upon BDA Data Address break
3	R	Read Reference	Automatically set upon BDA Data Read break
4	W	Write Reference	Automatically set upon BDA Data Write break
5	Т	Trace	Automatically set upon Trace break
6-11		Not used	Always zero
12-13		Jump Redirection	0=Disable, 13=Enable (see note)
14-15		Unknown?	
16-22		Not used	Always zero
23	DE	Debug Enable	0=Disabled, 1=Enable bits 24-31
24	PCE	Program Counter Breakpoint Enable	0=Disabled, 1=Enabled (see BPC, BPCM)
25	DAE	Data Address Breakpoint Enable	0=Disabled, 1=Enabled (see BDA, BDAM)
26	DR	Data Read Enable	0=No, 1=Break/when Bit25=1
27	DW	Data Write Enable	0=No, 1=Break/when Bit25=1
28	TE	Trace Enable	0=No, 1=Break on branch/jump/call/etc.
29	KD	Kernel Debug Enable	0=Disabled, 1=Break in kernel mode
30	UD	User Debug Enable	0=Disabled, 1=Break in user mode
31	TR	Trap Enable	0=Only set status bits, 1=Jump to debug vector

When a breakpoint address match occurs the PSX jumps to 80000040h (i.e. unlike normal exceptions, not to 80000080h). The Excode value in the CAUSE register is set to 09h (same as BREAK opcode), and EPC contains the return address, as usual. One of the first things to be done in the exception handler is to disable breakpoints (e.g. if "trace" break is enabled, then it must be disabled BEFORE jumping from 80000040h to the actual exception handler).

cop0r7.bit12-13 - Jump Redirection Note

If one or both of these bits are nonzero, then the PSX seems to check for the following opcode sequence,

if it does sense that sequence, then it sets PC=[00000000h], but does not store any useful information in any cop0 registers, namely it does not store the return address in EPC, so it's impossible to determine which opcode has caused the exception. For the jump target address, there are 31 registers, so one could only guess which of them contains the target value; for "POP PC" code it'd be usually R31, but for "JMP [vector]" code it may be any register. So far the feature seems to be more or less unusable...?

cop0r5 - BDA - Breakpoint Data Address (R/W)

cop0r9 - BDAM - Breakpoint Data Address Mask (R/W)

Break condition is "((addr XOR BDA) AND BDAM)=0".

cop0r3 - BPC - Breakpoint Program Counter (R/W)

cop0r11 - BPCM - Breakpoint Program Counter Mask (R/W)

Break condition is "((PC XOR BPC) AND BPCM)=0".

Note (BREAK Opcode)

Additionally, the BREAK opcode can be used to create further breakpoints by patching the executable code. The BREAK opcode uses the same Excode value (09h) in CAUSE register. However, the BREAK opcode jumps to the normal exception handler at 80000080h (not 80000040h).

Note (LibCrypt)

The debug registers are mis-used by "Legacy of Kain: Soul Reaver" (and maybe also other games) for storing libcrypt copy-protection related values (ie. just as a "hidden" location for storing data, not for actual debugging purposes).

CDROM Protection - LibCrypt

Note (Cheat Devices/Expansion ROMs)

The Expansion ROM header supports only Pre-Boot and Post-Boot vectors, but no Mid-Boot vector. Cheat Devices are often using COP0 breaks for Mid-Boot Hooks, either with BPC=BFC06xxxh (break address in ROM, used in older cheat firmwares), or with BPC=80030000h (break address in RAM aka relocated GUI entrypoint, used in later cheat firmwares). Moreover, aside from the Mid-Boot Hook, the Xplorer cheat device is also supporting a special cheat code that uses the COP0 break feature.

21. Kernel (BIOS)

DIE	~ ~	\sim	
L	10		$II \cap IAI$
-	J. 7	Over۱	/ I 🖰 VV

BIOS Memory Map

BIOS Function Summary

BIOS File Functions

BIOS File Execute and Flush Cache

BIOS CDROM Functions

BIOS Memory Card Functions

BIOS Interrupt/Exception Handling

BIOS Event Functions

BIOS Event Summary

BIOS Thread Functions

BIOS Timer Functions

BIOS Joypad Functions

BIOS GPU Functions

BIOS Memory Allocation

BIOS Memory Fill/Copy/Compare (SLOW)

BIOS String Functions

BIOS Number/String/Character Conversion

BIOS Misc Functions

BIOS Internal Boot Functions

BIOS More Internal Functions

BIOS PC File Server

BIOS TTY Console (std io)

BIOS Character Sets

BIOS Control Blocks

BIOS Versions

BIOS Patches

21.1 BIOS Overview

BIOS CDROM Boot

The main purpose of the BIOS is to boot games from CDROM, unfortunately, before doing that, it displays the Sony intro. It's also doing some copy protection and region checks, and refuses to boot unlicensed games, or illegal copies, or games for other regions.

BIOS Bootmenu

The bootmenu shows up when starting the Playstation without CDROM inserted. The menu allows to play Audio CDs, and to erase or copy game positions on Memory Cards.

BIOS Functions

The BIOS contains a number of more or less useful, and probably more or less inefficient functions that can be used by software.

No idea if it's easy to take full control of the CPU, ie. to do all hardware access and interrupt handling by software, without using the BIOS at all?

Eventually the BIOS functions for accessing the CDROM drive are important, not sure how complicated/compatible it'd be to access the CDROM drive directly via I/O ports... among others, there might be different drives used in different versions of the Playstation, which aren't fully compatible with each other?

BIOS Memory

The BIOS occupies 512Kbyte ROM with 8bit address bus (so the BIOS ROM is rather slow, for faster execution, portions of it are relocated to the first 64K of RAM). For some very strange reason, the original PSX BIOS executes all ROM functions in uncached ROM, which is incredible slow (nocash BIOS uses cached ROM, which does work without problems).

The first 64Kbyte of the 2Mbyte Main RAM are reserved for the BIOS (containing exception handlers, jump tables, other data, and relocated code). That reserved region does unfortunately include the "valuable" first 32Kbytes (valuable because that memory could be accessed directly via [R0+immediate], without needing to use R1..R31 as base register).

21.2 BIOS Memory Map

BIOS ROM Map (512Kbytes)
BIOS ROM Header/Footer
BIOS RAM Map (1st 64Kbytes of RAM) (fixed addresses mainly in 1st 500h bytes)
User Memory (not used by Kernel)

Table of Tables (see BIOS Control Blocks for details)

Each table entry consists of two 32bit values; containing the base address, and total siz
(in bytes) of the corresponding control blocks.

File handles (fd=00h..0Fh) can be simply converted as fcb=[140h]+fd*2Ch. Event handles (event=F10000xxh) as evcb=[120h]+(event AND FFFFh)*1Ch.

Garbage Area at Address 00000000h

The first some bytes of memory address 00000000h aren't actually used by the Kernel, except for storing some garbage at that locations. However, this garbage is actually important for bugged games like R-Types and Fade to Black (ie. games that do read from address 00000000h due to using uninitialized pointers).

Initially, the garbage area is containing a copy of the 16-byte exception handler at address 80h, but the first 4-bytes are typically smashed (set to 00000003h from some useless dummy writes in some useless CDROM delays). Ie. the 16-bytes should have these values:

For R-Types, the halfword at [0] must non-zero (else the game will do a DMA to address 0, and thereby destroy kernel memory). Fade to Black does several garbage reads from [0..9], a wrong byte value at [5] can cause the game to crash with an invalid memory access exception upon memory card access.

21.3 BIOS Function Summary

Parameters, Registers, Stack

Argument(s) are passed in R4,R5,R6,R7,[SP+10h],[SP+14h],etc.

Caution: When calling a sub-function with N parameters, the caller MUST always allocate N words on the stack, and, although the first four parameters are passed in registers rather than on stack, the sub-function is allowed to use/destroy these words at [SP+0..N*4-1].

BIOS Functions (and custom callback functions) are allowed to destroy registers R1-R15, R24-R25, R31 (RA), and HI/LO. Registers R16-R23, R29 (SP), and R30 (FP) must be left unchanged (if the function uses that registers, then it must push/pop them). R26 (K0) is reserved for exception handler and should be usually not used by other functions. R27 (K1) and R28 (GP) are left more or less unused by the BIOS, so one can more or less freely use them for whatever purpose.

The return value (if any) is stored in R2 register.

A-Functions (Call 00A0h with function number in R9 Register)

Below function	ons A(A0hB4h)	not supported on	pre-retail DTL-H	I2000 devboard:	

B-Functions (Call 00B0h with function number in R9 Register)	

Below functions B(4Ah5Dh) not supported on pre-retail DTL-H2000 devboard:

C-Functions (Call 00C0h with function number in R9 Register)

SYS-Functions (Syscall opcode with function number in R4 aka A0 Register)
The 20bit immediate in the "syscall imm" opcode is unused (should be zero).
BREAK-Functions (Break opcode with function number in opcode's immediate)

BRK opcodes may be used within devkits, however, the standard BIOS simply calls DeliverEvent(F0000010h,1000h) and SystemError_A_40h upon any BRK opcodes (as well as on any other unresolved exceptions).

Below breaks are used in DTL-H2000 BIOS:
The break functions have argument(s) in A1,A2,A3 (ie. unlike normal BIOS functions not in A0,A1,A2), and TWO return values (in R2, and R3). These functions require a commercial/homebrew devkit consisting of a Data Cable (for accessing the PC's harddisk) and an Expansion ROM (for handling the BREAK opcodes) or so?
21.4 BIOS FIIE FUNCTIONS
A(00h) or B(32h) - open(filename, accessmode) - Opens a file for IO
Opens a file on the target device for io. Accessmode is set like this:

The PSX can have a maximum of 16 files open at any time, of which, 2 handles are always reserved for std_io, so only 14 handles are available for actual files. Some functions (cd, testdevice, erase, undelete, format, firstfile2, rename) are temporarily allocating 1 filehandle (rename tries to use 2 filehandles, but, it does accidently use only 1 handle, too). So, for example, erase would fail if more than 13 file handles are opened by the game.

A(01h) or B(33h) - Iseek(fd, offset, seektype) - Move the file pointer

Moves the file pointer the number of bytes in A1, relative to the location specified by A2. Movement from the eof is incorrect. Also, movement beyond the end of the file is not checked.

A(02h) or B(34h) - read(fd, dst, length) - Read data from an open file

Reads the number of bytes from the specified open file. If length is not specified an error is returned. Read per \$0080 bytes from memory card (bu:) and per \$0800 from cdrom (cdrom:).

A(03h) or B(35h) - write(fd, src, length) - Write data to an open file

Writes the number of bytes to the specified open file. Write to the memory card per \$0080 bytes. Writing to the cdrom returns 0.

A(04h) or B(36h) - close(fd) - Close an open file

Returns r2=fd (or r2=-1 if failed).

A(08h) or B(3Ah) - getc(fd) - read one byte from file

Internally redirects to "read(fd,tempbuf,1)". For some strange reason, the returned character is sign-expanded; so, a return value of FFFFFFFF could mean either character FFh, or error.

A(09h) or B(3Bh) - putc(char,fd) - write one byte to file

Observe that "fd" is the 2nd paramter (not the 1st paramter as usually).

Internally redirects to "write(fd,tempbuf,1)".

B(40h) - cd(name) - Change the current directory on target device

Changes the current directory on the specified device, which should be "cdrom:" (memory cards don't support directories). The PSX supports only a current directory, but NOT a current device (ie. after cd, the directory name may be ommited from filenames, but the device name must be still included in all filenames).

Returns 1=okay, or 0=failed.

The function doesn't verify if the directory exists. Caution: For cdrom, the function does always load the path table from the disk (even if it was already stored in RAM, so cd is causing useless SLOW read/seek delays).

B(42h) - firstfile2(filename, direntry) - Find first file to match the name

Returns r2=direntry (or r2=0 if no matching files).

Searches for the first file to match the specified filename; the filename may contain "?" and "*" wildcards. "*" means to ignore ALL following characters; accordingly one cannot specify any further characters after the "*" (eg. "DATA*" would work, but "*.DAT" won't work). "?" is meant to ignore a single character cell. Note: The "?" wildcards (but not "*") can be used also in all other file functions; causing the function to use the first matching name (eg. erase "????" would erase the first matching file, not all matching files).

Start the name with the device you want to address. (ie. pcdrv:) Different drives can be accessed as normally by their drive names (a:, c:, huh?) if path is omitted after the device, the current directory will be used.

A direntry structure looks like this:

BUG: If "?" matches the ending 00h byte of a name, then any further characters in the search expression are ignored (eg. "FILE?.DAT" would match to "FILE2.DAT", but accidently also to "FILE").

BUG: For CDROM, the BIOS includes some code that is intended to realize disk changes during firstfile2/nextfile operations, however, that code is so bugged that it does rather ensure that the BIOS does NOT realize new disks being inserted during firstfile2/nextfile. BUG: firstfile2/nextfile is internally using a FCB. On the first call to firstfile2, the BIOS is searching a free FCB, and does apply that as "search fcb", but it doesn't mark that FCB as allocated, so other file functions may accidently use the same FCB. Moreover, the BIOS does memorize that "search fcb", and, even when starting a new search via another call to firstfile2, it keeps using that FCB for search (without checking if the FCB is still free). A possible workaround is not to have any files opened during firstfile2/nextfile operations.

B(43h) - nextfile(direntry) - Searches for the next file to match the name

Returns r2=direntry (or r2=0 if no more matching files). Uses the settings of a previous firstfile2/nextfile command.

B(44h) - rename(old filename, new filename)

Returns 1=okay, or 0=failed.

B(45h) - erase(filename) - Delete a file on target device

Returns 1=okay, or 0=failed.

B(46h) - undelete(filename)

Returns 1=okay, or 0=failed.

B(41h) - format(devicename)

Erases all files on the device (ie. for formatting memory cards). Returns 1=okay, or 0=failed.

B(54h) - _get_errno()

Indicates the reason of the most recent file function error (open, Iseek, read, write, close, _get_error, ioctl, cd, testdevice, erase, undelete, format, rename). Use _get_errno() ONLY if an error has occured (the error code isn't reset to zero by functions

that are passing okay). firstfile2/nextfile do NOT affect _get_errno(). See below list of File Error Numbers for more info.

B(55h) - _get_error(fd)

Basically same as B(54h), but allowing to specify a file handle for which error information is to be received; accordingly it doesn't work for functions that do use 'hidden' internal file handles (eg. erase, or unsuccessful open). Returns FCB[18h], or FFFFFFFh if the handle is invalid/unused.

A(05h) or B(37h) - ioctl(fd,cmd,arg)

Used only for TTY.

A(07h) or B(39h) - isatty(fd)

Returns bit1 of the file's DCB flags. That bit is set only for Duart/TTY, and is cleared for Dummy/TTY, Memory Card, and CDROM.

B(59h) - testdevice(devicename)

Whatever. Checks the devicename, and if it's accepted, calls a device specific function. For the existing devices (cdrom,bu,tty) that specific function simply returns without doing anything. Maybe other devices (like printers or modems) would do something more interesting.

File Error Numbers for B(54h) and B(55h)

2		

21.5 BIOS File Execute and Flush Cache

A(41h) - LoadTest(filename, headerbuf)

Loads the 800h-byte exe file header to an internal sector buffer, and does then copy bytes [10h..4Bh] of that header to headerbuf[00h..3Bh].

A(42h) - Load(filename, headerbuf)

Same as LoadTest (see there for details), but additionally loads the body of the executable (using the size and destination address in the file header), and does call FlushCache. The exe can be then started via Exec (this isn't done automatically by LoadTest). Unlike "LoadExec", the "LoadTest/Exec" combination allows to return the new exe file to return to the old exe file (instead of restarting the boot executable). BUG: Uses the unstable FlushCache function (see there for details).

A(43h) - Exec(headerbuf, param1, param2)

Can be used to start a previously loaded executable. The function saves R16,R28,R30,SP,RA in the reserved region of headerbuf (rather than on stack), more or less slowly zerofills the memfill region specified in headerbuf, reads the stack base and offset values and sets SP and FP to base+offset (or leaves them unchanged if base=0), reads the GP value from headerbuf and sets GP to that value. Then calls the excecutables entrypoint, with param1 and param2 passed in r4,r5. If the executable (should) return, then R16,R28,R30,SP,RA are restored from headerbuf, and the function returns with r2=1.

A(51h) - LoadExec(filename, stackbase, stackoffset)

This is a rather bizarre function. In short, it does load and execute the specified file, and thereafter, it (tries to) reload and restart to boot executable.

Part1: Takes a copy of the filename, with some adjustments: Everything up to the first ":" or 00h byte is copied as is (ie. the device name, if it does exist, or otherwise the whole path\filename.ext;ver), the remaining characters are copied and converted to uppercase (ie. the path\filename.ext;ver part, or none if the device name didn't exist), finally, checks if a ";" exists (ie. the version suffix), if there's none, then it appends ";1" as default version. CAUTION: The BIOS allocates ONLY 28 bytes on stack for the copy of the filename, that region is followed by 4 unused bytes, so the maximum length would be 32 bytes (31 characters plus EOL) (eq. "device:\pathname\filename.ext;1",00h).

Part2: Enables IRQs via ExitCriticalSection, memorizes the stack base/offset values from the previously loaded executable (which should have been the boot executable, unless LoadExec should have been used in nested fashion), does then use LoadTest to load the desired file, replaces the stack base/offset values in its headerbuf by the LoadExec parameter values, and does then execute it via Exec(headerbuf, 1,0).

Part3: If the exefile returns, or if it couldn't be loaded, then the boot file is (unsuccessfully) attempted to be reloaded: Enables IRQs via ExitCriticalSection, loads the boot file via LoadTest, replaces the stack base/offset values in its headerbuf by the values memorized in Part2 (which \<should> be the boot executable's values from SYSTEM.CNF, unless the nesting stuff occurred), and does then execute the boot file via Exec(headerbuf,1,0).

Part4: If the boot file returns, or if it couldn't be loaded, then the function looks up in a "JMP \$" endless loop (normally, returning from the boot exe causes SystemError("B", 38Ch), however, after using LoadExec, this functionality is replaced by the "JMP \$" lockup.

BUG: Uses the unstable FlushCache function (see there for details).

BUG: Part3 accidently treats the first 4 characters of the exename as memory address (causing an invalid memory address exception on address 6F726463h, for "cdrom:filename.exe").

A(9Ch) - SetConf(num_EvCB, num_TCB, stacktop)

Changes the number of EvCBs and TCBs, and the stacktop. These values are usually initialized from the settings in the SYSTEM.CNF file, so using this function usually shouldn't ever be required.

The function deallocates all old ExCBs, EvCBs, TCBs (so all Exception handlers, Events, and Threads (except the current one) are lost, and all other memory that may have been allocated via alloc_kernel_memory(size) is deallocated, too. It does then allocate the new control blocks, and enqueue the default handlers. Despite of the changed stacktop, the current stack pointer is kept intact, and the function returns to the caller.

A(9Dh) - GetConf(num_EvCB_dst, num_TCB_dst, stacktop_dst)

Returns the number of EvCBs, TCBs, and the initial stacktop. There's no return value in the R2 register, instead, the three 32bit return values are stored at the specified "dst" addresses.

A(44h) - FlushCache()

Flushes the Code Cache, so opcodes are ensured to be loaded from RAM. This is required when loading program code via DMA (ie. from CDROM) (the cache controller apparently doesn't realize changes to RAM that are caused by DMA). The LoadTest and LoadExec functions are automatically calling FlushCache (so FlushCache is required only when loading program code via "read" or via "CdReadSector").

FlushCache may be also required when relocating or modifying program code by software (the cache controller doesn't seem to realize modifications to memory mirrors, eg. patching the exception handler at 80000080h seems to be work without FlushCache, but patching the same bytes at 00000080h doesn't).

Note: The PSX doesn't have a Data Cache (or actually, it has, but it's misused as Fast RAM, mapped to a fixed memory region, and which isn't accessable by DMA), so FlushCache isn't required for regions that contain data.

BUG: The FlushCache function contains a handful of opcodes that do use the k0 register without having IRQs disabled at that time, if an IRQ occurs during those opcodes, then the k0 value gets destroyed by the exception handler, causing FlushCache to get trapped in an endless loop.

One workaround would be to disable all IRQs before calling FlushCache, however, the BIOS does internally call the function without IRQs disabled, that applies to:

for load_file/load_exec, IRQ2 (cdrom) and IRQ3 (dma) need to be enabled, so the "disable all IRQs" workaround cannot be used for that functions, however, one can/should disable as many IRQs as possible, ie. everything except IRQ2/IRQ3, and all DMA interrupts except DMA3 (cdrom).

Executable Memory Allocation

LoadTest and LoadExec are simply loading the file to the address specified in the exe file header. There's absolutely no verification whether that memory is (or isn't) allocated via malloc, or if it is used by the boot executable, or by the kernel, or if it does contain RAM at all.

When using the "malloc" function combined with loading exe files, it may be

recommended not to pass all memory to InitHeap (ie. to keep a memory region being reserved for loading executables).

Note

For more info about EXE files and their headers, see CDROM File Formats

21.6 BIOS CDROM Functions

General File Functions

CDROMs are basically accessed via normal file functions, with device name "cdrom:" (which is an abbreviation for "cdrom0:", anyways, the port number is ignored). BIOS File Functions

BIOS File Execute and Flush Cache

Before starting the boot executable, the BIOS automatically calls _96_init(), so the game doesn't need to do any initializations before using CDROM file functions.

Absent CD-Audio Support

The Kernel doesn't include any functions for playing Audio tracks. Also, there's no BIOS function for setting the XA-ADPCM file/channel filter values. So CD Audio can be used only by directly programming the CDROM I/O ports.

Asynchronous CDROM Access

The normal File functions are always using synchroneous access for CDROM (ie. the functions do wait until all data is transferred) (unlike as for memory cards, accessmode.bit15 cannot be used to activate asynchronous cdrom access). However, one can read files in asynchrouneous fashion via CdGetLbn, CdAsyncSeekL, and CdAsyncReadSector. CDROM files are non-fragmented, so they can be read simply from incrementing sector numbers.

A(A4h) - CdGetLbn(filename)

Returns the first sector number used by the file, or -1 in case of error.

BUG: The function accidently returns -1 for the first file in the directory (the first file should be a dummy entry for the current or parent directory or so, so that bug isn't

much of a problem), if the file is not found, then the function accidently returns garbage (rather than -1).

A(A5h) - CdReadSector(count,sector,buffer)

Reads \<count> sectors, starting at \<sector>, and writes data to \<buffer>. The read is done in mode=80h (double speed, 800h-bytes per sector). The function waits until all sectors are transferred, and does then return the number of sectors (ie. count), or -1 in case of error.

A(A6h) - CdGetStatus()

Retrieves the cdrom status via CdAsyncGetStatus(dst) (see there for details; especially for cautions on door-open flag). The function waits until the event indicates completion, and does then return the status byte (or -1 in case of error).

A(78h) - CdAsyncSeekL(src)

Issues Setloc and SeekL commands. The parameter (src) is a pointer to a 3-byte sector number (MM,SS,FF) (in BCD format).

The function returns 0=failed, or 1=okay. Completion is indicated by events (class=F0000003h, and spec=20h, or 8000h).

A(7Ch) - CdAsyncGetStatus(dst)

Issues a GetStat command. The parameter (dst) is a pointer to a 1-byte location that receives the status response byte.

The function returns 0=failed, or 1=okay. Completion is indicated by events (class=F0000003h, and spec=20h, or 8000h).

Caution: The command acknowledges the door-open flag, but doesn't automatically reload the path table (which is required if a new disk is inserted); if the door-open flag was set, one should call a function that does forcefully load the path table (like cd).

A(7Eh) - CdAsyncReadSector(count,dst,mode)

Issues SetMode and ReadN (when mode.bit8=0), or ReadS (when mode.bit8=1) commands. count is the number of sectors to be read, dst is the destination address in RAM, mode.bit0-7 are passed as parameter to the SetMode command, mode.bit8 is the ReadN/ReadS flag (as described above). The sector size (for DMA) depends on the mode value: 918h-bytes (bit4=1, bit5=X), 924h-bytes (bit4=0, bit5=1), or 800h-bytes

(bit4,5=0).

Before CdAsyncReadSector, the sector number should be set via CdAsyncSeekL(src). The function returns 0=failed, or 1=okay. Completion is indicated by events (class=F0000003h, and spec=20h, 80h, or 8000h).

A(81h) - CdAsyncSetMode(mode)

Similar to CdAsyncReadSector (see there for details), but issues only the SetMode command, without any following ReadN/ReadS command.

A(94h) - CdromGetInt5errCode(dst1,dst2)

Returns the first two response bytes from the most recent INT5 error: [dst1]=status, [dst2]=errorcode. The BIOS doesn't reset these values in case of successful completion, so the values are quite useless.

A(54h) or A(71h) - _96_init()

A(56h) or A(72h) - _96_remove() ;does NOT work due to SysDeqIntRP bug

A(90h) - CdromlolrqFunc1()

A(91h) - CdromDmalrqFunc1()

A(92h) - CdromlolrqFunc2()

A(93h) - CdromDmalrqFunc2()

A(95h) - CdInitSubFunc() ;subfunction for _96_init()

A(9Eh) - SetCdromlrqAutoAbort(type,flag)

A(A2h) - EnqueueCdIntr() ;with prio=0 (fixed)

A(A3h) - DequeueCdIntr() ;does NOT work due to SysDeqIntRP bug

Internally used CDROM functions for initialization and IRQ handling.

21.7 BIOS Memory Card Functions

General File Functions

Memory Cards aka Backup Units (bu) are basically accessed via normal file functions, with device names "bu00:" (Slot 1) and "bu10:" (Slot 2),

BIOS File Functions

Before using the file functions for memory cards, first call InitCARD2(pad_enable), then StartCARD2(), and then _bu_init().

File Header, Filesize, and Sector Alignment

The first 100h..200h bytes (2..4 sectors) of the file must contain the title and icon bitmap(s). For details, see:

Memory Card Data Format

The filesize must be a multiple of 2000h bytes (one block), the maximum size would be 1E000h bytes (when using all 15 blocks on the memory card). The filesize must be specified when creating the file (ie. accessmode bit9=1, and bit16-31=number of blocks). Once when the file is created, the BIOS does NOT allow to change the filesize (unless by deleting and re-creating the file).

When reading/writing files, the amount of data must be a multiple of 80h bytes (one sector), and the file position must be aligned to a 80h-byte boundary, too. There's no restriction on fragmented files (ie. one may cross 2000h-byte block boundaries within the file).

Poor Memcard Performance

PSX memory card accesses are typically super-slow. That, not so much because the hardware would be slow, but rather because of improper inefficent code at the BIOS side. The original BIOS tries to synchronize memory card accesses with joypad accesses simply by accessing only one sector per frame (although it could access circa two sectors). To the worst, the BIOS accesses Slot 1 only on each second frame, and Slot 2 only each other frame (although in 99% of all cases only one slot is accessed at once, so the access time drops to 0.5 sectors per frame).

Moreover, the memory card id, directory, and broken sector list do occupy 26 sectors (although the whole information would fit into 4 or 5 sectors) (a workaround would be to read only the first some bytes, and to skip the additional unused bytes - though that'd also mean to skip the checksums which are unfortunately stored at the end of the sector).

And, anytime when opening a file (in synchronous mode), the BIOS does additionally read sector 0 (which is totally useless, and gets especially slow when opening a bunch of files; eg. when extracting the title/icon from all available files on the card).

Asynchronous Access

The BIOS supports synchronous and asynchronous memory card access. Synchronous means that the BIOS function doesn't return until the access has completed (which means, due to the poor performance, that the function spends about 75% of the time on inactivity) (except in nocash PSX bios, which has better performance), whilst asynchronous access means that the BIOS function returns immediately after invoking the access (which does then continue on interrupt level, and does return an event when finished).

The file "read" and "write" functions act asynchronous when accessmode bit15 is set when opening the file. Additionally, the A(ACh) _card_load(port) function can be used to tell the BIOS to load the directory entries and broken sector list to its internal RAM buffers (eg. during the games title screen, so the BIOS doesn't need to load that data once when the game enters its memory card menu). All other functions like erase or format always act synchronous. The open/findfirst/findnext functions do normally complete immediately without accessing the card at all (unless the directory wasn't yet read; in that case the directory is loading in synchronous fashion).

Unfortunately, the asynchronous response doesn't rely on a single callback event, but rather on a bunch of different events which must be all allocated and tested by the game (and of which, one event is delivered on completion) (which one depends on whether function completed okay, or if an error occurred).

Multitap Support (and Multitap Problems)

The BIOS does have some partial support for accessing more than two memory cards (via Multitap adaptors). Device/port names "bu01:", "bu02:", "bu03:" allow to access extra memory carts in slot1 (and "bu11:", "bu12:", "bu13:" in slot2). Namely, those names will send values 82h, 83h, 84h to the memory card slot (instead of the normal 81h value).

However, the BIOS directory_buffer and broken_sector_list do support only two memory cards (one in slot1 and one in slot2). So, trying to access more memory cards may cause great data corruption (though there might be a way to get the BIOS to reload those buffers before accessing a different memory card).

Aside from that problem, the BIOS functions are very-very-very slow even when

accessing only two memory cards. Trying to use the BIOS to access up to eight memory cards would be very-extremly-very slow, which would be more annoying than useful.

B(4Ah) - InitCARD2(pad_enable) ;uses/destroys k0/k1 !!!

B(4Bh) - StartCARD2()

B(4Ch) - StopCARD2()

A(55h) or A(70h) - _bu_init()

A(ABh) - _card_info(port)

B(4Dh) - _card_info_subfunc(port) ;subfunction for "_card_info"

Can be used to check if the most recent call to _card_write has completed okay. Issues an incomplete dummy read command (similar to B(4Fh) - _card_read). The read command is aborted once when receiving the status byte from the memory card (the actual data transfer is skipped).

A(AFh) - card_write_test(port) ;not supported by old CEX-1000 version

Resets the card changed flag. For some strange reason, this flag isn't automatically reset after reading the flag, instead, the flag is reset upon sector writes. To do that, this function issues a dummy write to sector 3Fh.

B(50h) - _new_card()

Normally any memory card read/write functions fail if the BIOS senses the card change flag to be set. Calling this function tells the BIOS to ignore the card change flag on the next read/write operation (the function is internally used when loading the "MC" ID from sector 0, and when calling the card_write_test function to acknowledge the card change flag).

B(4Eh) - _card_write(port,sector,src)

B(4Fh) - _card_read(port,sector,dst)

Invokes asynchronous reading/writing of a single sector. The function returns 1=okay, or 0=failed (on invalid sector numbers). The actual I/O is done on IRQ level, completion of the I/O command transmission can be checked, among others, via get/wait_card_status(slot) functions (with slot=port/10h).

In case of the write function, completion of the \<transmission> does NOT mean that the actual \<writing> has completed, instead, write errors are indicated upon completion of the \<next sector> read/write transmission (or, if there are no further sectors to be accessed; one can use _card_info to verify completion of the last written sector).

The sector number should be in range of 0..3FFh, for some strange reason, probably a BUG, the function also accepts sector 400h. The specified sector number is directly accessed (it is NOT parsed through the broken sector replacement list).

B(5Ch) - card status(slot)

B(5Dh) - _card_wait(slot)

Returns the status of the most recent I/O command, possible values are:

_card_status returns immediately, _card_wait waits until a non-busy state occurs.

These five callback functions are internally used by the BIOS, notifying other BIOS functions about (un-)successful completion of memory card I/O commands.

This is a subfunction for the five bufs_cb__xxx functions (indicating whether the callback occured for a slot1 or slot2 access).

A(ACh) - _card_load(port)

Invokes asynchronous reading of the memory card directory. The function isn't too useful because the BIOS tends to read the directory automatically in various places in synchronous mode, so there isn't too much chance to replace the automatic synchronous reading by asynchronous reading.

A(ADh) - _card_auto(flag)

Can be used to enable/disable auto format (0=off, 1=on). The _bu_init function initializes auto format as disabled. If auto format is enabled, then the BIOS does automatically format memory cards if it has failed to read the "MC" ID bytes on sector 0. Although potentially useful, activating this feature is rather destructive (for example, read errors on sector 0 might occur accidently due to improperly inserted cards with dirty contacts, so it'd be better to prompt the user whether or not to format the card, rather than doing that automatically).

C(1Ah) - set_card_find_mode(mode)

C(1Dh) - get_card_find_mode()

Allows to get/set the card find mode (0=normal, 1=find deleted files), the mode setting affects only the firstfile2/nextfile functions. All other file functions are used fixed mode settings (always mode=0 for open, rename, erase, and mode=1 for undelete).

21.8 BIOS Interrupt/Exception Handling

The Playstation's Kernel uses an uncredible inefficient and unstable exception handler; which may have been believed to be very powerful and flexible.

Inefficiency

For a maximum of slowness, it does always save and restore all CPU registers (including such that aren't used in the exception handler). It does then go through a list of installed interrupt handlers - and executes ALL of them. For example, a Timer0 IRQ is first passed to the Cdrom and Vblank handlers (which must reject it, no thanks), before it does eventually reach the Timer0 handler.

Unstable IRQ Handling

A fundamental mistake in the exception handler is that it doesn't memorize the incoming IRQ flags. So the various interrupt handlers must check Port 1F801070h one after each other. That means, if a high priority handler has rejected IRQ processing (because the desired IRQ flag wasn't set at that time), then a lower priority handler may process it (assuming that the IRQ flag got set in the meantime), and, in worst case it may even acknowledge it (so the high priority handler does never receive it).

To avoid such problems, there should be only ONE handler installed for each IRQ source. However, that isn't always possible because the Kernel automatically installs some predefined handlers. Most noteworthy, the totally bugged DefaultInterruptHandlers is always installed (and cannot be removed), so it does randomly trigger Events. Fortunately, it does not acknowledge the IRQs (unless SetIrqAutoAck was used to enable that fatal behaviour).

B(18h) - ResetEntryInt()

Applies the default "Exit" structure (which consists of a pointer to ReturnFromException, and the Kernel's exception stacktop (minus 4, for whatever reason), and zeroes for the R16..R23,R28,R30 registers. Returns the address of that structure. See HookEntryInt for details.

B(19h) - HookEntryInt(addr)

addr	points	to a	structure	(with	same	format	as	for	the	setjmp	function)):
------	--------	------	-----------	-------	------	--------	----	-----	-----	--------	-----------	----

The hook function is executed only if the ExceptionHandler has been fully executed (after processing an IRQ, many interrupt handlers are calling ReturnFromException to abort further exception handling, and thus do skip the hook function). Once when the hook function has finished, it should execute ReturnFromException. The hook function is called with r2=1 (that is important if the hook address was recorded with setjmp, where it "returns" to the setjmp caller, with r2 as "return value").

Priority Chains

The Kernel's exception handler has four priority chains, each may contain one or more Interrupt or Exception handlers. The default handlers are:

The exception handler calls all handlers, starting with the first element in the priority 0 chain (ie. usually CdromDmaIrq). The separate handlers must check if they want to process the IRQ (eg. CdromDmaIrq would process only CDROM DMA IRQs, but not joypad IRQs or so). If it has processed and acknowledged the IRQ, then the handler may execute ReturnFromException, which causes the handlers of lower priority to be skipped (if there are still other unacknowledge IRQs pending, then the hardware will re-enter the exception handler as soon as the RFE opcode in ReturnFromException does re-enable interrupts).

C(02h) - SysEnqIntRP(priority,struc); bugged, use with care

Inserts a new element in the specified priority chain. The new element is inserted at the begin of the chain, so (within that priority chain) the new element has highest priority.

BUG: SysDeqIntRP can remove only the first element in the chain (see there for details), so adding new chain elements may cause OTHER functions to be unable to remove their chain elements. The BIOS seems to be occassionally adding/removing the "CardSpecificIrq" and "PadCardIrq" (with priority 1 and 2), so using that priorities may cause the BIOS to be unable to remove that IRQ handlers. Using priority 0 and 3 should work (as long as the software takes care to remove only the newest elements) (but there should be no conflicts with the BIOS which does never remove priority 0 and 3 elements) (leaving apart that DequeueCdIntr and _96_remove try to remove priority 0 elements, but that functions won't work anyways; due to the same bug).

C(03h) - SysDeqIntRP(priority,struc); bugged, use with care

Removes the specified element from the specified priority chain.

BUG: The function tries to search the whole chain (and to remove the element if it finds it). However, it does only check the first element properly, and, thereafter it reads a garbage value from an uninitialized stack location, and acts more or less unpredictable. So, it can remove only the first element in the chain, ie. it should be called only if you are SURE that there's no newer element in the chain, and only if you are SURE that the element IS in the chain.

SYS(01h) - EnterCriticalSection(); syscall with r4=01h

Disables interrupts by clearing SR (cop0r12) Bit 2 and 10 (of which, Bit2 gets copied to Bit0 once when returning from the syscall exception). Returns 1 if both bits were set, returns 0 if one or both of the bits were already zero.

SYS(02h) - ExitCriticalSection(); syscall with r4=02h

Enables interrupts by set SR (cop0r12) Bit 2 and 10 (of which, Bit2 gets copied to Bit0 once when returning from the syscall exception). There's no return value (all registers except SR and K0 are unchanged).

C(0Dh) - SetIrqAutoAck(irq,flag)

Specifies if the DefaultInterruptHandler shall automatically acknowledge IRQs. The "irq" paramter is the number of the interrupt, ie. 00h..0Ah = IRQ0..IRQ10. The "flag" value should be 0 to disable AutoAck, or non-zero to enable AutoAck. By default, AutoAck is disabled for all IRQs.

Mind that the DefaultInterruptHandler is totally bugged. Especially the AutoAck feature doesn't work very well: It may cause higher priority handlers to miss their IRQ, and it may even cause the DefaultInterruptHandler to miss its own IRQs.

C(06h) - ExceptionHandler()

The C(06h) vector points to the exception handler, ie. to the function that is invoked from the 4 opcodes at address 80000080h, that opcodes jump directly to the exception handler, so patching the C(06h) vector has no effect.

Reading the C(06h) entry can be used to let a custom 80000080h handler pass control back to the default handler (that, by a "direct" jump, not by the usual "MOV R9,06h / CALL 0C0h" method, which would destroy main programs R9 register).

Also, reading C(06h) may be useful for patching the exception handler (which contains a bunch of NOP opcodes, which seem to be intended to insert additional opcodes, such like debugger exception handling) (Note: some of that NOPs are reserved for Memory Card IRQ handling).

BUG: Early BIOS versions did try to examine a copy of cop0r13 in r2 register, but did forgot cop0r13 to r2 (so they examined garbage), this was fixed in newer BIOS versions, additionally, most commercial games still include patches for compatibility with the old BIOS.

B(17h) - ReturnFromException()

Restores the CPU registers (R1-R31,HI,LO,SR,PC) (except R26/K0) from the current TCB. This function is usually executed automatically at the end of the ExceptionHandler, however, functions in the exception chain may call ReturnFromException to return immediately, without processing chain elements of lower priority.

C(00h) - EnqueueTimerAndVblanklrqs(priority) ;used with prio=1

C(01h) - EnqueueSyscallHandler(priority) ;used with prio=0

C(0Ch) - InitDefInt(priority) ;used with prio=3

Internally used to add some default IRQ and Exception handlers.

No Nested Exceptions

The Kernel doesn't support nested exceptions, that would require a decreasing exception stack, however, the kernel saves the incoming CPU registers in the current TCB, and an exception stack with fixed start address for internal push/pop during exception handling. So, nesting would overwrite these values. Do not enable IRQs, and don't trap other exceptions (like break or syscall opcodes, or memory or overlow errors) during exception handling.

Note: The execption stack has a fixed size of 1000h bytes (and is located somewhere in the first 64Kbytes of memory).

21.9 BIOS Event Functions

B(08h) - OpenEvent(class, spec, mode, func)

Adds an event structure to the event table.

Opens an event, should be called within a critical section. The return value is used to identify the event to the other event functions. A list of event classes, specs and modes is at the end of this section. Initially, the event is disabled.

Note: The desired max number of events can be specified in the SYSTEM.CNF boot file (the default is "EVENT = 10" (which is a HEX number, ie. 16 decimal; of which 5 events are internally used by the BIOS for CDROM functions, so, of the 16 events, only 11 events are available to the game). A bigger amount of events will slowdown the DeliverEvent function (which always scans all EvCBs, even if all events are disabled).

B(09h) - CloseEvent(event) - releases event from the event table

Always returns 1 (even if the event handle is unused or invalid).

B(0Ch) - EnableEvent(event) - Turns on event handling for specified event

Always returns 1 (even if the event handle is unused or invalid).

B(0Dh) - DisableEvent(event) - Turns off event handling for specified event

Always returns 1 (even if the event handle is unused or invalid).

B(0Ah) - WaitEvent(event)

Returns 0 if the event is disabled. Otherwise hangs in a loop until the event becomes ready, and returns 1 once when it is ready (and automatically switches the event back to busy status). Callback events (mode=1000h) do never set the ready flag (and thus WaitEvent would hang forever).

The main program simply hangs during the wait, so when using multiple threads, it may be more recommended to create an own waitloop that checks TestEvent, and to call ChangeTh when the event is busy.

BUG: The return value is unstable (sometimes accidently returns 0=disabled if the event status changes from not-ready to ready shortly after the function call).

B(0Bh) - TestEvent(event)

Returns 0 if the event is busy or disabled. Otherwise, when it is ready, returns 1 (and automatically switches the event back to busy status). Callback events (mode=1000h) do never set the ready flag.

B(07h) - DeliverEvent(class, spec)

This function is usually called by the kernel, it triggers all events that are enabled/busy, and that have the specified class and spec values. Depending on the mode, either the callback function is called (mode=1000h), or the event is marked as enabled/ready (mode=2000h).

B(20h) - UnDeliverEvent(class, spec)

This function is usually called by the kernel, undelivers all events that are enabled/ready, and that have mode=2000h, and that have the specified class and spec values. Undeliver means that the events are marked as enabled/busy.

C(04h) - get_free_EvCB_slot()
A subfunction for OpenEvent.
Event Classes
File Events:
Hardware Events:
Event Events:
Root Counter Events (Timers and Vblank):
User Events:

BIOS Events (including such that have nothing to do with BIOS):
Thread Events:
Event Specs
Event modes

21.10 BIOS Event Summary

Below is a list of all events (class, spec values) that are delivered and/or undelivered by the BIOS in one way or another. The BIOS does internally open five events for cdrom (class=F0000003h with spec=10h, 20h, 40h, 80h, 8000h). The various other class/spec's

are only delivered by the BIOS (but not received by the BIOS) (ie. a game may open/enable memory card events to receive notifications from the BIOS).

Unresolved Exception Events

21.11 BIOS Thread Functions

B(0Eh) - OpenTh(reg_PC,reg_SP_FP,reg_GP)

Searches a free TCB, marks it as used, and stores the inital program counter (PC), global pointer (GP aka R28), stack pointer (SP aka R29), and frame pointer (FP aka R30) (using the same value for SP and FP). All other registers are left uninitialized (eg. may contain values from an older closed thread, that includes the SR register, see note). The return value is the new thread handle (in range FF000000h..FF000003h, assuming that 4 TCBs are allocated) or FFFFFFFFh if there's no free TCB. The function returns to the old current thread, use "ChangeTh" to switch to the new thread.

Note: The desired max number of TCBs can be specified in the SYSTEM.CNF boot file (the default is "TCB = 4", one initially used for the boot executable, plus 3 free threads).

BUG - Unitialized SR Register

OpenTh does NOT initialize the SR register (cop0r12) of the new thread. Upon powerup, the bootcode zerofills the TCB memory (so, the SR of new threads will be initially zero; ie. Kernel Mode, IRQ's disabled, and COP2 disabled). However, when closing/reopening threads, the SR register will have the value of the old closed thread (so it may get started with IRQs enabled, and, in worst case, if the old thread should have switched to User Mode, even without access to KSEG0, KSEG1 memory).

Or, ACTUALLY, the memory is NOT zerofilled on powerup... so SR is total random?

B(0Fh) - CloseTh(handle)

Marks the TCB for the specified thread as unused. The function can be used for any threads, including for the current thread.

Closing the current thread doesn't terminate the current thread, so it may cause

problems once when opening a new thread, however, it should be stable to execute the sequence "DisableInterrupts, CloseCurrentThread, ChangeOtherThread".

The return value is always 1 (even if the handle was already closed).

B(10h) - ChangeTh(handle)

Pauses the current thread, and activates the selected new thread (or crashes if the specified handle was unused or invalid).

The return value is always 1 (stored in the R2 entry of the TCB of the old thread, so the return value will be received once when changing back to the old thread).

Note: The BIOS doesn't automatically switch from one thread to another. So, all other threads remain paused until the current thread uses ChangeTh to pass control to another thread.

Each thread is having it's own CPU registers (R1..R31,HI,LO,SR,PC), the registers are stored in the TCB of the old thread, and restored when switching back to that thread. Mind that other registers (I/O Ports or GTE registers aren't stored automatically, so, when needed, they need to be pushed/popped by software before/after ChangeTh).

C(05h) - get_free_TCB_slot()

Subfunction for OpenTh, returns the number of the first free TCB (usually in range 0..3) or FFFFFFFh if there's no free TCB.

SYS(03h) ChangeThreadSubFunction(addr); syscall with r4=03h, r5=addr

Subfunction for ChangeTh, R5 contains the address of the new TCB, just like all exceptions, the syscall exception is saving the CPU registers in the current TCB, but does then apply the new TCB as current TCB, and so, it does then enter the new thread when returning from the exception.

21.12 BIOS Timer Functions

Timers (aka Root Counters)

The three hardware timers aren't internally used by any BIOS functions, so they can be freely used by the game, either via below functions, or via direct I/O access.

Vblank

Some of the below functions are allowing to use Vblank IRQs as a fourth "timer". However, Vblank IRQs are internally used by the BIOS for handling joypad and memory card accesses. One could theoretically use two separate Vblank IRQ handlers, one for joypad, and one as "timer", but the BIOS is much too unstable for such "shared" IRQ handling (it may occassionally miss one of the two handlers).

So, although Vblank IRQs are most important for games, the PSX BIOS doesn't actually allow to use them for purposes other than joypad access. A possible workaround is to examine the status byte in one of the joypad buffers (ie. the InitPAD2(buf1,22h,buf2,22h) buffers). Eg. a wait_for_vblank function could look like so:

set buf1[0]=55h, then wait until buf1[0]=00h or buf1[0]=FFh.

B(02h) - init_timer(t,reload,flags)

When t=0..2, resets the old timer mode by setting [1F801104h+t*16]=0000h, applies the reload value by [1F801108h+t*16]=reload, computes the new mode:

and applies it by setting [1F801104h+t*16]=mode, and returns 1. Does nothing and returns zero for t>2.

B(03h) - get_timer(t)

Reads the current timer value: Returns halfword[1F801100h+t*16] for t=0..2. Does nothing and returns zero for t>2.

B(04h) - enable timer irq(t)

B(05h) - disable_timer_irq(t)

Enables/disables timer or vblank interrupt enable bits in [1F801074h], bit4,5,6 for t=0,1,2, or bit0 for t=3, or random/garbage bits for t>3. The enable function returns 1 for t=0..2, and 0 for t=3. The disable function returns always 1.

B(06h) - restart_timer(t)

Sets the current timer value to zero: Sets [1F801100h+t*16]=0000h and returns 1 for t=0..2. Does nothing and returns zero for t>2.

C(0Ah) - ChangeClearRCnt(t,flag) ;root counter (aka timer)

Selects what the kernel's timer/vblank IRQ handlers shall do after they have processed an IRQ (t=0..2: timer 0..2, or t=3: vblank) (flag=0: do nothing; or flag=1: automatically acknowledge the IRQ and immediately return from exception). The function returns the old (previous) flag value.

21.13 BIOS Joypad Functions

Pad Input

Joypads should be initialized via InitPAD2(buf1,22h,buf2,22h), and StartPAD2(). The main program can read the pad data from the buf1/buf2 addresses (including Status, ID1, button states, and any kind of analogue inputs). For more info on ID1, Buttons and analogue inputs, see

Controllers and Memory Cards

Note: The BIOS doesn't include any functions for sending custom data to the pads (such like for controlling rumble motors).

B(12h) - InitPAD2(buf1, siz1, buf2, siz2)

Memorizes the desired buf1/buf2 addresses, zerofills the buffers by using the siz1/siz2 buffer size values (which should be 22h bytes each). And does some initialization on the PadCardIrq element (but doesn't enqueue it, that must be done by a following call to StartPAD2), and does set the "pad_enable_flag", that flag can be also set/cleared via InitCARD2(pad_enable), where it selects if the Pads are kept handled together with Memory Cards. buf1/buf2 are having the following format:

Note: InitPAD2 does initially zerofill the buffers, so, until the first IRQ is processed, the initial status is 00h=okay, with buttons=0000h (all buttons pressed), to fix that situation, change the two status bytes to FFh after calling InitPAD2 (or alternately, reject ID1=00h).

Once when the PadCardIrq is enqueued via StartPAD2, and while "pad_enable_flag" is set, the data for (both) Pad1 and Pad2 is read on Vblank interrupts, and stored in the buffers, the IRQ handler stores up to 22h bytes in the buffer (regardless of the siz1/siz2 values) (eg. a Multitap adaptor uses all 22h bytes).

B(13h) - StartPAD2()

Should be used after InitPAD2. Enqueues the PadCardIrq handler, and does additionally initialize some flags.

B(14h) - StopPAD2()

Dequeues the PadCardIrq handler. Note that this handler is also used for memory cards, so it'll "stop" cards, too.

B(15h) - PAD_init2(type, button_dest, unused, unused)

This is an extremely bizarre and restrictive function - don't use! The function fails unless type is 20000000h or 20000001h (the type value has no other function). The function uses "buf1/buf2" addresses that are located somewhere "hidden" within the BIOS variables region, the only way to read from that internal buffers is to use the ugly "PAD_dr()" function. For some strange reason it FFh-fills buf1/buf2, and does then call InitPAD2(buf1,22h,buf2,22) (which does immediately 00h-fill the previously FFh-filled buffers), and does then call StartPAD2().

Finally, it does memorize the "button_dest" address (see PAD_dr() for details on that value). The two unused parameters have no function, however, they are internally written back to the stack locations reserved for parameter 2 and 3, ie. at [SP+08h] and [SP+0Ch] on the caller's stack, so the function MUST be called with all four parameters allocated on stack. Return value is 2 (or 0 if type was disliked).

B(16h) - PAD_dr()

This is a very ugly function, using the internal "buf1/buf2" values from "PAD_init2" and the "button_dest" value that was passed to that function.

If "button_dest" is non-zero, then this function is automatically called by the PadCardIrq handler, and stores it's return value at [button_dest] (where it may be read by the main program). If "button_dest" is zero, then it isn't called automatically, and it \<can> be called manually (with return value in R2), however, it does additionally write the return value to [button_dest], ie. to [00000000h] in this case, destroying that memory location.

The return value itself is useless garbage: The lower 16bit contain the pad1 buttons, the upper 16bit the pad2 buttons, of which, both values have reversed byte-order (ie. the first button byte in upper 8bit). The function works only with controller IDs 41h (digital joypad) and 23h (nonstandard device). For ID=23h, the halfword is ORed with 07C7h, and bit6,7 are then cleared if the analogue inputs are greater than 10h. For ID=41h the data is left intact. Any other ID values, or disconnected joypads, cause the halfword to be set to FFFFh (same as when no buttons are pressed), that includes newer analogue pads (unless they are switched to "digital" mode).

21.14 BIOS GPU Functions

A(48h) - SendGP1Command(gp1cmd)

Writes [1F801814h]=gp1cmd. There's no return value (r2 is left unchanged).

A(49h) - GPU_cw(gp0cmd) ;send GP0 command word

Calls gpu_sync(), and does then write [1F801810h]=gp0cmd. Returns the return value from the gpu_sync() call.

A(4Ah) - GPU_cwp(src,num) ;send GP0 command word and parameter words

Calls gpu_sync(), and does then copy "num" words from [src and up] to [1F801810h], src should usually point to a command word, followed by num-1 parameter words. Transfer is done by software (without DMA). Always returns 0.

A(4Bh) - send gpu linked list(src)

Transfer an OT via DMA. Calls gpu_sync(), and does then write [1F801814h]=4000002h, [1F8010F4h]=0, [1F8010F0h]=[1F8010F0h] OR 800h, [1F8010A0h]=src, [1F8010A4h]=0, [1F8010A8h]=1000401h. The function does additionally output a bunch of TTY status messages via printf. The function doesn't wait until the DMA is completed. There's no return value.

A(4Ch) - gpu_abort_dma()

Writes [1F8010A8h]=401h, [1F801814h]=4000000h, [1F801814h]=2000000h, [1F801814h]=1000000h. Ie. stops GPU DMA, and issues GP1(4), GP1(2), GP1(1). Returns 1F801814h, ie. the I/O address.

A(4Dh) - GetGPUStatus()

Reads [1F801814h] and returns that value.

A(46h) - GPU_dw(Xdst,Ydst,Xsiz,Ysiz,src)

Waits until GPUSTAT.Bit26 is set (unlike gpu_sync, which waits for Bit28), and does then [1F801810h]=A0000000h, [1F801810h]=YdstXdst, [1F801810h]=YsizXsiz, and finally transfers "N" words from [src and up] to [1F801810h], where "N" is "Xsiz*Ysiz/2". The data is transferred by software (without DMA) (by code executed in the uncached BIOS region with high waitstates, so the data transfer is very SLOW).

Caution: If "Xsiz*Ysiz" is odd, then the last halfword is NOT transferred, so the GPU stays waiting for the last data value.

Returns [SP+04h]=Ydst, [SP+08h]=Xsiz, [SP+0Ch]=Ysiz, [SP+10h]=src+N*4, and R2=src=N*4.

A(47h) - gpu_send_dma(Xdst,Ydst,Xsiz,Ysiz,src)

Calls gpu_sync(), writes [1F801810h]=A0000000h, [1F801814h]=4000002h, [1F8010F0h]=[1F8010F0h] OR 800h, [1F8010A0h]=src, [1F8010A4h]=N*10000h+10h (where N="Xsiz*Ysiz/32"), [1F8010A8h]=1000201h.

Caution: If "Xsiz*Ysiz" is not a multiple of 32, then the last halfword(s) are NOT transferred, so the GPU stays waiting for that values.

Returns R2=1F801810h, and [SP+04h]=Ydst, [SP+08h]=Xsiz, [SP+0Ch]=Ysiz.

A(4Eh) - gpu_sync()

If DMA is off (when GPUSTAT.Bit29-30 are zero): Waits until GPUSTAT.Bit28=1 (or until timeout).

If DMA is on: Waits until D2_CHCR.Bit24=0 (or until timeout), and does then wait until GPUSTAT.Bit28=1 (without timeout, ie. may hang forever), and does then turn off DMA via GP1(04h).

Returns 0 (or -1 in case of timeout, however, the timeout values are very big, so it may take a LOT of seconds before it returns).

21.15 BIOS Memory Allocation

A(33h) - malloc(size)

Allocates size bytes on the heap, and returns the memory handle (aka the address of the allocated memory block). The address of the block is guaranteed to by aligned to 4-byte memory boundaries. Size is rounded up to a multiple of 4 bytes. The address may be in KUSEG, KSEG0, or KSEG1, depending on the address passed to InitHeap. Caution: The BIOS (tries to) initialize the heap size to 0 bytes (actually it accidently overwrites that initial setting by garbage during relocation), so any call to malloc will fail, unless InitHeap has been used to initialize the address/size of the heap.

A(34h) - free(buf)

Deallocates the memory block. There's no return value, and no error checking. The function simply sets [buf-4]=[buf-4] OR 00000001h, so if buf is an invalid handle it may destroy memory at [buf-4], or trigger a memory exception (for example, when buf=0).

A(37h) - calloc(sizx, sizy) ;SLOW!

Allocates xsiz*ysiz bytes by calling malloc(xsiz*ysiz), and, unlike malloc, it does additionally zerofill the memory via SLOW "bzero" function. Returns the address of the memory block (or zero if failed).

A(38h) - realloc(old buf, new size) ;SLOW!

If "old_buf" is zero, executes malloc(new_size), and returns r2=new_buf (or 0=failed). Else, if "new_size" is zero, executes free(old_buf), and returns r2=garbage. Else, executes malloc(new_size), bcopy(old_buf,new_buf,new_size), and free(old_buf), and returns r2=new_buf (or 0=failed).

Caution: The bcopy function is SLOW, and realloc does accidently copy "new_size" bytes from old_buf, so, if the old_size was smaller than new_size then it'll copy whatever garbage data - in worst case, if it exceeds the top of the 2MB RAM region, it may crash with a locked memory exception, although that'd happen only if SetMem(2) was used to restrict RAM to 2MBs.

A(39h) - InitHeap(addr, size)

Initializes the address and size of the heap - the BIOS does not automatically do this, so, before using the heap, InitHeap must be called by software. Usually, the heap would

be memory region between the end of the boot executable, and the bottom of the executable's stack. InitHeap can be also used to deallocate all memory handles (eg. when a new exe file has been loaded, it may use it to deallocate all old memory). The heap is used only by malloc/realloc/calloc/free, and by the "qsort" function.

B(00h) - alloc_kernel_memory(size)

B(01h) - free_kernel_memory(buf)

Same as malloc/free, but, instead of the heap, manages the 8kbyte control block memory at A000E000h..A000FFFFh. This region is used by the kernel to allocate ExCBs (4x08h bytes), EvCBs (N*1Ch bytes), TCBs (N*0C0h bytes), and the process control block (1x04h bytes). Unlike the heap, the BIOS does automatically initialize this memory region via SysInitMemory(addr,size), and does autimatically allocate the above data (where the number of EvCBs and TCBs is as specified in the SYSTEM.CNF file). Note: FCBs and DCBs are located elsewhere, at fixed locations in the kernel variables area.

Scratchpad Note

The kernel doesn't include any allocation functions for the scratchpad (nor do any kernel functions use that memory area), so the executable can freely use the "fast" memory at 1F800000h..1F8003FFh.

A(9Fh) - SetMem(megabytes)

Changes the effective RAM size (2 or 8 megabytes) by manipulating port 1F801060h, and additionally stores the size in megabytes in RAM at [00000060h].

Note: The BIOS bootcode accidently sets the RAM value to 2MB (which is the correct physical memory size), but initializes the I/O port to 8MB (which mirrors the physical 2MB within that 8MB region), so the initial values don't match up with each other. Caution: Applying the correct size of 2MB may cause the "realloc" function to crash (that function may accidently access memory above 2MB).

21.16 BIOS Memory Fill/Copy/Compare (SLOW)

Like most A(NNh) functions, below functions are executed in uncached BIOS ROM, the ROM has very high waitstates, and the 32bit opcodes are squeezed through an 8bit bus. Moreover, below functions are restricted to process the data byte-by-byte. So, they are very-very-very slow, don't even think about using them.

Of course, that applies also for most other BIOS functions. But it's becoming most obvious for these small functions; memcpy takes circa 160 cycles per byte (reasonable would be less than 4 cycles), and bzero takes circa 105 cycles per byte (reasonable would be less than 1 cycles).

A(2Ah) - memcpy(dst, src, len)

Copies len bytes from [src..src+len-1] to [dst..dst+len-1]. Refuses to copy any data when dst=00000000h or when len>7FFFFFFh. The return value is always the incoming "dst" value.

A(2Bh) - memset(dst, fillbyte, len)

Fills len bytes at [dst..dst+len-1] with the fillbyte value. Refuses to fill memory when dst=00000000h or when len>7FFFFFFh. The return value is the incoming "dst" value (or zero, when len=0 or len>7FFFFFFh).

A(2Ch) - memmove(dst, src, len) - bugged

Same as memcpy, but (attempts) to support overlapping src/dst regions, by using a backwards transfer when src\<dst (and, for some reason, only when dst>=src+len). BUG: The backwards variant accidently transfers len+1 bytes from [src+len..src] down to [dst+len..dst].

A(2Dh) - memcmp(src1, src2, len) - bugged

Compares len bytes at [src1..src1+len-1] with [src2..src2+len-1], and (attempts) to return the difference between the first mismatching bytes, ie. [src1+N]-[src2+N], or 0 if there are no mismatches. Refuses to compare data when src1 or src2 is 00000000h, and returns 0 in that case.

BUG: Accidently returns the difference between the bytes AFTER the first mismatching bytes, ie. [src1+N+1]-[src2+N+1].

That means that a return value of 0 can mean absolutely anything: That the memory blocks are identical, or that a mismatch has been found (but that the NEXT byte after the mismatch does match), or that the function has failed (due to src1 or src2 being 00000000h).

A(2Eh) - memchr(src, scanbyte, len)

Scans [src..src+len-1] for the first occurrence of scanbyte. Refuses to scan any data when src=00000000h or when len>7FFFFFFh. Returns the address of that first occurrence, or 0 if the scanbyte wasn't found.

A(27h) - bcopy(src, dst, len)

Same as "memcpy", but with "src" and "dst" exchanged. That is, the first parameter is "src", the refuse occurs when "src" is 00000000h, and, returns the incoming "src" value (whilst "memcpy" uses "dst" in that places).

A(28h) - bzero(dst, len)

Same as memset, but uses 00h as fixed fillbyte value.

A(29h) - bcmp(ptr1, ptr2, len) - bugged

Same as "memcmp", with exactly the same bugs.

21.17 BIOS String Functions

A(15h) - strcat(dst, src)

Appends src to the end of dst. Searches the ending 00h byte in dst, and copies src to that address, up to including the ending 00h byte in src. Returns the incoming dst value. Refuses to do anything if src or dst is 00000000h (and returns 0 in that case).

A(16h) - strncat(dst, src, maxlen)

Same as "strcat", but clipped to "MaxSrc=(min(0,maxlen)+1)" characters, ie. the total length is max "length(dst)+min(0,maxlen)+1". If src is longer or equal to "MaxSrc", then only the first "MaxSrc" chars are copied (with the last byte being replaced by 00h). If src is shorter, then everything up to the ending 00h byte gets copied, but without additional padding (unlike as in "strncpy").

A(17h) - strcmp(str1, str2)

Compares the strings up to including ending 00h byte. Returns 0 if they are identical, or otherwise [str1+N]-[str2+N], where N is the location of the first mismatch, the two

bytes are sign-expanded to 32bits before doing the subtraction. The function rejects str1/str2 values of 00000000h (and returns 0=both are zero, -1=only str1 is zero, and +1=only str2 is zero).

A(18h) - strncmp(str1, str2, maxlen)

Same as "strcmp" but stops after comparing "maxlen" characters (and returns 0 if they did match). If the strings are shorter, then comparision stops at the ending 00h byte (exactly as for strcmp).

A(19h) - strcpy(dst, src)

Copies data from src to dst, up to including the ending 00h byte. Refuses to copy anything if src or dst is 00000000h. Returns the incoming dst address (or 0 if copy was refused).

A(1Ah) - strncpy(dst, src, maxlen)

Same as "strcpy", but clipped to "maxlen" characters. If src is longer or equal to maxlen, then only the first "maxlen" chars are copied (but without appending an ending 00h byte to dst). If src is shorter, then the remaining bytes in dst are padded with 00h bytes.

A(1Bh) - strlen(src)

Returns the length of the string up to excluding the ending 00h byte (or 0 when src is 00000000h).

A(1Ch) - index(src, char)

A(1Dh) - rindex(src, char)

A(1Eh) - strchr(src, char) ;exactly the same as "index"

A(1Fh) - strrchr(src, char) ;exactly the same as "rindex"

Scans for the first (index) or last (rindex) occurrence of char in the string. Returns the memory address of that occurrence (or 0 if there's no occurrence, or if src is 00000000h). Char may be 00h (returns the end address of the string). Note that, despite of the

function names, the return value is always a memory address, NOT an index value relative to src.

A(20h) - strpbrk(src, list)

Scans for the first occurrence of a character that is contained in the list. The list contains whatever desired characters, terminated by 00h.

Returns the address of that occurrence, or 0 if there was none. BUG: If there was no occurrence, it returns 0 only if src[0]=00h, and otherwise returns the incoming "src" value (which is the SAME return value as when a occurrence did occur on 1st character).

A(21h) - strspn(src, list)

A(22h) - strcspn(src, list)

Scans for the first occurence of a character that is (strspn), or that isn't (strcspn) contained in the list. The list contains whatever desired characters, terminated by 00h. Returns the index (relative to src) of that occurence. If there was no occurence, then it returns the length of src. That silly return values do not actually indicate if an occurence has been found or not (unless one checks for [src+index]=00h or so).

"The strcspn() function shall compute the length (in bytes) of the maximum initial segment of the string pointed to by s1 which consists entirely of bytes not from the string pointed to by s2."

"The strspn() function shall compute the length (in bytes) of the maximum initial segment of the string pointed to by s1 which consists entirely of bytes from the string pointed to by s2."

Hmmmm, that'd be vice-versa?

A(23h) - strtok(src, list) ; first call

A(23h) - strtok(0, list) ;further call(s)

Used to split a string into fragments, list contains a list of characters that are to be treated as separators, terminated by 00h.

The first call copies the incoming string to a buffer in the BIOS variables area (the buffer size is 100h bytes, so the string should be max 255 bytes long, plus the ending 00h byte, otherwise the function destroys other BIOS variables), it does then search the first

fragment, starting at the begin of the buffer. Further calls (with src=00000000h) are searching further fragments, starting at the buffer address from the previous call. The internal buffer is used only for strtok, so its contents (and the returned string fragments) remain intact until a new first call to strtok takes place.

The separate fragments are processed by searching the first separator, starting at the current buffer address, the separator is then replaced by a 00h byte, and the old buffer address is returned to the caller. Moreover, the function tries to skip all continously following separators, until reaching a non-separator, and does memorize that address for the next call (due to that skipping further calls won't return empty fragments, the first call may do so though). That skipping seems to be bugged, if list contains two or more different characters, then additional separators aren't skipped.

Once when there are no more fragments, then 00000000h is returned.

A(24h) - strstr(str, substr) - buggy

Scans for the first occurrence of substr in the string. Returns the memory address of that occurrence (or 0 if it was unable to find an occurrence).

BUG: After rejecting incomplete matches, the function doesn't fallback to the old str address plus 1, but does rather continue at the current str address. Eg. it doesn't find substr="aab" in str="aaab" (in that example, it does merely realize that "aab"\<>"aaa" and then that "aab"\<>"b").

21.18 BIOS Number/String/Character Conversion

A(0Eh) - abs(val)

A(0Fh) - labs(val) ;exactly same as "abs"

Returns the absolute value (if val\<0 then R2=-val, else R2=val).

A(0Ah) - todigit(char)

Takes the incoming character, ANDed with FFh, and returns 0..9 for characters "0..9" and 10..35 for "A..Z" or "a..z", or 0098967Fh (9,999,999 decimal) for any other 7bit characters, or garbage for characters 80h..FFh.

A(25h) - toupper(char)

A(26h) - tolower(char)

Returns the incoming character, ANDed with FFh, with letters "A..Z" converted to uppercase/lowercase format accordingly. Works only for char 00h..7Fh (some characters in range 80h..FFh are left unchanged, others are randomly "adjusted" by adding/subtracting 20h, and by sign-expanding the result to 32bits).

A(0Dh) - strtol(src, src end, base)

Converts a string to a number. The function skips any leading "blank" characters (that are, 09h..0Dh, and 20h) (ie. TAB, CR, LF, SPC, and some others) (some characters in range 80h..FFh are accidently treated as "blank", too).

The incoming base value should be in range 2..11, although the function does also accept the buggy values in range of 12..36 (for values other than 2..36 it defaults to decimal/base10). The used numeric digits are "0..9" and "A..Z" (or less when base is smaller than 36).

The string may have a negative sign prefix "-" (negates the result) (a "+" is NOT recognized; and will be treated as the end of the string). Additionally, the string may contain prefixes "0b" (binary/base2), "0x" (hex/base16), or "o" (octal/base8) (only "o", not "0o"), allowing to override the incoming "base" value.

BUG: Incoming base values greater than 11 don't work due to the prefix feature (eg. base=16 with string "0b11" will be treated as 11 binary, and base=36 with string "o55" will be treated as 55 octal) (the only workaround would be to add/remove leading "0" characters, ie. "b11" or "00b11" or "0o55" would work okay).

Finally, the function initializes result=0, and does then process the digits as "result=result*base+digit" (without any overflow checks) unless/until it reaches an unknown digit (or when digit>=base) (ie. the string may end with 00h, or with any other unexpected characters).

The function accepts both uppercase and lowercase characters (both as prefixes, and as numeric digits). The function returns R2=result, and [src_end]=end_address (ie. usually the address of the ending 00h byte; or of any other unexpected end-byte). If src points to 00000000h, then the function returns r2=0, and leaves [src_end] unchanged.

A(0Ch) - strtoul(src, src_end, base)

Same as "strtol" except that it doesn't recognize the "-" sign prefix (ie. works only for unsigned numbers).

A(10h) - atoi(src)

A(11h) - atol(src) ;exactly same as "atoi" (but slightly slower)

Same as "strtol", except that it doesn't return the string end address in [src_end], and except that it defaults to base=10, but still supports prefixes, allowing to use base2,8,16. CAUTION: For some super bizarre reason, this function treats "0" (a leading ZERO digit) as OCTAL prefix (unlike strtol, which uses the "o" letter as octal prefix) (the "0x" and "0b" prefixes are working as usually).

A(12h) - atob(src, num_dst)

Calls "strtol(str,src_end,10)", and does then exchange the two return values (ie. sets R2=[src_end], and [num_dst]=value_32bit).

A(0Bh) - atof(src) ; USES (ABSENT) COP1 FPU !!!

A(32h) - strtod(src, src end) ;USES (ABSENT) COP1 FPU !!!

These functions are intended to convert strings to floating point numbers, however, the functions are accidently compiled for MIPS processors with COP1 floating point unit (which is not installed in the PSX, nor does the BIOS support a COP1 software emulation), so calling these functions will produce a coprocessor exception, causing the PSX to lockup via A(40h) SystemErrorUnresolvedException.

Note

On other systems (eg. 8bit computers), "abs/atoi" (integer) and "labs/atol" (long) may act differently. However, on the Playstation, both use signed 32bit values.

21.19 BIOS Misc Functions

A(2Fh) - rand()

Advances the random generator as "x=x*41C64E6Dh+3039h" (aka plus 12345 decimal), and returns a 15bit random value "R2=(x/10000h) AND 7FFFh".

A(30h) - srand(seed)

Changes the current 32bit value of the random generator.

A(B4h) - GetSystemInfo(index) ;not supported by old CEX-1000 version

Returns a word, halfword, or string, depending on the selected index value:

Note: The Date/Version are referring to the Kernel (in the first half of the BIOS). The Intro and Bootmenu (in the second half of the BIOS) may have a different version, there's no function to retrieve info on that portion, however, a version string for it can be usually found at BFC7FF32h (eg. "System ROM Version 4.5 05/25/00 E",0) (in many bios versions, the last letter of that string indicates the region, but not in all versions) (the old SCPH1000 does not include that version string at all).

B(56h) - GetC0Table()

B(57h) - GetB0Table()

Retrieves the address of the jump lists for B(NNh) and C(NNh) functions, allowing to patch entries in that lists (however, the BIOS does often jump directly to the function addresses, rather than indirectly via the list, so patching may have little effect in such cases). Note: There's no function to retrieve the address of the A(NNh) jump list, however, that list is usually/always at 00000200h.

A(31h) - qsort(base, nel, width, callback)

Sorts an array, using a super-slow implementation of the "quick sort" algorithm. base is the address of the array, nel is the number of elements in the array, width is the size in bytes of each element, callback is a function that receives pointers to two elements which need to be compared; callback should return return zero if the elements are identical, or a positive/negative number to indicate which element is bigger. The qsort function rearranges the contents of the array, ie. depending on the callback result, it may swap the contents of the two elements, for some bizarre reason it doesn't swap them directly, but rather stores one of the elements temporarily on the heap (that

means, qsort works only if the heap was initialized with InitHeap, and only if "width" bytes are free). There's no return value.

A(35h) - Isearch(key, base, nel, width, callback)

A(36h) - bsearch(key, base, nel, width, callback)

Searches an element in an array (key is the pointer to the searched element, the other parameters are same as for "qsort"). "Isearch" performs a slow linear search in an unsorted array, by simply comparing one array element after each other. "bsearch" assumes that the array contains sorted elements (eg. via qsort), which is allowing to skip some elements, and to jump back and forth in the array, until it has found the desired element (or the location where it'd be, if it'd be in the array). Both functions return the address of the element (or 0 if it wasn't found).

C(19h) - _ioabort(txt1,txt2)

Displays the two strings on the TTY (in some cases the BIOS does accidently pass garbage instead of the 2nd string though). And does then execute _ioabort_raw(1), see there for more details.

A(B2h) - ioabort raw(param); not supported by old CEX-1000 version

Executes "longjmp(ioabortbuffer,param)". Internally used to recover from failed I/O operations, param should be nonzero to notify the setjmp caller that the abort has occurred.

A(13h) - setjmp(buf)

This is a somewhat incomplete implementation of posix's setjmp, by storing the ABIsaved CPU registers in the specified buffer (30h bytes):

That type of buffer can be used with "_ioabort", "longjmp", and also "HookEntryInt(addr)".

The "setjmp" function returns 0 when called directly. However, it may return again - to

the same return address, and the same stack pointer - with another return value (which should be usually non-zero, to indicate that the state has been restored (eg. _ioabort passes 1 as return value).

Also noteworthy from what a compliant setjmp implementation should be doing is the absence of saving the state of cop0 and cop2, thus making this slightly unsuitable for a typical coroutine system implementation.

A(14h) - longjmp(buf, param)

Restores the R16-R23,GP,SP,FP,RA registers from a previously recorded jmp_buf buffer, and "returns" to that new RA address (rather than to the caller of the longjmp function). The "param" value is passed as "return value" to the code at RA, ie. usually to the caller of the original setjmp call. Noteworthy difference from a conformant longjmp implementation is that the "param" value won't be clamped to 1 if you pass 0 to it. So since setjmp returns 0 on the first call, the caller of longjmp must take care that "param" is non-zero, so the callsite of setjmp can make the difference between the first call and a rollback. See setjmp for further details.

A(53h) - set ioabort handler(src) ;PS2 only ;PSX: SystemError

Normally the _ioabort handler is changed only internally during booting, with this new function, games can install their own _ioabort handler. src is pointer to a 30h-byte "savestate" structure, which will be copied to the actual _ioabort structure.

A(06h) or B(38h) - exit(exitcode)

Terminates the program and returns control to the BIOS; which does then lockup itself via A(3Ah) _exit.

A(A0h) - _boot()

Performs a warmboot (resets the kernel and reboots from CDROM). Unlike the normal coldboot procedure, it doesn't display the "\<S>" and "PS" intro screens (and doesn't verify the "PS" logo in the ISO System Area), and, doesn't enter the bootmenu (even if the disk drive is empty, or if it contains an Audio disk). And, it doesn't reload the SYSTEM.CNF file, so the function works only if the same disk is still inserted (or another disk with identical SYSTEM.CNF, such like Disk 2 of the same game).

A(B5h..BFh) B(11h,24h..29h,2Ch..31h,5Eh..FFh) C(1Eh..7Fh) - N/A - Jump 0

These functions jump to address 00000000h. For whatever reason, that address does usually contain a copy of the exception handler (ie. same as at address 80000080h). However, since there's no return address stored in EPC register, the functions will likely crash when returning from the exception handler.

A(57h..5Ah,73h..77h,79h..7Bh,7Dh,7Fh..80h,82h..8Fh,B0h..B1h,B3h), and

C(0Eh..11h,14h) - N/A - Returns 0

No function. Simply returns with r2=00000000h. Reportedly, A(85h) is CdStop, but that seems to be nonsense?

SYS(00h) - NoFunction()

No function. Simply returns without changing any registers or memory locations (except that, of course, the exception handler destroys k0).

SYS(04h..FFFFFFFh) - calls DeliverEvent(F0000010h,4000h)

These are syscalls with invalid function number in R4. For whatever reason that is handled by issuing DeliverEvent(F0000010h,4000h). Thereafter, the syscall returns to the main program (ie. it doesn't cause a SystemError).

A(3Ah) - _exit(exitcode)

A(40h) - SystemErrorUnresolvedException()

A(A1h) - SystemError(type,errorcode) ;type "B"=Boot,"D"=Disk

These are used "SystemError" functions. The functions are repeatedly jumping to themselves, causing the system to hang. Possibly useful for debugging software which may hook that functions.

A(4Fh,50h,52h,53h,9Ah,9Bh) B(1Ah..1Fh,21h..23h,2Ah,2Bh,52h,5Ah) C(0Bh) - N/A

These are additional "SystemError" functions, but they are never used. The functions are repeatedly jumping to themselves, causing the system to hang.

BRK(1C00h) - Division by zero (commonly checked/invoked by software)

BRK(1800h) - Division overflow (-80000000h/-1, sometimes checked by software)

The CPU does not generate any exceptions upon divide overflows, because of that, the Kernel code and many games are commonly checking if the divider is zero (by software), and, if so, execute a BRK 1C00h opcode. The default BIOS exception handler doesn't handle BRK exceptions, and does simply redirect them to SystemErrorUnresolvedException().

21.20 BIOS Internal Boot Functions

A(45h) - init_a0_b0_c0_vectors

Copies the three default four-opcode handlers for the A(NNh),B(NNh),C(NNh) functions to A00000A0h..A00000CFh.

C(07h) - InstallExceptionHandlers(); destroys/uses k0/k1

Copies the default four-opcode exception handler to the exception vector at 80000080h..8000008Fh, and, for whatever reason, also copies the same opcodes to 80000000h..8000000Fh.

C(08h) - SysInitMemory(addr,size)

Initializes the address (A000E000h) and size (2000h) of the allocate-able Kernel Memory region, and, seems to deallocate any memory handles which may have been allocated via B(00h).

C(09h) - SysInitKernelVariables()

Zerofills all Kernel variables; which are usually at [00007460h..0000891Fh]. Note: During the boot process, the BIOS accidently overwrites the first opcode of this function (by the last word of the A0h table), so, thereafter, this function won't work anymore (nor would it be of any use).

C(12h) - InstallDevices(ttyflag)

Initializes the size and address of the File and Device Control Blocks (FCBs and DCBs). Adds the TTY device by calling "KernelRedirect(ttyflag)", and the CDROM and Memory Card devices by calling "AddCDROMDevice()" and "AddMemCardDevice()".

C(1Ch) - AdjustA0Table()

Copies the B(32h..3Bh) and B(3Ch..3Fh) function addresses to A(00h..09h) and A(3Bh.. 3Eh). Apparently Sony's compiler/linker can't insert the addresses in the A0h table directly at compilation time, so this function is used to insert them during execution of the boot code.

21.21 BIOS More Internal Functions

Below are mainly internally used device related subfunctions.

Internal Device Stuff

Device Names

Device Names are case-sensitive (usually lowercase, eg. "bu" for memory cards). In filenames, the device name may be followed by a hexadecimal 32bit non-case-sensitive port number (eg. "bu00:" for selecting the first memory card slot). Accordingly, the device name should not end with a hexdigit (eg. "usb:" would be treated as device "us" with port number 0Bh).

Standard device names are "cdrom:", "bu00:", "bu10:", "tty00:". Other, nonstandard devices are:

21.22 BIOS PC File Server

DTL-H2000

Below BRK's are internally used in DTL-H2000 BIOS for two devices: "mwin:" (Message Window) and "sim:" (CDROM Sim).

Caetla Blurb

Caetla (a firmware replacement for Cheat Devices) supports "pcdrv:" device, the SN systems (=what?) device extension to access files on the drive of the pc. This fileserver can be accessed by using the kernel functions, with the "pcdrv:" device name prefix to the filenames or using the SN system calls.

The following SN system calls for the fileserver are provided. Accessed by setting the registers and using the break command with the specified field.

The break functions have argument(s) in A1,A2,A3 (ie. unlike normal BIOS functions not in A0,A1,A2), and TWO return values (in V0, and V1).

BRK(101h) - PCInit() - Inits the fileserver

No parameters.

BRK(102h) - PCCreat(filename, fileattributes) - Creates a new file on PC
Attributes Bits (standard MSDOS-style):
BRK(103h) - PCOpen(filename, accessmode) - Opens a file on the PC
BRK(104h) - PCClose(filehandle) - Closes a file on the PC
BRK(105h) - PCRead(filehandle, length, memory_destination_address)
Note: PCRead does not stop at EOF, so if you set more bytes to read than the filelength, the fileserver will pad with zero bytes. If you are not sure of the filelength obtain the filelength by PCISeek ($A2=0$, $A3=2$, V1 will return the length of the file, don't forget to reset the file pointer to the start before calling PCread!)
BRK(106h) - PCWrite(filehandle, length, memory_source_address)

BRK(107h) - PCISeek(filehandle, file_offset, seekmode) - Change Filepos				
seekmode may be from 0=Begin of file, 1=Current fpos, or 2=End of file.				
21.23 BIOS TTY Console (std_io)				
A(3Fh) - Printf(txt,param1,param2,etc.) - Print string to console				
Prints the specified string to the TTY console. Printf does internally use "putchar" to output the separate characters (and expands char 09h and 0Ah accordingly). The string can contain C-style escape codes (prefixed by "%" each):				
Additionally, following prefixes (inserted between "%" and escape code):				

The force32bit codes (D,U,O,p,I) are kinda useless since the PSX defaults to 32bit parameters anyways. The force16bit code (h) may be useful as "%hn" (writeback 16bit value), otherwise it's rather useless, unless signed 16bit parameters have garbage in upper 16bit, for unsigned 16bit parameters it doesn't work at all (accidently sign-expands

16bit to 32bit, and then displays that signed 32bit value as giant unsigned value). Printf supports only octal, decimal, and hex (but not binary).

A(3Eh) or B(3Fh) - puts(src) - Write string to TTY

Like "printf", but doesn't resolve any "%" operands. Empty strings are handled in a special way: If R4 points to a 00h character then nothing is output (as one would expect it), but, if R4 is 00000000h then "\<\NULL>" is output (only that six letters; without appending any CR or LF).

A(3Dh) or B(3Eh) - gets(dst) - Read string from TTY (keyboard input)

Internally uses "getchar" to receive the separate characters (which are thus masked by 7Fh). The received characters are stored in the buffer, and are additionally sent back as echo to the TTY via std_out_putc.

The following characters are handled in a special way: 09h (TAB) is replaced by a single SPC. 08h or 7FH (BS or DEL) are removing the last character from the buffer (unless it is empty) and send 08h,20h,08h (BS,SPC,BS) to the TTY. 0Dh or 0Ah (CR or LF) do terminate the input (append 00h to the buffer, send 0Ah to the TTY, which is expanded to 0Dh,0Ah by the std_out_putc function, and do then return from the gets function). The sequence 16h,NNh forces NNh to be stored in the buffer (even if NNh is a special character like 00h..1Fh or 7Fh). If the buffer is full (circa max 125 chars, plus one extra byte for the ending 00h), or if an unknown control code in range of 00h..1Fh is received without the 16h prefix, then 07h (BELL) is sent to the TTY.

A(3Bh) or B(3Ch) - getchar() - Read character from TTY

Reads one character from the TTY console, by internally redirecting to "read(0,tempbuf, 1)". The returned character is ANDed by 7Fh (so, to read a fully intact 8bit character, "read(0,tempbuf,1)" must be used instead of this function).

A(3Ch) or B(3Dh) - putchar(char) - Write character to TTY

Writes the character to the TTY console, by internally redirecting to "write(1,tempbuf, 1)". Char 09h (TAB) is expanded to one or more SPC characters, until reaching the next tabulation boundary (every 8 characters). Char 0Ah (LF) is expanded to 0Dh,0Ah

(CR,LF). Other special characters (which should be handled at the remote terminal side) are 08h (BS, backspace, move cursor one position to the left), and 07h (BELL, produce a short beep sound).

C(13h) - FlushStdInOutPut()

Closes and re-opens the std_in (fd=0) and std_out (fd=1) file handles.

C(1Bh) - KernelRedirect(ttyflag) ;PS2: ttyflag=1 causes SystemError

Removes, re-mounts, and flushes the TTY device, the parameter selects whether to mount the real DUART-TTY device (r4=1), or a Dummy-TTY device (r4=0), the latter one sends any std_out to nowhere. Values other than r4=0 or r4=1 do remove the device, but do not re-mount it (which might result in problems).

Caution: Trying to use r4=1 on a PSX that does not has the DUART hardware installed causes the BIOS to hang (so one should first detect the DUART hardware, eg. by writing two different bytes to Port 1F802020h.1st/2nd access, and the read and verify that two bytes).

Activating std_io

	The std_io functions can be enabled via C(1Bh) KernelRedirect(ttyflag), the BIOS is
	unable to detect the presence of the TTY hardware, by default the BIOS bootcode
	disables std_io by $setting$ the initial KernelRedirect value at [A000B9B0h] to zero, this is
	hardcoded shortly after the POST(E) output:
5	assuming that R28=A0010FF0h, the last 3 opcodes of above code can be replaced by:

with that patch, the BIOS bootcode (and many games) are sending debug messages to the debug terminal, via expansion port, see:

EXP2 Dual Serial Port (for TTY Debug Terminal)

Note: The nocash BIOS automatically detects the DUART hardware, and activates TTY if it is present.

B(49h) - PrintInstalledDevices()

Uses printf to display the long and short names from the DCB of the currently installed devices. Doesn't do anything else. There's no return value.

Note

Several BIOS functions are internally using printf to output status information, timeout, and error messages, etc. So, trying to close the TTY file handles (fd=0 and fd=1) would cause such functions to work unstable.

21.24 BIOS Character Sets

B(51h) - Krom2RawAdd(shiftjis_code)

r4 should be 8140h..84BEh (charset 2), or 889Fh..9872h (charset 3).

B(53h) - Krom2Offset(shiftjis_code)

This is a subfunction for B(51h) Krom2RawAdd(shiftjis_code).

Character Sets in ROM (112Kbytes)

The character sets are located at BFC64000h and up, intermixed with some other stuff:

Charset 1 (and Garbage) is NOT included in japanese BIOSes (in the SCPH1000 version that region contains uncompressed program code, in newer japanese BIOSes that regions are zerofilled)

Charset 1 symbols are as defined in JIS-X-0212 char(2661h..2B77h), and EUC-JP char(8FA6E1h..8FABF7h).

Version (and Copyright) string is NOT included in SCPH1000 version (that BIOS includes further japanese 8x15 pix chars in that region).

For charset 2 and 3 it may be recommended to use the B(51h)

Krom2RawAdd(shiftjis_code) to obtain the character addresses. Not sure if that BIOS function (or another BIOS function) allows to retrieve charset 1, 4, 5, and 6 addresses? Charset 4 is halfwidth, single-byte Shift JIS codes 21h through 7Eh. This matches ASCII except code 5Ch which is the halfwidth yen sign (¥) and 7Eh which is overline (¯). Charset 5 contains overhead/combining tilde, backslash (\), broken bar (¦), Shift JIS codes A1h through A5h and B0h, DEh, and DFh, left double quotation mark ("), left single quotation mark ("), and tilde (~).

Charset 6 is Shift JIS codes 82A5h through 82ACh, but in halfwidth, and the last one is cut off.

21.25 BIOS Control Blocks

Exception Control Blocks (ExCB) (4 blocks of 8 bytes each)	
Event Control Blocks (EvCB) (usually 16 blocks of 1Ch bytes each)	

Thread Control Blocks (TCB) (usually 4 blocks of 0C0h bytes each)

Process Control Block (1 block of 4 bytes)
The PSX supports only one process, and thus only one Process Control Block. File Control Blocks (FCB) (16 blocks of 2Ch bytes each)
Device Control Blocks (DCB) (10 blocks of 50h bytes each)

21.26 BIOS Versions

Kernel Versions

For the actual kernel, there seem to be only a few different versions. Most PSX/PSone's are containing the version from 1995 (which is kept 1:1 the same in all consoles; without any PAL/NTSC related customizations).

The date and version string can be retrieved via GetSystemInfo(index).

The "CEX-7000/-7001" version was only "temporarily" used (when the kernel/gui grew too large they changed the ROM size from 512K to 1024K; but did then figure out that they could use a self-decompressing GUI to squeeze everything into 512K; but they did accidentally still use the 1024K setting) (newer consoles fixed that and switched back to the old version from 1995) (aside from the different date/version string, the only changed thing is the opcode at BFC00000h, which initializes port 1F801010h to BIOS ROM size of 1MB, instead of 512KB; no idea if that BIOS does actually contain additional data?). The "CEX-3000 KT-3" version is already almost same as "CEX-3000/1001/1002", aside from version/date, the only differences are at offset BFC00014h..1Fh, and BFC003E0h (both related to Port 1F801060h).

Bootmenu/Intro Versions

This portion was updated more often. It's customized for PAL/NTSC displays, japanese/english language, and (maybe?) region/licence string checks. The SCPH1000 uses uncompressed Bootmenu/Intro code with "\<S>" intro, but without "PS" intro (or, "PS" is shown only on region matches?), newer versions are using selfdecompressing code, with both intro screens. The GUI in older PSX models looks like a drawing program for

children, the GUI in newer PSX models and in PSone's looks more like a modernized bathroom furniture, unknown how the PS2 GUI looks like? Games are communicating only with the Kernel, so the differences in the Bootmenu/ Intro part should have little or effect on compatibility (although some I/O ports might be initialized differently, and although some games might (accidently) read different
(garbage) values from the ROM).

The System ROM Version string can be found at BFC7FF32h (except in v1.0).

v2.2j/a/e use exactly the same GUI as v2.1 (only the kernel was changed). v2.2d is almost same as v2.2j (but with some GUI patches or so).

v4.1 and v4.5 use exactly the same GUI code for "A" and "E" regions (the only difference is the last byte of the version string; which does specify whether the GUI shall use PAL or NTSC).

v5.0 is playstation 2 bios (4MB) with more or less backwards compatible kernel.

Character Set Versions

The 16x15 pixel charsets at BFC66000h and BFC69D68h are included in all BIOSes, however, the 16x15 portion for letters with accent marks at BFC64000h is included only in non-japanese BIOSes, and in some newer japanese BIOSes (not included in v4.0j, but they are included in v4.3j).

The 8x15 pixel charset with characters 21h..7Fh is included in all BIOSes. In the SCPH1000, this region is followed by additional 8x15 punctuation marks at char 80h and up, however, this region is missing in PS2 BIOS. Moreover, some BIOSes include an incomplete 8x15 japanese character set (which ends abruptly at BF7FFFFFh), in newer BIOSes, some of theses chars are replaced by the version string at BFC7FF32h, and, the remaining 8x15 japanese chars were removed in the PS2 BIOS version.

21.27 BIOS Patches

The original PSX Kernel mainly consists of messy and unstable compiler generated code, and, to the worst, the \<same> author seems to have attempted to use assembler code in some places. In result, most commercial games are causing a greater mess by inserting patches in the kernel code...

Which has been a nasty surprise when making the nocash PSX bios; which obviously wasn't compatible with these patches. The only solutions would have been to insert hundreds of NOPs to make my bios \<exactly> as bloated as the original bios (which I really didn't want to do), or to create anti-patch-patches.

Patches and Anti-Patch-Patches

As shown below, all known patches are invoked by a B(56h) or B(57h) function call. In the nocash PSX bios, these two functions are examining the following opcodes, if the opcodes are a known patch, then the BIOS reproduces the desired behaviour, and does then continue normal execution after those opcodes. If the opcodes are unknown, then the BIOS simply locks up; and shows an error message with the address of that opcodes in the TTY window; info about any such unknown opcodes would be welcome!

Compatibility

If you want to (or need to) use patches, please use byte-identical opcodes as commercial games do (as shown below; only the "xxxx" address digits are don't care), so the nocash PSX bios (or other homebrewn BIOSes) can detect and reproduce them.

Or alternately, don't use the BIOS, and access I/O ports directly, which is much better and faster anyways.

patch_missing_cop0r13_in_exception_handler:

In newer Kernel version, the exception handler reads cop0r13/cause to r2, examines the Excode value in r2, and if the exception was caused by an interrupt, and if the next opcode (at EPC) is a GTE/COP2 command, then it does increment EPC by 4. The GTE commands are executed even if an interrupt occurs simultaneously, so, without adjusting EPC, the command would be executed twice. With some commands that'd just waste some clock cycles, with other commands it may cause data to be written twice to the GTE FIFOs, or may re-use the result from the 1st command execution as input to the 2nd execution.

The old "CEX-1000 KT-3" Kernel version did examine r2, but it "forgot" to previously

load cop0r13 to r2, so it did randomly examine a garbage value. The patch inserts the missing opcode, used in elo2 at 80033740h, and in Pandemonium II at 8007F3FCh:

Alternately, same as above, but using k0/k1 instead of r10/r9, used in Ridge Racer at 80047B14h:

Alternately, slightly different code used in metal_gear_solid at 80095CC0h, and in alone1 at 800A3ECCh:
Alternately, a bugged/nonfunctional homebrew variant (used by Hitmen's "minimum" demo):

early_card_irq_patch:
Because of a hardware glitch the card IRQ cannot be acknowledged while the external
IRQ signal is still LOW, making it neccessary to insert a delay that waits until the signal gets HIGH before acknowledging the IRQ.
The original BIOS is so inefficient that it takes hundreds of clock cycles between the
interrupt request and the IRQ acknowledge, so, normally, it doesn't require an additional delay.
However, the central mistake in the IRQ handler is that it doesn't memorize which IRQ
has originally triggered the interrupt. For example, it may get triggered by a timer IRQ,

but a newer card IRQ may occur during IRQ handling, in that case, the card IRQ may get processed and acknowledged without the required delay.

Used in Metal Gear Solid at 8009AA5Ch, and in alone1 at 800AE2F8h:

Alternately, elo2 uses slightly different code at 8003961Ch:
Note: The above @@wait_lop's should be more preferably done with timeouts (else they

Note: The above @@wait_lop's should be more preferably done with timeouts (else they may hang endless if a Sony Mouse is newly connected; the mouse does have /ACK stuck LOW on power-up).

patch_uninstall_early_card_irq_handler:

patch_uninstan_earry_card_irq_nandier.
Used to uninstall the "early_card_irq_vector" (the BIOS installs that vector from inside of B(4Ah) InitCARD2(pad_enable), and, without patches, the BIOS doesn't allow to uninstall it thereafter). Used in Breath of Fire III (SLES-01304) at 8017E790, and also in Ace Combat 2 (SLUS-00404) at 801D23F4:
Alternately, more inefficient, used in Blaster Master-Blasting Again (SLUS-01031) at 80063FF4h, and Raiden DX at 80029694h:

Note: the above code is same as "patch_install_lightgun_irq_handler", except that it writes to r2+70h, instead of r2+80h.

patch_card_specific_delay:

Same purpose as the "early_card_irq_patch" (but for the command/status bytes rather than for the data bytes). The patch looks buggy since it inserts the delay AFTER the acknowledge, but it DOES work (the BIOS accidently acknowledges the IRQ twice; and the delay occurs PRIOR to 2nd acknowledge). Used in Metal Gear Solid at 8009AAF0h, and in Legacy of Kain at 801A56D8h, and in alone1 at 800AE38Ch:
Alternately, slightly different code used in elo2 at800396D4h, and in Resident Evil 2 at 800910E4h:

patch_card_info_step4:

The "card_info" function sends an incomplete read command to the card; in order to
receive status information. After receiving the last byte, the function does accidently
send a further byte to the card, so the card responds by another byte (and another
IRQ7), which is not processed nor acknowledged by the BIOS. This patch kills the
opcode that sends the extra byte.
Used in alone1 at 800AF214h

patch_pad_error_handling_and_get_pad_enable_functions:

If a transmission error occurs (or if there's no controller connected), then the Pad handler handler does usually issue a strange chip select signal to the OTHER controller slot, and does then execute the bizarre_pad_delay function. The patch below overwrites that behaviour by NOPs. Purpose of the original (and patched) behaviour is unknown. Used by Perfect Assassin at 800519D4h:

Alternately, same as above, but with inefficient nops, used by Sporting Clays at 8001B4B4h:	
Alternately, same as above, but without getting PadEnable functions, used in Pandemonium II (at 80083C94h and at 8010B77Ch):	
ranaemomani ii (at 6000363 iii ana at 6010b7 7611).	

patch_optional_pad_output:

The normal BIOS functions are only allowing to READ from the controllers, but not to SEND data to them (which would be required to control Rumble motors, and to auto-activate Analog mode without needing the user to press the Analog button). Internally, the BIOS does include some code for sending data to the controller, but it doesn't offer a function vector for setting up the data source address, and, even if that would be supported, it clips the data bytes to 00h or 01h. The patch below retrieves the required SetPadOutput function address (in which only the src1/src2 addresses are relevant, the blah1/blah2 values aren't used), and suppresses clipping (ie. allows to send any bytes in range 00h..FFh).

Used in Resident Evil 2 at 80091914h:
Alternately, more inefficient (with NOPs), used in Lemmings at 80036618h:

patch_no_pad_card_auto_ack:

This patch suppresses automatic IRQ0 (vblank) acknowleding in the Pad/Card IRQ handler, that, even if auto-ack is enabled. Obviously, one could as well disable auto-ack

via B(5Bh) ChangeClearPAD(int), so this patch is total nonsense. Used in Resident Evil 2 at 800919ACh:
Alternately, same as above, but more inefficient, used in Sporting Clays at 8001B53Ch:
Either way, no matter if using the patch or if using ChangeClearPAD(int), having auto-ack disabled allows to install a custom vblank IRQ0 handler, which is probably desired for most games, however, mind that the PSX BIOS doesn't actually support the same IRQ to be processed by two different IRQ handlers, eg. the custom handler may acknowledge the IRQ even when the Pad/Card handler didn't process it, so pad input may become bumpy.
patch_install_lightgun_irq_handler:
Used in Sporting Clays at 80027D68h (when Konami Lightgun connected):

Alternately, same as above, but more inefficient, used in DQM (Dragon Quest Monsters 1&2) at 80089390h (install) and 800893F8h (uninstall):
Some lightgun games (eg. Project Horned Owl) do (additionally to above stuff) hook the exception vector at 00000080h, the hook copies the horizontal coordinate (timer0) to a variable in RAM, thus getting the timer0 value "closest" to the actual IRQ execution. Doing that may eliminate some unpredictable timing offsets that could be caused by cache hits/misses during later IRQ handling (and may also eliminate a rather irrelevant 1 cycle inaccuracy depending on whether EPC was pointing to a GTE opcode, and also eliminates constant cycle offsets depending on whether early_card_irq_handler was installed and enabled, and might eliminate timing differences for different BIOS versions)
set_conf_without_realloc:
Used in Spec Ops Airborne Commando at 80070AE8h, and also in the homebrew game Roll Boss Rush at 80010B68h and 8001B85Ch. Purpose is unknown (maybe to override improperly defined .EXE headers).

Cheat Devices

CAETLA detects the PSX BIOS version by checksumming BFC06000h..BFC07FFFh and does then use some hardcoded BIOS addresses based on that checksum. The reason for doing that is probably that the Pre-Boot Expansion ROM vector is called with the normal A0h/B0h/C0h vectors being still uninitialized.

Problems are that the hardcoded addresses won't work with all BIOSes (eg. not with the no\$psx bios clone, probably also not with the newer PS2 BIOS), moreover, the checksumming can fail with patched original BIOSes (eg. no\$psx allows to enable TTY debug messages and to skip the BIOS intro).

The Cheat Firmwares are probably also hooking the Vblank handler, and maybe also some other functions.

ACTION REPLAY (at least later versions like 2.81) uses the Pre-Boot handler to set a COPO hardware breakpoint at 80030000h and does then resume normal BIOS booting (which will then initialize important things like A0h/B0h/C0h tables, and will then break when starting the GUI code at 80030000h).

XPLORER searches opcode 24040385h at BFC06000h and up, and does then place a COPO opcode fetch breakpoint at the opcode address+10h (note: this is within a branch delay slot, which makes COPO emulation twice as complicated). XPLORER does also require space in unused BIOS RAM addresses (eg. Xplorer v3.20: addr 7880h at 1F002280h, addr 017Fh at 1F006A58h).

Note

Most games include two or three patches. The only game that I've seen so far that does NOT use any patches is Wipeout 2097.

22. Arcade Cabinets

The following arcade PCBs are known to be based on PlayStation hardware:

Manufacturer	Board	CPU clock	GPU	RAM	VRAM
Konami	GV	33 MHz	v0	2 MB	1 MB
Konami	GQ	33 MHz	v1	4 MB	2 MB
Konami	System 573	33 MHz	v2	4 MB	2 MB
Konami	Twinkle System	33 MHz	v2	4 MB	2 MB
Namco	System 11 (COH-100 CPU board)	33 MHz	v1	4 MB	2 MB
Namco	System 11 (COH-110 CPU board)	33 MHz	v2	4 MB	2 MB
Namco	System 12 (COH-700 CPU board)	50 MHz	v2b	4 MB	2 MB
Namco	System 12 (COH-716 CPU board)	50 MHz	v2	16 MB	2 MB
Namco	System 10	50 MHz	v2	16 MB	2 MB
Sony	ZN-1	33 MHz	v2	4-8 MB	1-2 MB
Sony	ZN-2	50 MHz	v2 or v2b	4-16 MB	2 MB
Taito	FX-1A (ZN-1 + custom addon board)	33 MHz	v2	4 MB	1 MB
Taito	FX-1B (ZN-1 + custom addon board)	33 MHz	v2	4 MB	1 MB
Taito	G-NET (ZN-2 + custom addon board)	50 MHz	v2b	4 MB	2 MB

The following boards were mentioned in the original nocash page, but almost nothing is known about them:

- Atlus PSX
- PS Arcade 95
- Tecmo TPS

Currently only documentation for the System 573 exists. More information about other arcade boards could be obtained from MAME source code.

22.1 CPU

Most boards use the same CPUs as retail consoles and development units. The System 10, System 12 and ZN-2 feature a later CPU revision that allows for up to 16 MB main RAM (as opposed to 8 MB on the standard CPUs) and clock speeds of up to 50 MHz. The

bus interface and memory control registers on these chips may behave differently from the ones found on standard CPUs due to the extended address space.

22.2 GPU

Most systems have a regular v2 GPU but expand VRAM to 2 MB, arranged as a 1024×1024 buffer rather than 1024×512 . The Konami GQ and COH-100 (CPU + GPU daughterboard used in early System 11 units) have the v1 "prototype" GPU, which uses completely different commands from v0/v2 and is generally not compatible with any known version of Sony's development tools. Most System 11 games seem to support both GPU types.

Some System 12 and ZN-2 variants use a later revision of the v2 GPU (v2b). The differences between v2 and v2b GPUs are currently unknown.

22.3 Audio

Almost all boards extend the SPU's functionality with additional hardware, usually a custom fixed-function DSP and in some cases a separate sound CPU. The custom audio hardware is typically on a separate board, with some systems allowing it to be unplugged if the game does not require it. The Konami GQ, System 11 (both COH-100 and COH-110 variants) and System 12 omit the SPU entirely.

22.4 Controls

Most systems are designed to be connected to a cabinet through a JAMMA board edge connector, which carries power, a video output, player controls and coin/service button inputs. These inputs are typically accessed via custom memory-mapped I/O ports. As control schemes may vary greatly from game to game, many systems also provide means to connect additional inputs or expansion boards.

Some boards feature a JVS port (a standardized serial bus protocol used to connect controls and peripherals to modern arcade systems), allowing standard JVS I/O boards to be used if supported by games.

22.5 Storage

With the exception of Konami, all manufacturers used mask ROMs or flash memory for game storage. The wiring and layout of the ROMs varies for each board; on some systems the BIOS and game are part of the same ROM, while others have separate BIOS and game ROMs. Graphical and audio assets may also be stored separately or within the main game ROM.

Konami systems store game executables and assets on standard SCSI/IDE hard drives or CD-ROMs. The System 573 can also boot from its built-in flash or a PCMCIA flash card, using the CD-ROM drive only to install new games, however the vast majority of 573 games are too large to fit entirely in the flash and still rely on reading files from the disc after installation. The Twinkle System is particularly unusual as it has a CD-ROM drive accessed by the main CPU, a separate hard drive used by the audio board and an external DVD player unit for background videos.

The System 10 and System 12 are the only known non-Konami boards with CD-ROM support. The former can be connected directly to an ATAPI drive, while the latter requires an expansion module that provides an IDE interface and XA-ADPCM decoding through an integrated SH-2 CPU. Whether these boards support CD-ROM booting without any game ROMs installed is currently unknown.

22.6 Security

The implementation of anti-piracy measures varies for each manufacturer.

- Namco boards have their ROMs encrypted, with a CPLD ("KEYCUS" chip) wired between the CPU and ROM performing on-the-fly decryption. Some KEYCUS chips require the CPU to issue commands in order to unlock different sections of the ROM.
- Sony's ZN-1 and ZN-2 are fitted by each manufacturer with a custom BIOS ROM and security microcontroller, which are then verified by the games. This makes it harder to convert a ZN-1 or ZN-2 game to a different one by simply swapping out the gamespecific daughterboard.
- CD-ROMs for Konami boards were typically shipped alongside a security dongle or cartridge that must be plugged in to boot the game. Some games write the system's serial number to the dongle during installation, preventing installation of the same game on more than one cabinet. The System 573's optional MP3 decoder board additionally features an FPGA used to decrypt MP3 files on the disc during playback.
- Taito G-NET games are stored on a custom manufactured PCMCIA card which is not readable by any normal means. The contents of the card are presumably encrypted as well.

23. Konami System 573

The System 573 is a PlayStation-based system used in a number of Konami arcade games from the late 90s and early 2000s, most notably Dance Dance Revolution and other titles from the Bemani series of rhythm games.

- Differences vs. PS1
- Register map
- JVS interface
- I/O boards
- Security cartridges
- External modules
- BIOS
- Game-specific information
- Notes
- Pinouts
- Credits, sources and links

This document is currently work-in-progress. Here is an incomplete list of things that need more research:

- The BIOS and games are notoriously picky about ATAPI drives. Konami's code shall be disassembled and tested in order to find out where and why drive initialization fails with most drives.
- The fishing controls I/O board has been fully reverse engineered, but documentation for it is missing.
- The DDR stage I/O board's communication protocol is largely unknown. More tests need to be done on real hardware and its CPLD shall be dumped if possible.
- The protocol used by the 573 to communicate with the e-Amusement network PCB is only partially known currently.
- Some revisions of the main board have two resistor footprints next to the Konami ASIC, one labeled and the other. Only one of them is populated; it presumably sets or clears a bit in one of the ASIC input ports. Given the labels it may be related to the manufacturer of the onboard flash memory (Fujitsu or Sharp), however even boards fitted with Sharp chips come with the resistor populated. Moreover, all known games identify the chips by probing their JEDEC ID.

23.1 Differences vs. PS1

23.1.1 Main changes

- Main RAM is 4 MB instead of 2 MB and VRAM is 2 MB instead of 1 MB. SPU RAM is still 512 KB.
- The CD-ROM drive is completely different. While the PS1's drive is fully integrated into the motherboard and uses a custom protocol, the 573 employs a standard ATAPI drive. It can thus boot from burned CD-Rs or even CD-RWs just fine (as long as the drive itself is capable of reading them in the first place), with no modifications needed to the stock hardware. There is no provision for playing XA-ADPCM, however CD-DA playback through the drive's own audio output (fed into the 573 motherboard via a 4-pin audio cable) is supported and used by some games.
- The SIO0 bus for controllers and memory cards is unused. It is broken out to a connector, however no known I/O board uses it. Some games supported PS1 controllers and memory cards through an adapter connected over JVS (see the external modules section).

• The "parallel I/O" expansion port is replaced by 2 PCMCIA slots. These slots are wired in parallel and mapped at the same address as the internal flash through bank switching. They are fairly limited though as they only support 16-bit bus accesses (i.e. and are tied together, even though the CPU actually exposes them as separate signals!), have no DMA and don't expose the PCMCIA I/O and configuration space (and are not connected at all). This makes them incompatible with CF cards and most PCMCIA devices.

23.1.2 Additional hardware

- Audio and video outputs: unlike the PS1, which outputs composite, S-video and RGB, the 573 only outputs RGB with C-sync through the JAMMA connector and a DB15 port compliant with the JVS specification (same pinout as VGA but not directly compatible, as VGA normally runs at higher resolutions and uses separate H/V sync pins). A built-in 15 watt stereo speaker amplifier is also provided for cabinets that lack their own sound system.
- **JAMMA interface and built-in I/O ports**: the 573 provides multiple digital and analog ports for interfacing with arcade cabinet controls. Depending on the I/O board the system came with, these signals might be broken out through connectors on the system's case.
- Internal 16 MB flash memory: the 573's BIOS is capable of booting either from the CD drive or from an array of flash memory chips soldered to the motherboard, which are also memory mapped. Most Konami games are designed to run from flash: when attempting to run them from CD without also having them installed, the executable on the disc will erase the flash and install the game before starting. Most games still require the CD, in some cases a different one, to be kept in the drive after installation as they use it for music playback or to stream additional data.
- **PCMCIA memory card**: some games shipped with additional flash memory in the form of one or more 16 or 32 MB PCMCIA cards. Note that these are "linear" memory mapped flash cards without any built-in controller, not CF or ATA-compatible cards. See the BIOS section for more details on why CF cards are not supported.
- RTC and battery-backed 8 KB RAM: used by games to store settings, save data and installation info (possibly including serial numbers). Unfortunately the RTC chip is one of those all-in-one things with a battery sealed inside, soldered directly to the motherboard.

- **JVS host**: allows connection of multiple daisy chained peripherals using the standardized JVS protocol, based on a serial (RS-485) bus. The JVS port on the 573 was only ever "officially" used for the PS1 memory card reader module, however some games seem to support JVS I/O boards and input devices in addition to the built-in JAMMA connector.
- **Security cartridge**: optionally installed on the 573's side, contains a password protected EEPROM that holds factory pre-programmed data as well as keys generated during game installation, plus in some case a 64-bit serial number ROM. Security cartridges were bundled with most game discs as a way to prevent copying, as the discs themselves had no other protection of any kind. The CPU's serial port (SIO1) is also wired to the security cartridge slot.

23.2 Register map

All standard PS1 registers, with the exception of the CD-ROM drive's, are present and accessible. System 573-specific hardware is mapped into the EXP1 region at . IRQ10 and DMA5, normally reserved for the expansion bus (and lightguns) on a regular PS1, are used to access the ATAPI drive, while IRQ2 and DMA3 go unused.

NOTE: EXP1 must be configured prior to accessing any of these registers. The configuration value written by Konami's code to the EXP1 delay/size register at is . Afterwards, *all* bus writes shall be 16 or 32 bits wide. The behavior of 8-bit writes is undefined, but 8-bit reads work as intended.

Address range	Description
	Bank switched, can be mapped to flash or PCMCIA slots
	Konami ASIC registers
	IDE register bank 0
	IDE register bank 1
	RTC registers and battery-backed RAM
	I/O board registers
	Other registers

23.2.1 Konami ASIC registers

Registers in the region are handled by the Konami 056879 I/O ASIC, consisting of a single 8-bit output port and at least six 16-bit input ports. The same chip was used in other Konami arcade boards of the time.

0x1f400000 (ASIC register 0): ADC / Coin counters / Audio control

Bits	RW	Description
0	W	Data input to ADC ()
1	W	Chip select to ADC ()
2	W	Data clock to ADC ()
3	W	Coin counter 1 (1 = energize counter coil)
4	W	Coin counter 2 (1 = energize counter coil)
5	W	Built-in audio amplifier enable $(0 = muted)$
6	W	External audio input enable (0 = muted)
7	W	SPU DAC output enable (0 = muted)
8	W	JVS MCU reset output (0 = pull reset low)
9-15		Unused

The ADC chip is an ADC0834 from TI, which uses a proprietary SPI-like protocol. Its four inputs are wired to the ______ connector on the 573 motherboard. Refer to the ADC083x datasheet for details on how to bitbang the protocol.

Mechanical coin counters are incremented by games whenever a coin is inserted by setting bit 3 or 4 for a fraction of a second and then clearing them. Bit 5 controls whether the onboard audio amp is enabled but does not affect the RCA line level outputs, which are always enabled. Setting bit 5 has no effect immediately as the amplifier takes about a second to turn on.

Bit 6 is used by games to mute audio from the CD-ROM drive or digital I/O board. However, testing on real hardware seems to suggest it is actually some sort of attenuation control, as the audio is still audible (albeit at a very low volume) when the bit is cleared. Note that some games, such as GuitarFreaks, break the CD/MP3 output to separate jacks on the front I/O panel rather than routing it through the motherboard, making bit 6 meaningless.

Bit 8 resets the JVS MCU. Since the reset pin is active-low, resetting is done by writing 0, waiting at least 10 H8 clock cycles (the BIOS waits 2 hblanks) and writing 1 again.

Resetting the MCU will clear but not . As the 056879 ASIC's output register is only 8 bits wide, bit 8 is actually handled by a discrete flip-flop on the motherboard.

Unknown what reading from this port does.

0x1f400004 (ASIC register 2): DIP switches / JVS status / Security cartridge

Bits	RW	Description
0-3	R	DIP switch 1-4 status (0 = on, 1 = off)
4-5	R	Current JVS MCU status code
6-7	R	Current JVS MCU error code
8-15	R	from security cartridge

The MCU status code can be one of the following values:

Code	Description
0	Waiting for the 573 to read or write the first word of a packet
1	Busy (sending a packet or waiting for a response)
2	Waiting for the 573 to finish reading or writing a packet
3	Unused

The MCU error code can be one of the following values:

Code	Description
0	Unused
1	Packet written by the 573 has an invalid checksum
2	Packet written by the 573 does not start with a sync byte
3	No error

The highest 8 bits read from this register are the current state of the security cartridge's pins. See the security cartridge section for an explanation of what each bit is wired to. Unknown whether reading from this register will clear the flag, if previously set by the cartridge.

Bit 3 (DIP switch 4) is used by the BIOS to determine whether to boot from flash. If set, the BIOS will attempt to search for a valid executable on the internal flash and both PCMCIA cards prior to falling back to the CD-ROM.

0x1f400006 (ASIC register 3): Misc. inputs

Bits	RW	Description
0	R	Data output from ADC ()
1	R	SAR status from ADC ()
2	R	From on security cartridge
3	R	Sense input from JVS port
4	R	status from JVS MCU
5	R	status from JVS MCU
6	R	status from security cartridge
7	R	status from security cartridge
8	R	Coin switch input 1 (0 = coin being inserted)
9	R	Coin switch input 2 (0 = coin being inserted)
10	R	PCMCIA card 1 insertion (0 = card present)
11	R	PCMCIA card 2 insertion (0 = card present)
12	R	Service button (JAMMA pin R, $0 = pressed$)
13-15		Unused?

See the security cartridge section for more details about _____ and ____. In order for bit 2 to be valid, _____ should be set as an input by clearing the respective bit in register

0x1f400008 (ASIC register 4): JAMMA controls

Bits	RW	Description
0	R	Player 2 joystick left (JAMMA pin X)
1	R	Player 2 joystick right (JAMMA pin Y)
2	R	Player 2 joystick up (JAMMA pin V)
3	R	Player 2 joystick down (JAMMA pin W)
4	R	Player 2 button 1 (JAMMA pin Z)
5	R	Player 2 button 2 (JAMMA pin a)
6	R	Player 2 button 3 (JAMMA pin b)
7	R	Player 2 start button (JAMMA pin U)
8	R	Player 1 joystick left (JAMMA pin 20)
9	R	Player 1 joystick right (JAMMA pin 21)
10	R	Player 1 joystick up (JAMMA pin 18)
11	R	Player 1 joystick down (JAMMA pin 19)
12	R	Player 1 button 1 (JAMMA pin 22)
13	R	Player 1 button 2 (JAMMA pin 23)
14	R	Player 1 button 3 (JAMMA pin 24)
15	R	Player 1 start button (JAMMA pin 17)

As buttons are active-low (wired between JAMMA pins and ground), all bits are 0 when a button is pressed and 1 otherwise. The BIOS and games often read from this register and discard the result as a way of (inefficiently) flush the CPU's write queue.

0x1f40000a (ASIC register 5): Data from JVS MCU

Bits	RW	Description
0-15	R	Current data word from MCU

This register is only valid when the flag is set. After reading, a dummy write to shall be issued to clear flag is set. After reading, a dummy write to shall be issued to clear flag is set. After reading, a dummy write to shall be issued to clear flag is set. After reading, a dummy write to shall be issued to clear flag is set. After reading, a dummy write to shall be issued to clear flag is set. After reading, a dummy write to shall be issued to clear flag is set. After reading, a dummy write to shall be issued to clear flag is set. After reading, a dummy write to shall be issued to clear flag is set. After reading, a dummy write to shall be issued to clear flag is set. After reading, a dummy write to shall be issued to clear flag is set. After reading, a dummy write to shall be issued to clear flag is set. After reading, a dummy write to shall be issued to clear flag is set. After reading, a dummy write to shall be issued to clear flag is set. After reading, a dummy write to shall be issued to clear flag is set. After reading, a dummy write to shall be issued to clear flag is set. After reading, a dummy write to shall be issued to clear flag is set. After reading, a dummy write to shall be issued to clear flag is set. After reading, a dummy write to shall be issued to clear flag is set. After reading, a dummy write to shall be issued to clear flag is set. After reading, a dummy write to shall be issued to clear flag is set. After reading, a dummy write to shall be issued to clear flag is set. After reading, a dummy write to shall be issued to clear flag is set. After reading, a dummy write to shall be issued to clear flag is set. After reading is set. After readin

0x1f40000c (ASIC register 6): JAMMA controls / External inputs

Bits	RW	Description
0-7		Unused?
8	R	Player 1 button 4 (JAMMA pin 25)
9	R	Player 1 button 5 (JAMMA pin 26)
10	R	Test button (built-in and JAMMA pin 15)
11	R	Player 1 button 6
12-15		Unused?

As buttons are active-low (wired between JAMMA pins and ground), all bits are 0 when a button is pressed and 1 otherwise.

The signals for buttons 4 and 5 are wired in parallel to both JAMMA and the connector, while button 6 can only be connected through and is usually unused.

0x1f40000e (ASIC register 7): JAMMA controls / External inputs

Bits	RW	Description
0-7		Unused?
8	R	Player 2 button 4 (JAMMA pin c)
9	R	Player 2 button 5 (JAMMA pin d)
10		Main RAM layout type $(0 = \text{new}, 1 = \text{old})$
11	R	Player 2 button 6
12-15		Unused?

As buttons are active-low (wired between JAMMA pins and ground), all bits are 0 when a button is pressed and 1 otherwise.

The signals for buttons 4 a	and 5 are wired in parallel to bo	th JAMMA and the	
connector, while button 6	can only be connected through	and is usually unu	sed
Bit 10 is probed by the 70	0B01 BIOS kernel to determine	how to configure the main	
RAM controller. If cleared,	the configuration register at	is set to	,
otherwise it is set to	. This check was introduced	alongside revision D of the	
main board, which feature	s alternate footprints for two 2	MB chips in place of eight 5	512
KB ones.			

23.2.2 IDE registers

The IDE interface consists of a 16-bit parallel data bus with a 3-bit address bus and two bank select pins (and), giving a total of sixteen 16-bit registers of which only nine are typically used. On the 573 the two IDE banks are mapped to two separate memory regions at and respectively. The IDE interrupt pin is routed into IRQ10 through the CPLD, while all other signals on the 40-pin connector (DMA handshaking lines, status pins, etc.) go unused.

Most 573 games, with the exception of those that run entirely from the internal flash or PCMCIA cards, expect an ATAPI CD-ROM drive to be always connected and configured as the primary (master) drive. Connecting an additional ATA hard drive, CF card, IDE-to-SATA bridge or other device configured as secondary will not interfere with the BIOS or games, thus homebrew games and apps can leverage such a drive to store data separately from the currently installed game.

Note that IDE and ATAPI give slightly different meanings to each register. Refer to the ATA and ATAPI specifications for more details.

0x1f480000 (IDE bank 0, address 0): Data

Bits	RW	Description
0-15	RW	Current packet or data word

Data transfers can also be performed through DMA. See below for details.

0x1f480002 (IDE bank 0, address 1): Error / Features

When read:

Bits	RW	Description (ATA)	RW	Description (ATAPI)
0		Reserved	R	Illegal length flag ()
1	R	No media flag ()	R	End of media flag ()
2	R	Command aborted flag ()	R	Command aborted flag ()
3	R	Media change request flag ()		Reserved
4	R	Address not found flag ()	R	SCSI sense key bit 0
5	R	Media changed flag ()	R	SCSI sense key bit 1
6	R	Uncorrectable error flag ()	R	SCSI sense key bit 2
7	R	DMA CRC error flag ()	R	SCSI sense key bit 3
8-15		Unused		Unused

When written:

Bits	RW	Description (ATA)	RW	Description (ATAPI)
0	W	Command-specific feature index or flags	W	Use overlapped mode for ne
1	W	Command-specific feature index or flags	W	Transfer data for next comn
2-7	W	Command-specific feature index or flags	W	Reserved (should be 0)
8-15		Unused		Unused

0x1f480004 (IDE bank 0, address 2): Sector count

Bits	RW	Description (ATA)	RW	Description (ATAPI)
0	W	Transfer sector count bit 0	R	Pending transfer type (, 0 = data, 1 = command)
1	W	Transfer sector count bit 1	R	Pending transfer direction (, 0 = to device, 1 = to host)
2	W	Transfer sector count bit 2	R	Pending transfer bus release flag (
3-7	W	Transfer sector count bits 3-7	RW	Current command tag
8-15		Unused		Unused

In ATA 48-bit LBA mode, bits 8-15 of the number of sectors to transfer must be written to this register first, followed by bits 0-7.

In ATA CHS or 28-bit LBA mode, setting this register to 0 will cause 256 sectors to be transferred.

0x1f480006 (IDE bank 0, address 3): Sector number

Bits	RW	Description (ATA)	RW	Description (ATAPI)
0-7	W	CHS sector index or LBA bits 0-7	7	Unused
8-15		Unused		Unused

In ATA 48-bit LBA mode, bits 24-31 of the target LBA must be written to this register first, followed by bits 0-7.

0x1f480008 (IDE bank 0, address 4): Cylinder number low

Bits	RW	Description (ATA)	RW	Description (ATAPI)
0-7	RW	CHS cylinder index bits 0-7 or LBA bits 8-15	RW	Transfer chunk size bits
8-15		Unused		Unused

In ATA 48-bit LBA mode, bits 32-39 of the target LBA must be written to this register first, followed by bits 8-15.

When reset, ATAPI drives will set this register to

0x1f48000a (IDE bank 0, address 5): Cylinder number high

Bits	RW	Description (ATA)	RW	Description (ATAPI
0-7	RW	CHS cylinder index bits 8-15 or LBA bits 16-23	RW	Transfer chunk size b
8-15		Unused		Unused

In ATA 48-bit LBA mode, bits 40-47 of the target LBA must be written to this register first, followed by bits 16-23.

When reset, ATAPI drives will set this register to

0x1f48000c (IDE bank 0, address 6): Head number / Drive select

Bits	RW	Description (ATA)	RW	Description (ATAPI)
0-3	W	CHS head index or 28-bit LBA bits 24-27		Reserved (should be 0)
4	RW	Drive select (0 = primary, 1 = secondary)	RW	Drive select (0 = prima
5		Reserved (should be 1?)		Reserved (should be 1?
6	W	Sector addressing mode (0 = CHS, $1 = LBA$)		Reserved (should be 0)
7		Reserved (should be 1?)		Reserved (should be 1?
8-15		Unused		Unused

Bits 0-3 are not used in ATA 48-bit LBA mode.

0x1f48000e (IDE bank 0, address 7): Status / Command

When read:

Bits	RW	Description (ATA)	RW	Description (ATAPI)
0	R	Error flag ()	R	Check condition flag ()
1		Reserved		Reserved
2		Reserved		Reserved
3	R	Data request flag ()	R	Data request flag ()
4	R	Drive write error flag ()	R	Overlapped service flag ()
5	R	Drive fault flag ()	R	Drive fault flag ()
6	R	Drive ready flag ()	R	Drive ready flag ()
7	R	Drive busy flag ()	R	Drive busy flag ()
8-15		Unused		Unused

When written:

Bits	RW	Description
0-7	W	Command index
8-15		Unused

In order to issue a command, the features, sector, cylinder and head registers must be set up appropriately before writing the command ID to this register. Refer to the ATA specification for a list of available commands and their parameters.

drives will <i>not</i> set initially, while still accepting ATAPI commands, in order to	ΡI
prevent misdetection as a hard drive. Before sending any command, a polling loop sh be used to wait until is cleared.	all
is set when the drive is waiting for data to be read or written. Depending on the drive and command, an interrupt may also be fired when goes high after a command is issued. / is set if the last command executed resulted in an error in that case the error register will contain more information about the cause of the error.	or;
Reading from this register will acknowledge any pending drive interrupt and deassert IRQ10. Note that, as with all PS1 interrupts, IRQ10 must additionally be acknowledge at the interrupt controller side in order for it to fire again.	
0x1f4c000c (IDE bank 1, address 6): Alternate status	
Read-only mirror of the status register at that returns the same flags, be does not acknowledge any pending IRQ when read.	ut
IDE DMA and quirks	
DMA channel 5, normally reserved for the expansion port on a PS1, can be used to transfer data to/from the IDE bus with some caveats. The "correct" way to connect IDE drive to the PS1's DMA controller would to be to wire up and from the drive directly to the respective pins on the CPU, allowing the DMA controller to synchronize transfers to the drive's internal buffer in chunked mode.	
However, Konami being Konami, they did not do this on the 573. IDE drives will instead interpret DMA reads or writes as a burst of regular ("PIO", as defined in the ATA specification) CPU-issued reads or writes. As such, the drive shall be configured for PI data transfers rather than DMA using the "set features" ATA command, and bits 9-10 the register shall be cleared to put the channel in manual synchronization mode. The bit in the status register must also be polled manually prior to starting	IO in
transfer, to ensure the drive is ready for it.	iy c

23.2.3 RTC registers

The RTC is an ST M48T58. This chip behaves like an 8 KB 8-bit static RAM, wired to the lower 8 bits of the 16-bit data bus. It must thus be accessed by performing 16-bit bus accesses and ignoring/masking out the upper 8 bits (as with IDE control registers).

The first 8184 bytes are mapped to the region and are simply battery-backed SRAM, which will retain its contents across power cycles as long as the RTC's battery is not dead. The last 8 bytes are used as clock and control registers.

The values of the clock registers are buffered: they are stored in intermediate registers rather than being read from or written to the clock counters directly. Bits 6 and 7 in the control register at are used to control transfers between the registers and clock counters. All clock values are returned in BCD format.

0x1f623ff0 (M48T58 register 0x1ff8): Calibration / Control

Bits	RW	Buffered	Description
0-4	RW	Unknown	Calibration offset (0-31), adjusts oscillator frequency
5	RW	Unknown	Sign bit for calibration offset (1 = positive)
6	W	No	Read mutex (1 = prevent buffered register updates)
7	W	No	Write mutex and trigger
8-15			Unused

The values of all buffered clock registers are updated automatically. Setting bit 6 will disable this behavior while keeping the counters running, allowing for the registers to be read reliably without the RTC updating them at the same time. The bit shall be cleared after reading the registers.

Setting bit 7 will also halt buffered register updates, so that they can be overwritten manually with new values. Clearing it afterwards will result in the registers' values being copied back to the clock counters.

0x1f623ff2 (M48T58 register 0x1ff9): Seconds / Stop

Bits	RW	Buffered	Description
0-3	RW	Yes	Second units (0-9)
4-6	RW	Yes	Second tens (0-5)
7	RW	Unknown	Stop flag (0 = clock paused, 1 = clock running)
8-15			Unused

0x1f623ff4 (M48T58 register 0x1ffa): Minute

Bits	RW	Buffered	Description
0-3	RW	Yes	Minute units (0-9)
4-6	RW	Yes	Minute tens (0-5)
7			Reserved (must be 0)
8-15			Unused

0x1f623ff6 (M48T58 register 0x1ffb): Hour

Bits	RW	Buffered	Description	
0-3	RW	Yes	Hour units $(0-9, or 0-3 if tens = 2)$	
4-5	RW	Yes	Hour tens (0-2)	
6-7			Reserved (must be 0)	
8-15			Unused	

Hours are always returned in 24-hour format, as there is no way to switch to 12-hour format.

0x1f623ff8 (M48T58 register 0x1ffc): Day of week / Century

Bits	RW	Buffered	Description
0-2	RW	Yes	Day of week (1-7)
3			Reserved (must be 0)
4	RW	Yes	Century flag
5	RW	Unknown	Century flag toggling enable (1 = enabled)
6	RW	Unknown	Enable 512 Hz clock signal output on pin 1
7			Reserved (must be 0)
8-15			Unused

The day of week register is a free-running counter incremented alongside the day counter. There is no logic for calculating the day of the week, so it must be updated manually when setting the time. Konami games use 1 as Sunday, 2 as Monday and so on.

Bit 4 is a single-bit "counter" that gets toggled each time the year counter overflows. It can be frozen by clearing bit 5. Konami games do not use the century flag, as they interpret any year counter value in 70-99 range as 1970-1999 and all other values as a year after 2000.

0x1f623ffa (M48T58 register 0x1ffd): Day of month / Battery state

Bits	RW	Buffered	Description
0-3	RW	Yes	Day of month units (range depends on tens and month)
4-5	RW	Yes	Day of month tens (range depends on month)
6	R	No	Low battery flag (1 = battery voltage is below 2.5V)
7	RW	Unknown	Battery monitoring enable (1 = enabled)
8-15			Unused

Bit 6 is updated when the system is power cycled, if bit 7 has previously been set.

0x1f623ffc (M48T58 register 0x1ffe): Month

Bits	RW	Buffered	Description
0-3	RW	Yes	Month units (1-9, or 0-2 if tens = 1)
4	RW	Yes	Month tens (0-1)
5-7			Reserved (must be 0)
8-15			Unused

0x1f623ffe (M48T58 register 0x1fff): Year

Bits	RW	Buffered	Description
0-3	RW	Yes	Year units (0-9)
4-7	RW	Yes	Year tens (0-9)
8-15			Unused

The year counter covers a full century, going from 00 to 99. On each overflow the century flag in the day of week register is toggled.

23.2.4 Other registers

These registers are implemented almost entirely using 74-series logic and the XC9536 CPLD on the main board.

0x1f500000 : Bank switch / Security cartridge

Bits	RW	Description
0-5	W	Bank number (0-47, see below)
6	W	direction on security cartridge (0 = input/high-z)
7		Unknown (goes into CPLD)
8-15		Unused

Bit 6 controls whether on the security cartridge is an input or an output. If set, will output the same logic level as otherwise the pin will be floating. Bits 0-5 are used to switch the device mapped to the 4 MB region:

Bank	Mapped to
0	Internal flash 1 (chips ,)
1	Internal flash 2 (chips ,)
2	Internal flash 3 (chips ,)
3	Internal flash 4 (chips ,)
4-15	Unused
16-31	PCMCIA card slot 1
32-47	PCMCIA card slot 2
48-63	Unused

0x1f520000: JVSIRDY clear

Bits	RW	Description
0-15		Unused

This register is a dummy write-only port that clears the flag when any value is written to it. The flag is set by the JVS MCU whenever a new data word is available for reading from .

0x1f560000 : IDE reset control

Bits	RW	Description	
0	W	Reset pin output (0 = pull reset low)	
1-15		Unused	

Since the IDE reset pin is active-low, a reset is performed by writing 0 to this register, then waiting a few milliseconds and writing 1 again. Note that the IDE specification also defines a way to "soft-reset" devices (e.g. to abort execution of a command) using the bit in the device control register.

0x1f5c0000 : Watchdog clear

Bits	RW	Description	
0-15		Unused	

This register is a dummy write-only port that clears the watchdog timer embedded in the Konami 058232 power-on reset and coin counter driver chip when any value is written to it. The BIOS and games write to this port roughly once per frame.

If the watchdog is not cleared at least every 350-400 ms, it will pull the system's reset line low for about 50 ms in order to force a reboot. The watchdog can be disabled without affecting power-on reset by placing a jumper on (see the pinouts section).

0x1f600000 : External outputs

Bits	RW	Description		
0-7	W	То	on	connector
8-15		Unused		

The lower 8 bits written to this register are latched on pins of the external output connector (see the pinouts section). This connector is used by some games to control cabinet lights without using an I/O board.

0x1f680000 : Data to JVS MCU

Bits	RW	Description
0-15	W	Data word to MCU

In order to prevent overruns, this register shall only be accessed when six cleared. Writing to it will set set so that the control of the co

0x1f6a0000 : Security cartridge outputs

Bits	RW	Description
0-7	W	To on security cartridge
8-15		Unused

The lower 8 bits written to this register are latched on pins of the cartridge slot. See the security cartridge section for an explanation of what each pin is wired to. Bit 0 additionally controls the pin when configured as an output through the bank switch register. Writing to this register will set the flag, which can then be cleared by the cartridge.

Some games may rely on reads from this register returning the last value written to it. This behavior is unconfirmed.

23.3 JVS interface

The System 573 is equipped with a JVS host interface, allowing for connection of I/O modules, controllers and other devices that implement the JVS protocol commonly used in arcade cabinets.

JVS uses a single RS-485 bus running at 115200 bits per second, shared by all devices. The standard JVS connector is a single USB-A port, with the data lines used as the RS-485 differential pair and the pin as a sensing line (see the JVS specification for details). JVS devices typically have a full size USB-B port for connection to the host, plus optionally another USB-A port for daisy chaining additional devices. The RS-485 bus needs to be terminated; some boards will automatically insert a termination resistor when connected as the last node in a daisy chain.

23.3.1 Packet format

A JVS packet can be up to 258 bytes long and is made up of the following fields:

Byte	Description	
0	Synchronization byte, must be	
1	Destination address	
2	Length (number of payload bytes including checksum)	
3-	Payload	
	Checksum (sum of address, length and payload bytes modulo 256)	

NOTE: when a JVS packet is sent over the RS-485 bus, any or byte other than the synchronization byte must be escaped as or respectively, in order to allow downstream devices to reliably determine the end of a packet. On the 573, the JVS MCU handles escaping outbound packets and unescaping inbound packets automatically. The escaping process does *not* update the length field to reflect the escaped length of the packet.

Refer to the JVS specification for details on the contents of standard and vendor-specific payloads.

23.3.2 MCU communication protocol

The system's JVS interface is managed by a dedicated H8/3644 microcontroller, interfaced through two 16-bit latches and handshaking lines (in a similar way to the 8-bit ports on the security cartridge slot). The MCU's firmware is stored in OTP ROM and consists of a simple loop that buffers the data written by the 573, sends it, waits for a response to be received and lets the 573 read it.

In order to perform a JVS transaction the 573 must:

1.	Reset the MCU through re	gister	, clear	by writing to	
	then wait for the status ar	nd error codes in re	egister	to be set to	o 0 and 3
	respectively.				
2.	Write the packet two byte		, ,	for	•
	before each write. Words destination address	,	for instance the I. If the total leng		•
	last byte shall still be writ	ten as a word (with	the upper byte	zeroed out).	
3.	Wait for the status code to for a response from a dev		point the MCU w	vill send the pa	acket and wait
4.	Wait for the status code to can be read out. A timeour response indefinitely even	t should be implem	nented here, as t		
5.	Read the packet, again tw	o bytes at a time,	from	, waiting for	to
	go high before each read	and clearing it by v	vriting to	after ea	ch read. The
	status code will be set to available to read.	2 after the first wo	rd is read and ba	ck to 0 once n	o more data is
	The MCU does not allow checksum and uses the received without sending minimum delay between packet.	length field to dete g a packet first eith	rmine packet lender. The MCU will	gth. Responses also insert a 2	s cannot be 00 us

23.4 I/O boards

The System 573 was designed to be expanded with game-specific hardware using I/O expansion boards mounted on top of the main board, and/or custom security cartridges.

I/O boards have access to the 16-bit system bus and are accessible through the region.

• Analog I/O board ()	
• Digital I/O board ()	
Alternate analog I/O board ()
Fishing controller I/O board ()
• DDR Karaoke Mix I/O board ()
• GunMania I/O board ()	
Hypothetical debugging board		
23.4.1 Analog I/O board ()

Used in early Bemani games such as DDR 1stMIX and 2ndMIX, as well as some non-Bemani games. The name is misleading as the board does not deal with any analog signals whatsoever; the name was given retroactively to distinguish it from the digital I/O board. It provides up to 28 optoisolated open-drain outputs typically used to control cabinet lights, split across 4 banks:

Bank A (): 8 outputs (A0-A7)
Bank B (): 8 outputs (B0-B7)
Bank C (): 8 outputs (C0-C7)
Bank D (): 4 outputs (D0-D3)

Some games shipped with partially populated analog I/O boards, thus not all banks may be available. See the game-specific information section for details on how lights are wired up on each cabinet type.

0x1f640080 : Bank A

Bits	RW	Description
0	W	Output A1 (0 = grounded, 1 = high-z)
1	W	Output A3 (0 = grounded, 1 = high-z)
2	W	Output A5 (0 = grounded, 1 = high-z)
3	W	Output A7 (0 = grounded, 1 = high-z)
4	W	Output A6 (0 = grounded, 1 = high-z)
5	W	Output A4 (0 = grounded, 1 = high-z)
6	W	Output A2 (0 = grounded, 1 = high-z)
7	W	Output A0 (0 = grounded, 1 = high-z)
8-15		Unused

0x1f640088: Bank B

Bits	RW	Description
0	W	Output B1 (0 = grounded, 1 = high-z)
1	W	Output B3 (0 = grounded, 1 = high-z)
2	W	Output B5 (0 = grounded, 1 = high-z)
3	W	Output B7 (0 = grounded, 1 = high-z)
4	W	Output B6 (0 = grounded, 1 = high-z)
5	W	Output B4 (0 = grounded, 1 = high-z)
6	W	Output B2 (0 = grounded, 1 = high-z)
7	W	Output B0 (0 = grounded, $1 = high-z$)
8-15		Unused

0x1f640090 : Bank C

Bits	RW	Description
0	W	Output C1 (0 = grounded, 1 = high-z)
1	W	Output C3 (0 = grounded, 1 = high-z)
2	W	Output C5 (0 = grounded, 1 = high-z)
3	W	Output C7 (0 = grounded, 1 = high-z)
4	W	Output C6 (0 = grounded, $1 = high-z$)
5	W	Output C4 (0 = grounded, $1 = high-z$)
6	W	Output C2 (0 = grounded, 1 = high-z)
7	W	Output C0 (0 = grounded, 1 = high-z)
8-15		Unused

0x1f640098: Bank D

Bits	RW	Description
0	W	Output D3 (0 = grounded, $1 = high-z$)
1	W	Output D2 (0 = grounded, 1 = high-z)
2	W	Output D1 (0 = grounded, 1 = high-z)
3	W	Output D0 (0 = grounded, 1 = high-z)
4-15		Unused

23.4.2 Digital I/O board (

Used by later Bemani games, such as DDR from Solo onwards. This board features the same 28 isolated open-drain outputs as the analog I/O board, plus a Xilinx XCS40XL Spartan-XL FPGA and a Micronas MAS3507D audio decoder ASIC used to play encrypted MP3 files. The FPGA has 24 MB of dedicated DRAM into which the files are preloaded on startup, then decrypted on the fly and fed to the decoder. The board also features 128 KB of SRAM used as a cache, RS-232 and ARCnet transceivers for communication with other hardware and a DS2401 serial number chip, used to prevent usage of the same security cartridge on more than one 573.

The vast majority of the registers provided by this board (including some but not all light outputs) are handled by its FPGA, which requires a configuration bitstream to be uploaded to it in order to work. Registers in the region are

handled by a CPLD and are functional even if no bitstream is loaded. There are several known versions of Konami's bitstream:

SHA-1 (LSB first)	First used by
	Dance Dance Revolution Solo Bass Mix
	Dance Dance Revolution 3rdMIX
	GuitarFreaks 2ndMIX
	Mambo a Go-Go
	Martial Beat e-Amusement
	Martial Beat (leftover file 1, unused)
	Martial Beat (leftover file 2, unused)

The DDR and Mambo bitstreams all implement the same registers (listed below) and seem to only differ in the MP3 decryption algorithm, while the unused Martial Beat bitstreams seem to behave in a completely different way. Homebrew tools may also load custom bitstreams, which can be developed using the Xilinx ISE toolchain. See the pinouts section for a list of all devices connected to the FPGA.

0x1f640080 (FPGA, DDR/Mambo bitstream): Magic number

Bits	RW	Description
0-15	R	Magic number ()

This register is checked by some versions of Konami's digital I/O board driver to make sure the bitstream was properly loaded.

0x1f640090 (FPGA, DDR/Mambo bitstream): Network board address

0x1f640092 (FPGA, DDR/Mambo bitstream): Unknown (network related)

0x1f6400a0 (FPGA, DDR/Mambo bitstream): MP3 data start address high

0x1f6400a2 (FPGA, DDR/Mambo bitstream): MP3 data start address low

0x1f6400a4 (FPGA, DDR/Mambo bitstream): MP3 data end address high

0x1f6400a6 (FPGA, DDR/Mambo bitstream): MP3 data end address low

0x1f6400a8 (FPGA, DDR/Mambo bitstream): MP3 frame counter / Descrambler key 1

0x1f6400aa (FPGA, DDR/Mambo bitstream): MP3 playback status

When read:

Bits	RW	Description
0-11		Unused
12	R	MAS3507D MP3 data request flag ()
13	R	MAS3507D MP3 error flag ()
14	R	MAS3507D MP3 frame sync flag ()
15	R	MAS3507D master clock ready flag ()

When written:

Bits	RW	Description
0-11		Unused
12	W	MAS3507D chip reset ($, 0 = pull low$)
13	W	MAS3507D PIO chip select (, 0 = pull low)
14-15		Unused

During normal operation the reset input should be high and the PIO chip select low.

Setting the chip select high will result in the MAS3507D tristating , and . .

0x1f6400ac (FPGA, DDR/Mambo bitstream): MAS3507D I2C

0x1f6400ae (FPGA, DDR/Mambo bitstream): MP3 data feeder control

Bits	RW	Description
0-11		Unused
12	R	Current playback status (0 = paused, $1 = playing$)
13	W	Playback enable (0 = disabled/ignore bit 14, 1 = enabled)
14	W	Playback control (0 = pause, $1 = play$)
15	W	MP3 frame counter enable (0 = disabled/reset, 1 = enabled)

Data is only fed to the MAS3507D when both bits 13 and 14 are set. Bit 12 is a readonly copy of bit 14 and remains set if playback is stopped by clearing bit 13 only.

Bit 15 controls whether to increment register each time a rising edge is detected on the MAS3507D's (frame sync) pin. The counter is automatically reset to zero when this bit is cleared.

0x1f6400b0 (FPGA, DDR/Mambo bitstream): DRAM write address high

0x1f6400b2 (FPGA, DDR/Mambo bitstream): DRAM write address low

0x1f6400b6 (FPGA, DDR/Mambo bitstream): DRAM read address high

0x1f6400b8 (FPGA, DDR/Mambo bitstream): DRAM read address low

0x1f6400ba (FPGA, DDR/Mambo bitstream): Unknown

0x1f6400c0 (FPGA, DDR/Mambo bitstream): Network data

0x1f6400c2 (FPGA, DDR/Mambo bitstream): Network TX FIFO length

0x1f6400c4 (FPGA, DDR/Mambo bitstream): Network RX FIFO length

0x1f6400c6 (FPGA, DDR/Mambo bitstream): Unknown

Seems to return on startup.

0x1f6400c8 (FPGA, DDR/Mambo bitstream): Unknown (network related)

Seems to also return on startup.

0x1f6400ca (FPGA, DDR/Mambo bitstream): DAC sample counter high

0x1f6400cc (FPGA, DDR/Mambo bitstream): DAC sample counter low

0x1f6400ce (FPGA, DDR/Mambo bitstream): DAC sample counter delta

0x1f6400e0 (FPGA, DDR/Mambo bitstream): Bank A

Bits	RW	Description
0-11		Unused
12	W	Output A4 (0 = grounded, 1 = high-z)
13	W	Output A5 (0 = grounded, 1 = high-z)
14	W	Output A6 (0 = grounded, 1 = high-z)
15	W	Output A7 (0 = grounded, 1 = high-z)

0x1f6400e2 (FPGA, DDR/Mambo bitstream): Bank A

Bits	RW	Description
0-11		Unused
12	W	Output A0 (0 = grounded, 1 = high-z)
13	W	Output A1 (0 = grounded, 1 = high-z)
14	W	Output A2 (0 = grounded, 1 = high-z)
15	W	Output A3 (0 = grounded, 1 = high-z)

0x1f6400e4 (FPGA, DDR/Mambo bitstream): Bank B

Bits	RW	Description
0-11		Unused
12	W	Output B4 (0 = grounded, $1 = high-z$)
13	W	Output B5 (0 = grounded, $1 = high-z$)
14	W	Output B6 (0 = grounded, $1 = high-z$)
15	W	Output B7 (0 = grounded, $1 = high-z$)

0x1f6400e6 (FPGA, DDR/Mambo bitstream): Bank D

Bits	RW	Description
0-11		Unused
12	W	Output D0 (0 = grounded, 1 = high-z)
13	W	Output D1 (0 = grounded, 1 = high-z)
14	W	Output D2 (0 = grounded, 1 = high-z)
15	W	Output D3 (0 = grounded, $1 = high-z$)

0x1f6400e8 (FPGA, DDR/Mambo bitstream): Internal logic reset

Konami's code writes , followed by , a delay and again, to this register after uploading the bitstream.

0x1f6400ea (FPGA, DDR/Mambo bitstream): Descrambler key 2

0x1f6400ec (FPGA, DDR/Mambo bitstream): Descrambler key 3

0x1f6400ee (FPGA, DDR/Mambo bitstream): 1-wire bus

When read:

Bits	RW	Description
0-7		Unused
8	R	DS2433 1-wire bus readout
9-11		Unused
12	R	DS2401 1-wire bus readout
13-15		Unused

When written:

Bits	RW	Description
0-7		Unused
8	W	Drive DS2433 1-wire bus low (1 = pull to ground, 0 = high-z)
9-11		Unused
12	W	Drive DS2401 1-wire bus low (1 = pull to ground, 0 = high-z)
13-15		Unused

In addition to the DS2401 the board has an unpopulated footprint for a DS2433 1-wire EEPROM, connected to a separate FPGA pin.

0x1f6400f0 (CPLD): Unknown (unused?)

Konami's code does not write to this CPLD register.

0x1f6400f2 (CPLD): Unknown (unused?)

Konami's code does not write to this CPLD register.

0x1f6400f4 (CPLD): DAC reset

Bits	RW	Description
0-14		Unused
15	W	Audio DAC reset/disable (0 = pull reset low)

Konami's code uses this register to mute the DAC during FPGA and MAS3507D initialization.

0x1f6400f6 (CPLD): FPGA status and control

When read:

Bits	RW	Description
0-11		Unused
12	R	Possibly from FPGA
13	R	Possibly from FPGA
14	R	Board identification? (always 1)
15	R	Board identification? (always 0)

NOTE: all registers in the region seem to return the same value as this register when read, possibly due to incomplete address decoding in the CPLD. Konami's driver only ever reads from this register and treats all other CPLD registers as write-only.

When written:

Bits	RW	Description
0-11		Unused
12	W	Possibly to FPGA
13	W	Possibly to FPGA
14	W	Possibly to FPGA
15	W	Unused? (always 1)

This register is only written to 3 times when resetting the FPGA prior to loading the bitstream. The values written are first, then and finally .

0x1f6400f8 (CPLD): FPGA bitstream upload

Bits	RW	Description
0-14		Unused
15	W	Bit to send to the FPGA

Bits written to this register are sent to the FPGA's configuration interface (and pins, see the XCS40XL datasheet). There is no separate bit to control the pin as clocking is handled automatically. The FPGA is wired to boot in "slave serial" mode and wait for a bitstream to be loaded by the 573 through this port.

All known games load the bitstream from an array embedded in the executable or a file on the internal flash (usually named _______), then write its contents to this port LSB first and monitor the FPGA status register. The bitstream is always 330696 bits (41337 bytes) long as per the XCS40XL datasheet.

0x1f6400fa (CPLD): Bank C

Bits	RW	Description
0-11		Unused
12	W	Output C0 (0 = grounded, 1 = high-z)
13	W	Output C1 (0 = grounded, 1 = high-z)
14	W	Output C2 (0 = grounded, 1 = high-z)
15	W	Output C3 (0 = grounded, 1 = high-z)

0x1f6400fc (CPLD): Bank C

Bits	RW	Description
0-11		Unused
12	W	Output C4 (0 = grounded, 1 = high-z)
13	W	Output C5 (0 = grounded, 1 = high-z)
14	W	Output C6 (0 = grounded, 1 = high-z)
15	W	Output C7 (0 = grounded, $1 = high-z$)

0x1f6400fe (CPLD): Bank B

Bits	RW	Description
0-11		Unused
12	W	Output B0 (0 = grounded, $1 = high-z$)
13	W	Output B1 (0 = grounded, 1 = high-z)
14	W	Output B2 (0 = grounded, 1 = high-z)
15	W	Output B3 (0 = grounded, 1 = high-z)

23.4.3 Alternate analog I/O board ()

Used by Kick & Kick. Has several optocouplers, plus a DS2401 serial number chip and several unpopulated footprints.

This board is currently undocumented.

23.4.4 Fishing controller I/O board (

Used by the Fisherman's Bait series. Uses an NEC uPD4701 mouse/trackball chip to track motion of the fishing reel's rotary encoders and contains PWM drivers for the feedback motors. Along with the analog I/O board, it is the only known board that does *not* have a DS2401.

This board is currently undocumented.

23.4.5 DDR Karaoke Mix I/O board ()

Used by DDR Karaoke Mix 1 and 2. Similarly to the digital I/O board, this board features several optoisolated light outputs, an ARCnet PHY and a DS2401 serial number chip. It

also has composite video inputs and outputs, a video encoder to convert the 573's native RGB output to composite and additional circuitry to superimpose it onto the video feed from an external karaoke machine. An onboard PC16552 UART is provided to communicate with the machine (the security cartridge also exposes SIO1).

This board is currently undocumented.

23.4.6 GunMania I/O board (

Used by GunMania and GunMania Zone Plus. Contains an RGB to S-video converter which drives the cabinet's projector, several motor drivers, optoisolators, a PC16552 UART and a DS2401 serial number chip. A DB25 connector on the side of the board is used to interface to the resistive matrix used to detect bullet shots.

This board is currently undocumented.

23.4.7 Hypothetical debugging board

There is no proof whatsoever of this board having ever existed, but the BIOS and some games attempt to access the hardware on it. It seems to contain at least a Fujitsu MB89371 UART and a 7-segment display, although these may have actually been on two separate boards (or built into a prototype board used by Konami during development).

The MB89371 does not have a publicly available datasheet.

0x1f640000 : UART data

0x1f640002 : UART control

0x1f640004 : UART baud rate select

0x1f640006: UART mode

0x1f640010: 7-segment display

Bits	RW	Description
0	W	Right digit segment $G(0 = on)$
1	W	Right digit segment $F(0 = on)$
2	W	Right digit segment $E (0 = on)$
3	W	Right digit segment D $(0 = on)$
4	W	Right digit segment $C (0 = on)$
5	W	Right digit segment B $(0 = on)$
6	W	Right digit segment A $(0 = on)$
7		Unused
8	W	Left digit segment G (0 = on)
9	W	Left digit segment F (0 = on)
10	W	Left digit segment E (0 = on)
11	W	Left digit segment D $(0 = on)$
12	W	Left digit segment C (0 = on)
13	W	Left digit segment B (0 = on)
14	W	Left digit segment A (0 = on)
15		Unused

Used by the BIOS kernel while booting (in a similar way to the standard PS1 kernel, which uses register instead) as well as the shell and some games. This may have been meant to be a POST display integrated into the 573 main board at some point.

23.5 Security cartridges

Most System 573 games use cartridges that plug into the slot on the right side of the main board as an anti-piracy measure and/or to add game specific I/O functionality (particularly for games that do not otherwise require any I/O board). Cartridges typically contain a password protected EEPROM, used to store game and installation information, and in some cases a DS2401 unique serial number chip.

- Electrical interface
- Cartridge EEPROM types
- EEPROM-less cartridge variants
- X76F041 cartridge variants
- ZS01 cartridge variants
- Cartridge identifiers

23.5.1 Electrical interface

ΛП		مطلح طالنيي	an why i dan in		+	the fellowing	
ΑII	communication	with the	cartriage is	performea	through t	the following	means:

an 8-bit parallel input port (), rea	dable vi	a regist	ter		;	
a latched 8-bit parallel output po	rt (), cor	ntrolled	by regi	ster		;
• a single tristate I/O pin (), we set to output the same logic level				_	as a flo	ating inp ;	ut or
• the CPU's SIO1 interface (,	,	,	,	,);		
• four bus handshaking lines ().			

As all EEPROMs used in cartridges have an I2C interface rather than a parallel one, is used in combination with individual bits of the parallel I/O ports to bitbang I2C. The SIO1 interface either goes unused or is translated to RS-232 voltage levels and broken out to a connector on the cartridge.

See the pinouts section for more information on the security cartridge slot.

Handshaking lines

The cartridge slot carries two status lines <i>unofficially</i> known as and and	plus
two inputs named and , probably meant for synchronization with	
cartridges that would actually use and as a parallel data bus rathe	er than
to bitbang serial protocols. No currently known cartridge uses these pins.	
is set whenever the 573 writes to the output port, even if no bits have actually changed. The cartridge can monitor this signal to know when to read a byte from port and then pull low to reset it. To send a byte to the 573 the cartridge pulse , which will cause to go high until the 573 accesses the input pulse The 573 can read the status of (as well as) through the Konami ASIC wait for it to be set before reading the next byte.	the can port.
The cartridge I/O ports can basically be thought of as a single-byte FIFO, with	
being the "TX buffer full" flag and the "RX buffer not empty" flag. The handshaking lines are implemented using a handful of 74LS74 flip flops.	
NOTE : the JVS MCU also has its own handshaking lines, and are actually used and work in pretty much the same way. See the JVS interface so for more information on communicating with the MCU.	, which ection

Note about RTS/CTS

The PS1 CPU's SIO1 UART has hardware flow control and will not transmit data until CTS is asserted. In order to get around this most cartridges tie CTS to RTS, allowing it to be controlled in software. Cartridges that use the serial port (i.e. ones with a network port) have the pins tied together on the PCB, while other cartridge types usually break them out to a shorted 2-pin jumper.

Some earlier games that do not use SIO1 for networking purposes redirect their debug logging output to it (by calling the function provided by the Sony SDK) if CTS and RTS are shorted on startup. On later 573 motherboard revisions, the SIO1 pins are additionally broken out to a separate connector () and made accessible even when a cartridge without a network port is inserted.

23.5.2 Cartridge EEPROM types

Konami's security cartridge driver supports the following EEPROMs:

Manufacturer	Chip	"Response to reset" ID	Capacity
Xicor	X76F041	(LSB first)	512 bytes
Xicor	X76F100	(LSB first)	112 bytes
Konami/Microchip	ZS01 (PIC16CE625)	(MSB first)	112 bytes

NOTE: Konami seems to have never manufactured X76F100 cartridges, however most games that expect an X76F041 can also use the X76F100 interchangeably. ZS01 support was only added in later versions of the driver.

ZS01 protocol

The "ZS01" EEPROM (also known as "NS2K001") is actually a PIC16 microcontroller that mostly replicates the X76F100's functionality, allowing the 573 to store up to 112 bytes of data protected by a 64-bit password. Unlike the X76F041 and X76F100, which use plaintext commands, all communication with the ZS01 is obfuscated using a rudimentary scrambling algorithm. A CRC16 is attached to each packet and used to detect attempts to tamper with the obfuscation. Attempting to send too many requests with an invalid CRC16 will cause the ZS01 to self-erase and reset the password.

A ZS01 transaction can be broken down into the following steps:

1. The 573 prepares a 12-byte packet to be sent to the ZS01, containing a command, address and payload:

Bytes	Description
0	Command flags
1	Address bits 0-7
2-9	Payload (data for writes, response key for reads)
10-11	CRC16 of bytes 0-9, big endian

The first byte is a 3-bit bitfield encoding the command and access type:

Bits	Description
0	Command (0 = write/erase, 1 = read)
1	Address bit 8 (unused, should be 0)
2	Access type (0 = unprivileged, 1 = privileged)
3-7	Unused? (should be 0)

The access type bit specifies whether the command is privileged. Privileged commands require the ZS01's current password, while unprivileged commands do not.

The address must be one of the following values:

Address	Length	Privileged	Description
	32 bytes	No	Unprivileged data area
	80 bytes	Yes	Privileged data area
	8 bytes	No	Internal ZS01 serial number
	8 bytes	No	External DS2401 serial number
	8 bytes	Yes	Erases data area when written (write-only)
	8 bytes	Yes	Configuration registers
	8 bytes	Yes	New password (write-only)

Data is always read or written in aligned 8 byte blocks. Unprivileged areas can be read using either a privileged or unprivileged read command, but writing to them still requires a privileged write command.

2. If the command is a read command, a random 8-byte "response key" is generated (typically as an MD5 hash of the current time from the RTC) and written to the payload field; the ZS01 will later use it to encrypt the returned data as a replay attack prevention measure. For write commands, the payload field is populated with the 8 bytes to be written.

	A CRC16 is calculated over the first 10 bytes of the packet and stored in the last 2 bytes in big endian format. The CRC is computed as follows:
4.	If the command is privileged, the 573 scrambles the payload field with the chip's currently set password, using the following algorithm:

	The CRC16 is <i>not</i> updated to reflect the new data. This step is skipped for unprivileged read commands.
5.	All 12 bytes of the packet are scrambled with a fixed "command key", using the following algorithm:
6.	The scrambled packet is sent to the ZS01, which will respond to the first 11 bytes immediately with an I2C ACK and to the last byte with an ACK after a short delay. The 573 then proceeds to read 12 bytes from the ZS01, issuing an I2C ACK for each byte received up until the last one.
7.	The 573 uses the response key generated in step 2 to unscramble the packet returned by the ZS01. The unscrambling algorithm is the same one used in step 5, applied in reverse:

For write commands, the response key required to unscramble the packet is the one sent as part of the last read command issued. For read commands, the ZS01 may either use the key provided in the payload field or the one from the last read command issued; Konami's code tries unscrambling responses with both.

8. The unscrambled packet will contain the following fields:

Bytes	Description
0	Status code (0 = success, 1-5 = error)
1	New payload scrambler state
2-9	Payload (empty for writes, data for reads)
10-11	CRC16 of bytes 0-9, big endian

The 573 proceeds to compute the CRC16 of the first 10 bytes. If it does not match the one in the packet, it will try unscrambling the packet with a different response key (see step 7) before giving up. Otherwise, the global variable from step 4 is set to the value of byte 1, regardless of whether the status code is zero or not. The exact meaning of non-zero status codes is currently unknown.

23.5.3 EEPROM-less cartridge variants

Hyper Bishi Bashi Champ 3-player cartridge (GX700-PWB (E))

This is the only known cartridge type that has no EEPROM (although the PCB does have an unpopulated X76F041 footprint). It has no plastic case, as it's meant to be enclosed in the same case as the 573 itself. It has open-drain outputs for driving up to 12 lights, arranged as 3 banks of 4 outputs each (one bank for each player's buttons), plus an RS-232 transceiver for SIO1. The following pins are used:

Name	Dir	Usage
	0	to network port (via RS-232 transceiver)
	I	from network port (via RS-232 transceiver)
	0	Shorted to to enable SIO1
	I	Shorted to to enable SIO1
	I	Cartridge insertion detection (grounded)
	0	Updates/latches bank 3 when pulsed
	0	Updates/latches bank 2 when pulsed
	0	Updates/latches bank 1 when pulsed
	0	Data for light output 0 (green button)
	0	Data for light output 1 (blue button)
	0	Data for light output 2 (red button)
	0	Data for light output 3 (start button)
	0	to network port (via RS-232 transceiver)
	I	from network port (via RS-232 transceiver)

This cartridge has three connectors:

- (5-pin): RS-232 port. Note that this port is *not* electrically isolated and shares its ground with the 573, unlike all other cartridges with an RS-232 connector.
- (4-pin): 12V power input, connected through a short cable to on the 573 main board.

23.5.4 X76F041 cartridge variants

All X76F041 cartridges use the following pins:

Name	Dir	Usage
	I	Cartridge insertion detection (grounded)
	0	Drives X76F041 I2C SDA when is set as output
	0	X76F041 I2C SCL
	0	X76F041 chip select ()
	0	X76F041 reset ()
	IO	X76F041 I2C SDA readout

X76F041 cartridges equipped with a DS2401 additionally use the following pins:

Name	Dir	Usage
	0	Drives 1-wire bus low when pulled high
	I	DS2401 1-wire bus readout

Generic cartridge (GX700-PWB (D))

Rectangular cartridge used by the earliest 573 games and as a separate installation key for some later games. Contains only the X76F041 EEPROM and no DS2401, but the PCB has an unpopulated footprint for an unknown 64-pin TQFP part.

Generic cartridge with DS2401 (GX894-PWB (D))

Rectangular cartridge similar to but equipped with a DS2401. The PCB has two unpopulated SOIC footprints, one of which may possibly be for an X76F100 or another I2C EEPROM.

Early serial port cartridge (GX896-PWB(A)A)

Seems to be an older variant of the more common cartridge, with the same ports but no DS2401. As with the 3-player Bishi Bashi cartridge, it has no case and is instead meant to sit inside the 573's own case.

Name	Dir	Usage
	0	to network port (via RS-232 transceiver)
	I	from network port (via RS-232 transceiver)
	0	Shorted to enable SIO1
	I	Shorted to enable SIO1
	0	to control port
	0	to control port
	0	to control port
	0	to network port (via RS-232 transceiver)
	I	from network port (via RS-232 transceiver)

This cartridge has two connectors:

- (5-pin): electrically isolated RS-232 port. The transceiver is powered by an isolated DC-DC module and all signals going from/to the 573 are optoisolated.
- (6-pin): three 5V logic level signals, used in some cabinets to control lights or the speaker amplifier.

Serial port cartridge with DS2401 (GX883-PWB (D))

T-shaped cartridge with a DS2401, a "network" (RS-232) port and a "control" or "amp box" port, commonly used by pre-ZS01 Bemani games. Uses the following pins:

Name	Dir	Usage
	0	to network port (via RS-232 transceiver)
	I	from network port (via RS-232 transceiver)
	0	Shorted to to enable SIO1
	I	Shorted to to enable SIO1
	0	to control port
	0	to control port
	0	to control port
	0	to network port (via RS-232 transceiver)
	I	from network port (via RS-232 transceiver)

This cartridge has two connectors:

- Network (5-pin, unlabeled on PCB): electrically isolated RS-232 port. The transceiver is powered by an isolated DC-DC module and all signals going from/to the 573 are optoisolated.
- Control/amp box (6-pin, unlabeled on PCB): three 5V logic level signals, used in some cabinets to control lights or the speaker amplifier.

PunchMania cartridge (GX700-PWB(J))

T-shaped cartridge used only by PunchMania/Fighting Mania series. Contains an X76F041, a DS2401 and an ADC0838 used to measure up to 8 analog inputs. The ADC uses the following pins:

Name	Dir	Usage
	0	Chip select to ADC (), shared with X76F041 SDA
	0	Data clock to ADC (), shared with X76F041 SCL
	0	Data input to ADC ()
	I	Data output from ADC ()
	I	SAR status from ADC ()

This cartridge has two connectors:

- Unknown (12-pin): analog input connector. As with the ADC built into the 573 motherboard there seems to be no protection on the inputs, so only voltages in 0-5V range are accepted.
- (10-pin): unknown purpose. Seems to be always unpopulated.

Hyper Bishi Bashi Champ 2-player cartridge (PWB0000068819)

T-shaped cartridge with open-drain outputs for driving up to 8 lights, arranged as 2 banks of 4 outputs each. Unlike the 3-player variant, it has an X76F041 (but no DS2401), lacks the RS-232 port and does not seem to be designed to be mounted inside the 573. The latches driving the light outputs use the following pins:

Name	Dir	Usage
	0	Updates/latches bank 1 when pulsed
	0	Updates/latches bank 2 when pulsed
	0	Data for light output 0 (green button)
	0	Data for light output 1 (blue button)
	0	Data for light output 2 (red button)
	0	Data for light output 3 (start button)

This cartridge has two connectors:

- (16-pin): breaks out the light outputs and the incoming 12V supply from .
- (4-pin): 12V power input, presumably connected to the power supply externally (i.e. not through the main board).

Salary Man Champ cartridge (PWB0000088954)

T-shaped cartridge with open-drain outputs for driving up to 8 lights (although only 6 outputs seem to be populated). Contains an X76F041, a DS2401 and two 4094 shift registers, presumably chained. The shift registers use the following pins:

Name	Dir	Usage
	0	Shift register clock
	0	Shift register reset
	0	Shift register data

This cartridge has two connectors:

- Unlabeled (16-pin): breaks out the light outputs and the incoming 12V supply.
- Unlabeled (4-pin): 12V power input, presumably connected to the power supply externally (i.e. not through the main board).

23.5.5 ZS01 cartridge variants

All ZS01 cartridges use the following pins:

Name	Dir	Usage
	I	Cartridge insertion detection (grounded)
	0	Drives ZS01 I2C SDA when is set as output
	0	ZS01 I2C SCL
	0	ZS01 reset
	IO	ZS01 I2C SDA readout

All cartridges are fitted with a DS2401, however it is connected to a GPIO pin on the ZS01 rather than being directly exposed to the 573. The ZS01 additionally provides its own unique serial number, which seems to be unused by games.

Serial port cartridge (GE949-PWB (D) A)

ZS01 variant of the cartridge. Uses the following pins:

Name	Dir	Usage
	0	to network port (via RS-232 transceiver)
	I	from network port (via RS-232 transceiver)
	0	Shorted to to enable SIO1
	I	Shorted to to enable SIO1
	0	to control port
	0	to control port
	0	to control port
	0	to network port (via RS-232 transceiver)
	I	from network port (via RS-232 transceiver)

This cartridge has two connectors:

- Network (5-pin, unlabeled on PCB): electrically isolated RS-232 port. The transceiver is powered by an isolated DC-DC module and all signals going from/to the 573 are optoisolated.
- Control/amp box (6-pin, unlabeled on PCB): three 5V logic level signals, used in some cabinets to control lights or the speaker amplifier.

Stripped down serial port cartridge (GE949-PWB (D)B)

T-shaped cartridge that uses the same PCB as but only has the ZS01, DS2401 and supporting parts are populated. Used by games that do not need the RS-232 interface.

23.5.6 Cartridge identifiers

Most games use the security cartride's EEPROM to store, among other data such as the game code and region, a set of up to four 8-byte identifiers.

SID (silicon/serial ID?)

The serial number of the cartridge's DS2401, always present in cartridges that have one. As per the 1-wire specification it has the following format:

Bytes	Description
0	1-wire family code (for DS2401)
1-6	48-bit progressive serial number, little endian
7	CRC8 of bytes 0-6

The CRC is computed as follows:

Refer to the DS2401 datasheet and Maxim 1-wire documentation for more details.

TID (trace ID)

Seems to be a cartridge-type-agnostic serial number. On cartridges without a DS2401 the trace ID is assigned by Konami at manufacture time (see the master calendar section) and has the following format:

Bytes	Description
0	Trace ID type ()
1-2	16-bit "main" serial number, big endian
3-6	32-bit "sub" serial number, big endian
7	Checksum (sum of bytes 0-6 xor'd with)

On cartridges with a DS2401 the trace ID is instead derived from the SID:

Bytes	Description	
0	Trace ID type ()	
1-2	DS2401 serial number hash, big or little endian depending on game	
3-6	Reserved (must be 0)	
7	Checksum (sum of bytes 0-6 xor'd with)	

The hash is calculated over bytes 1-6 of the SID (excluding the family code and CRC8) using the following algorithm:

MID (medium ID?)

Seems to be some kind of cartridge type flag, possibly indicating whether the cartridge shall be used during or after game installation, or if it was used when performing a game upgrade and shall no longer be usable to run the game it initially shipped with.

Bytes	Description
0	Cartridge type? (always , or)
1-6	Reserved (must be 0)
7	Checksum (sum of bytes 0-6 xor'd with)

NOTE: seems to be a valid MID value, despite having an otherwise invalid checksum, and to have a different meaning from

XID (external ID?)

The serial number of the digital I/O board's DS2401, written to the cartridge during installation by most games that use it in order to prevent reinstallation on a different system. Has the same format as the SID. On a cartridge that has not yet been paired to a 573 the XID is set to

When finishing installation or attempting to use a cartridge with a mismatching XID the game will display the digital I/O board's serial number as an 8-digit value (), generated as follows:

Cartridges for games that use the digital I/O board typically come with a blank label onto which the 8-digit ID can be written by the operator, to help keep track of which cartridge goes into which system after installation.

Note that games that use other I/O boards with a DS2401, such as Kick & Kick and DDR Karaoke Mix, do not seem to write those boards' serial numbers to the cartridge; they are stored in the internal flash memory instead.

23.6 External modules

Over the 573's lifetime Konami introduced several add-ons that extended its functionality. Unlike the I/O boards, these were external to the 573 unit and not always mandatory. Not much is currently known about any of these.

23.6.1 Relay board (

A relatively simple lamp driver board, controlled by the optoisolated outputs from the analog or digital I/O board. Commonly mounted in a metal box alongside audio amplifier boards in most cabinets.

23.6.2 DDR stage I/O board (

Sits between the 573 and the sensors in each stage's arrow panels in Dance Dance Revolution cabinets. It is based on a Xilinx XC9536 CPLD and allows the 573 to check the status of a specific pressure sensor (each panel has 4 sensors, one along each edge), in addition to ensuring DDR games can only be played with an actual stage rather than just a joystick or buttons wired up to the 573's JAMMA connector. Konami kept using the same board long after the 573 was discontinued, with the last game to use it being DDR X/X2 (PC based).

Each stage's board communicates with the 573 over 6 wires, of which 4 are the up/down/left/right signals going to the JAMMA connector and 2 are light outputs from the I/O board being misused as data and clock lines (see above). The board initially asserts the right and up signals and waits for the 573 to issue an initialization command by bitbanging it over the light outputs. Received bits are acknowledged by the board by echoing them on the right signal and toggling the up signal.

Once initialization is done the board goes into passthrough mode, asserting the up/down/left/right signals whenever any of the respective arrow panels' sensors are pressed. The 573 can issue another command to retrieve the status of each sensor separately, which is then sent by the board in serialized form over the right and up signals. DDR games only use this command to display sensor status in the operator menu, no commands are sent to the board during actual gameplay.

The initialization protocol is currently unknown. The protocol used after initialization is partially known (see links) but needs to be verified and documented properly.

23.6.3 PS1 controller and memory card adapter ()

A ridiculously overengineered JVS board providing support for accessing PS1 controllers and memory cards plugged into ports on the front of the cabinet. Contains a Toshiba TMPR3904 CPU, a Xilinx XCS10XL Spartan-XL FPGA, 512 KB of RAM and a 512 KB boot ROM; the ROM is only a small bootloader and the actual firmware is downloaded from the 573 into RAM. There are also two connectors for security dongles. Returns the following JVS identifier string:

Memory card support became common in later Bemani games, allowing players to save their scores and play custom charts. GuitarFreaks is the only game known to support external controllers through this board.

23.6.4 PunchMania 2 PCMCIA splitter (

Combines two 32 MB PCMCIA flash cards into the same address space, allowing them to be accessed as if they were a single 64 MB card. Connects to the 573 through a cable that plugs into a passive PCMCIA slot adapter. Only used by PunchMania 2.

23.6.5 e-Amusement network unit (

Used by some Bemani games, in particular later GuitarFreaks and DrumMania releases. Provides networking functionality (DHCP and TCP/UDP sockets) as well as a 10 or 20 GB IDE hard drive for storage of downloaded content. The module contains a Toshiba TMPR3927 CPU, a Xilinx XC2S100 Spartan-2 FPGA, 16 MB of RAM, a 512 KB boot ROM and a DP83815 PCI Ethernet MAC. As with the controller and memory card adapter, the bulk of the firmware seems to be loaded from the 573. Connects through PCMCIA slot 2, using the same cable and adapter as the PunchMania PCMCIA splitter.

23.6.6 Multisession unit (

A fairly large box containing a Toshiba TMPR3927 CPU, a Xilinx XC2S200 Spartan-2 FPGA and four (!) hardware MP3 decoders. It comes with up to four daughterboards installed, each of which hosts a stereo DAC and has RCA jacks for audio input and output plus a mini-DIN connector for RS-232 communication with a cabinet. The box also has its own ATAPI CD-ROM drive and power supply.

Its purpose is to enable "session mode" in later Bemani games, which allows for the same song to be played on multiple games at the same time with the box playing the backing tracks and routing audio between the machines. It connects to each cabinet's 573 using RS-232, through the "network" port on the security cartridge.

23.6.7 Master calendar

A JVS device used internally by Konami to initialize motherboards and security cartridges during manufacturing. The exact hardware Konami used is unknown, but the protocol

can be inferred from game code. All games search the JVS bus on startup and enter a "factory test" mode if any device with the following identifier string is present:

The game will then proceed to request the current date, time, game and region information from the master calendar, initialize the RTC and program the security cartridge. The master calendar also returns a unique trace ID (see the cartridge data formats section) for each 573, used for identification purposes on cartridges that lack a DS2401.

0x70: Get date and time

0x71: Get game region or initialization data

0x7c, 0x7f, 0x00: Get trace ID "main" serial number

0x7c, 0x80, 0x00: Get trace ID "sub" serial number

0x7d, 0x80, 0x10: Get next ID

0x7e: Set DS2401 identifiers

0x7f: Unknown

0xf0: Reset master calendar

23.7 BIOS

The System 573 BIOS is based on a slightly modified version of Sony's standard PS1 kernel, plus a custom shell executable.

- Shell revisions
- Kernel differences
- Boot sequence
- Command-line arguments
- JVS MCU test sequence
- DVD-ROM support
- Scrapped CF card support
- BIOS mod boards

23.7.1 Shell revisions

There seem to be either three or four different versions of the BIOS, all of which share the same kernel but feature different shells:

ROM marking	MAME ROM name	SHA-1	Used by
			Most games
			Gachagachamp
			Unknown (undumped, see below)
			Dancing Stage EuroMIX 2
known variants of Konami's own co shipped on syste the check for it), stored in ROM in	of it is that they we de is identical acrosms that came with however no evidentiants at	common version. The only different Second to slightly different Second the two. There reportedly is the JVS MCU unpopulated (presence of its existence has ever become a state of the total part of a state of the total pets loaded at	ony SDK releases; a third variant that esumably it would skip een found. The shell is
has a m	nore complicated s	structure: it is split up into two s	separate executables,
one (at sequence and the	, loaded at) in charge of runnin , loaded at	handling CD-ROM or
flash booting. Th	e overall coding sers used by later duced over the ke.	tyle suggests that it was develo Bemani games, but dropped as	ped alongside the the main feature it
20.7.2 (1011101 411	1101011000		
the exception of potentially different contain the same	95-09-01 build da the Twinkle Syste ent code). The ke initials, po	te. All other Konami PS1-based of m, use a kernel with the same in the rnels used by other manufacture ossibly hinting at the fact there were said the said of the	arcade boards, with dentifier and date (but ers' arcade boards also was a single Sony
employee in char	rge of providing c	ustomized kernels to all arcade s	system manufacturers.

While the 573's kernel is functionally identical to its retail counterpart (aside from its lack of support for the PS1's CD-ROM drive), several parts of it have been slightly tweaked to account for the hardware:

• [Most CD-ROM APIs and the ISO9660 filesystem driver seem to have been purged.
ŀ	The code to parse and launch the boot executable from the CD-ROM has been made inaccessible. The shell handles executable loading and booting executables on its own, without ever returning to the kernel.
ł	The kernel initializes the EXP1 region and clears the watchdog periodically while booting. It does <i>not</i> keep clearing it in the background (e.g. from the exception handler) once the shell is loaded.
•	performs a "memory initialization" sequence that fills various RAM areas with pseudorandom values (possibly for heap debugging purposes), showing through on the debugging board's 7-segment display in the process.
•	reads register to determine which RAM footprints on the board are populated, then configures the main RAM controller accordingly.
1	The GPU is reset and a series of color bars is displayed while the shell is being relocated to RAM. This feature is also present in other non-retail kernels such as the DTL-H2000's.
• -	The shell executable is launched through a stub that contains a
	(sic) string, validated by the kernel in a
5	similar (but not identical) way to PS1 expansion port ROMs.

23.7.3 Boot sequence

All variants of the shell are far simpler than their PS1 counterparts, as they lack any kind of UI (aside from a non-interactive status screen) and have *no copy protection or anti-piracy checks* of any kind. Once loaded by the kernel, they start by initializing the

system bus and proceed to run a hardware self-test. The outcome of all checks is displayed on screen, with the following ones being performed:

 BIOS ROM integrity of stored at the end of the RO 	check. A checksum is calculated and cor M;	npared to the one
• , , , : ma closest to the CPU);	ain RAM read/write test (first row of chip	ps on the board,
• , , , : main closest to the JAMMA conne	RAM read/write test (second row of chiector);	ips on the board,
TransportVRAM read/writeframebuffers are overwritte	test. This causes the 573 to briefly dispen during the check;	olay random pixels as
• : SPU RAM read/write	test;	
• : JVS MCU reset and st		
	initialization and executable loading.	4 440 1/0 444
	t actually test! The GPU starts up in not enable the chip select for the secon	
•	stead. This bug was fixed in the	shell, which

If any check fails the shell locks up, shows a blinking "HARDWARE ERROR... RESET" prompt and stops clearing the watchdog after a few seconds, causing the 573 to reboot. Otherwise, the state of DIP switch 4 is checked and the shell attempts to load an executable from four different sources in the following order:

- PCMCIA flash card in slot 2 (if inserted and DIP switch 4 is on);
- PCMCIA flash card in slot 1 (if inserted and DIP switch 4 is on);
- Internal flash memory (if DIP switch 4 is on);
- in the root directory of the disc inserted in the CD-ROM drive. The drive is only initialized after booting from flash or PCMCIA fails or if DIP switch 4 is off, thus the shell will not error out if a drive is not connected but a boot executable is present on the flash. Note that the drive must be set up as an IDE primary/master device using the appropriate jumpers.

As with Sony's PS1 shell, the 573 shell's ISO9660 filesystem driver only implements a minimal subset of the specification and may not properly support non-8.3 file names. It

also only allocates 2 KB for the disc's path table , so the total number of directories	
on the disc must be kept to a minimum in order to prevent the shell from crashing.	
Unlike the PS1, however, the 573 ignores completely regardless of whether	<u>r</u>
or not it is present on the disc; the shell is hardcoded to always load	
Homebrew discs can take advantage of this behavior to provide separate PS1 and 573	
executables instead of detecting the system type at runtime.	
If DIP switch 4 is on, the shell expects to find a standard PS1 executable (including the full 2048-byte header) at offset on either the built-in flash memory or one of the two PCMCIA flash cards, preceded by a CRC32 checksum of it at offset. The CRC is stored in little endian format and is <i>not</i> calculated on the whole executable, but rather only on bytes whose offsets are a power of two (i.e. on bytes at and so on). The check is implemented as follows:	r

•	order to p	•	volves inser shell from b	•			•	
23.7.4 Coı	mmand-lir	e argumer	nts					
order to m	iake sure p	rograms th	unched with at interpret	them as	and	b	set to respective is conventi	ly will
The thus set to strings:	•	•	es pass two a					
•		, where	i	is one of t	he follow	ving:		
•	(internal	flash memo	ory)					
•	(PCMCIA	flash card i	n slot 1)					
•	(PCMCIA	flash card i	n slot 2)					
• (CF card in	slot 2)						

The launchers used by later Bemani games use these arguments if present to determine where to load the main game executable from, and fall back to autodetecting the game's installation location otherwise.

23.7.5 JVS MCU test sequence

• error code = 1

The JVS MCU check is implemented in a different way between the two shell revisions. While the shell simply resets the MCU and validates the status and error code the self-test sequence performs 35 (!) different checks, each validating the codes returned under different conditions. The following tests are done:
1. Reset MCU, clear, ensure that:
• status code = 0
• error code = 3
• = 0
• = 0
• incoming JVS data =
2. Reset MCU, write valid dummy packet header (), ensure that:
• status code = 2
• error code = 3
3. Reset MCU, write invalid dummy packet header (), ensure that:
• status code = 2
• error code = 2
4. Reset MCU, write 16 dummy packets (, , , , , checksum), for each packet ensure that:
• status code = 1
• error code = 3
5. Reset MCU, write 16 dummy packets (same as above) with an invalid checksum, for each packet ensure that:
• status code = 1

It is currently unclear if any data is actually sent to the JVS bus during step 4, as the shell may reset the MCU it before it starts sending the packet.

23.7.6 DVD-ROM support

Even though neither of the shell versions was explicitly designed with DVD-ROM support in mind, it *is* possible to run games from a DVD-ROM thanks to the fact that the ATAPI commands used by the shell and games to read sectors from the disc are mediumagnostic. Games that rely on CD-DA playback obviously cannot be put on a DVD, however all other games (including ones that rely on the digital I/O board for MP3 playback) will work as long as the disc is formatted as if it were a typical 573 CD-ROM (ISO9660 with no extensions, no UDF, 8.3 file names and a path table smaller than 2 KB).

NOTE: due to ATAPI incompatibility issues only a very limited number of DVD-ROM drives will actually be recognized and work properly with the shells and games. This is unrelated to the DVD format itself and is purely due to the fact that, unlike CD-ROM drives, most DVD drives were manufactured after the ATAPI specification got updated in a way that broke the 573's compatibility.

This accidental capability was greatly abused by bootleg Bemani "superdiscs" that bundled multiple games on a single DVD-ROM and shipped with a modified installation menu, allowing the user to pick which game to install. Each game on a superdisc is patched to load its files from a subdirectory rather than from the DVD's root.

Homebrew 573 software can be distributed as an ISO9660 image larger than 650 MB meant to be burned to a DVD-R, if sacrificing PS1 compatibility and CD-DA support is an option. In such case the image shall be distributed as an file with 2048-byte sectors, rather than the typical and file pair used for PS1 games with 2352-byte Mode 2 sectors.

23.7.7 Scrapped CF card support

In addition to booting from "linear" memory mapped PCMCIA flash cards, the shell features a driver for CF cards and a FAT filesystem parser that allows it to mount a CF card inserted in PCMCIA slot 2 (via a passive CF-to-PCMCIA adapter), search for a flash card image file and interpret its contents as if it were an actual flash card, loading the executable directly from it. Or at least, that *would* allow it to do so, had Konami not screwed up the wiring of the PCMCIA slots.

CF cards can operate in three different interfacing modes: memory mapped, I/O mapped and IDE compatibility mode. On the 573 only memory mapped mode is accessible as the

other modes require usage of I/O chip select pins that are not connected. This mode,					
however, requires the host to issue 8-bit writes to the card's 16-bit bus through the use					
of individual ch	of individual chip select lines for each byte (and). While the PS1's CPU does				
have separate	lower () and upper () byte write	e strobes that could have been	
easily adapted to the appropriate signals, Konami decided to cut this specific corner and					
shorted	and	on each PCMCIA slot	together, m	naking it impossible to issue a	
single-byte write.					

NOTE: later revisions of the 573 main board seem to have unpopulated jumpers next to the PCMCIA slots that can be used to rewire the chip select signals. It is currently unclear if these jumpers are actually sufficient to enable CF card booting without any additional hardware or BIOS modifications.

23.7.8 BIOS mod boards

It is not uncommon to find 573s fitted with a bootleg BIOS "mod board" in place of the stock or mask ROM. These boards used to be bundled alongside bootleg game CD-ROMs and were apparently required in order to bypass the "anti-piracy checks" in Konami's BIOS.

Of course, since neither version of the shell has any such checks, the claims were completely misleading. The actual purpose of these boards was not to tamper with the BIOS, but rather to piggyback on the system bus and provide a crude authentication mechanism to the bootleg game, allowing it to verify that it was indeed running on a 573 equipped with an appropriate mod board. In other words, **mod boards were actually the bootleggers' implementation of Konami's security cartridge system**, meant to prevent people from simply burning copies of a bootleg CD-ROM and forcing them to buy bootleg kits from whoever produced them instead. *Oh the irony.*

The added authentication circuitry will not create any issues with official nor homebrew software, however most of these boards feature an additional party trick: the shell executable is altered to load a differently named executable, making bootleg discs

unable to boot on a stock 573 and vice versa. The following names have been found so far in modified BIOS ROMs:

•

•

•

•

•

The following names have been found on unofficial game discs, but are not confirmed to have ever been used in modified BIOS ROMs:

•

•

•

•

•

•

•

•

•

•

•

•

•

•

Homebrew software should thus place multiple copies of the boot executable on the CD-ROM to ensure any BIOS, modded or not, can successfully load it. An interesting side note is that, for any of these names, summing the ASCII codes of each character will always yield the same result. Presumably bootleggers were unable to find the code in charge of BIOS ROM checksum validation and found it easier to just turn the string into random nonsense whose checksum collided with the original one.

23.8 Game-specific information

23.8.1 Black case I/O connectors

Fisherman's Bait and a few other non-Bemani games use a 573 housed in a black case with blue front and back panels. Unlike the gray metal cases used by other games, this case model has no cutouts for removable front and back panels that hold game-specific connectors and instead has a fixed set of ports exposed:

- **Power**: 2x4 Molex connector that can be used as a power input or output, wired to
- **Option 1**: DE9 connector providing four analog inputs, wired to _____ on the main board.
- **Option 2**: DE9 connector providing six button (digital) inputs, of which four are also exposed on the JAMMA connector. Wired to on the motherboard.
- **Reel connector** (back side): 3x3 Molex connector wired to the fishing controller I/O board. Probably missing on systems that that did not come with Fisherman's Bait.

23.8.2 DDR I/O connectors

Dance Dance Revolution uses a 573 enclosed in a gray metal case, with either an analog or digital I/O board installed. The front panel has a cutout covered by a metal plate, which in turn holds the following connectors:

- **1P** (10-pin white, only 7 pins used): connects to the left stage and controls arrow lights, in addition to being used for bitbanged communication with the stage PCB. Wired to light bank A on the I/O board.
- **2P** (10-pin orange, only 7 pins used): same as above for the right stage. Wired to light bank B on the I/O board.
- Unlabeled (10-pin red, only 7 pins used): connects to cabinet button and marquee lights. Wired to light bank C.
- Unlabeled (6-pin white, only 2 pins used): controls the inverter that drives the neon rings around the speakers. Wired to light bank D.

The back panel has a similar cutout, covered by a plate with holes for the digital I/O board's RCA networking jacks.

23.8.3 DDR light mapping

Dance Dance Revolution cabinets (standard 2-player ones, not Solo) have lights wired up to the analog or digital I/O board as follows:

Output	Connected to
Α0	Player 1 up arrow
A1	Player 1 down arrow
A2	Player 1 left arrow
A3	Player 1 right arrow
A4	Data to player 1 stage I/O
A5	Clock to player 1 stage I/O
A6-A7	Unused
ВО	Player 2 up arrow
B1	Player 2 down arrow
B2	Player 2 left arrow
В3	Player 2 right arrow
B4	Data to player 2 stage I/O
B5	Clock to player 2 stage I/O
B6-B7	Unused
C0-C1	Unused
C2	Player 1 buttons
C3	Player 2 buttons
C4	Bottom right marquee light
C5	Top right marquee light
C6	Bottom left marquee light
C7	Top left marquee light
D0	Speaker neon
D1-D3	Unused

Light outputs A4, A5, B4 and B5 do not actually control any lamps, but are used to communicate with each stage's I/O board. See the external modules section for more details.

23.8.4 DDR Solo input and light mapping

Dance Dance Revolution Solo cabinets, unlike 2-player cabinets, do not use a stage I/O board to multiplex the sensors as each arrow panel only has 2 sensors (rather than 4). Each sensor is instead wired directly to the JAMMA connector, making use of most of the available inputs.

JAMMA input	Connected to
Player 1 left	Left sensor A
Player 1 right	Right sensor A
Player 1 up	Up sensor A
Player 1 down	Down sensor A
Player 1 button 1	Up-left sensor B
Player 1 button 2	Left sensor B
Player 1 button 3	Down sensor B
Player 1 button 4	Unused
Player 1 button 5	Left button
Player 1 start	Start button
Player 2 left	Up-left sensor A
Player 2 right	Up-right sensor A
Player 2 up	Unused
Player 2 down	Unused
Player 2 button 1	Up sensor B
Player 2 button 2	Right sensor B
Player 2 button 3	Up-right sensor B
Player 2 button 4	Unused
Player 2 button 5	Right button
Player 2 start	Unused (shorted?)

The light mapping is currently unknown. Solo cabinets have less lights compared to their 2-player counterparts (e.g. arrow panel lamps are missing).

23.8.5 DrumMania light mapping

First-generation DrumMania cabinets have lights wired up to the I/O board as follows:

Output	Connected to
A0-A7	Unused
B0-B7	Unused
C0	Hi-hat
C1	Snare
C2	High tom
C3	Low tom
C4	Cymbal
C5	Unused
C6	Start button
C7	Select button
D0	Spotlight
D1	Top neon
D2	Unused
D3	Bottom neon

The wiring was changed in later cabinets, which use the following mapping instead:

Output	Connected to
A0	Hi-hat
A1	Snare
A2	High tom
А3	Low tom
A4-A7	Unused
В0	Spotlight
B1	Bottom neon
B2	Top neon
В3	Unused
B4	Cymbal
B5	Unused
В6	Start button
В7	Select button
C0-C7	Unused
D0-D3	Unused

23.9 Notes

- Homebrew guidelines
- Missing support for PAL mode
- Flash chips and PCMCIA cards
- Known working replacement PCMCIA cards
- Known working replacement drives
- Bemani launcher error and status codes

23.9.1 Homebrew guidelines

It is relatively easy to develop homebrew games that can run on both a System 573 and a regular PlayStation 1, or to port existing PS1 homebrew to the 573. Nevertheless, there are some significant differences between the two systems and a game meant to

run on both shall avoid using any feature that is only available on one. "Hybrid" PS1/573 games shall adhere to the following guidelines:

- **Do not use the extra RAM.** With the exception of development kits and modified units, consoles always have 2 MB of main RAM and 1 MB of VRAM. The additional RAM on the 573 might still be useful for 573-specific purposes such as FAT filesystem handling if an IDE hard drive is used.
- **Do not use XA-ADPCM.** XA is not supported by any ATAPI drive. CD-DA is supported by both the PS1 CD drive and ATAPI drives, however it will not work out-of-the-box on a 573 fitted with a digital I/O board as the 4-pin CD audio cable will not be plugged into the drive. Homebrew games that use CD-DA should display a splash screen showing how to unplug the cable from the I/O board and plug it into the drive (which is a quick reversible modification). SPU audio streaming can replace XA and will work on both platforms.

Have separate executables for PS1 and 573. Since the PS1 BIOS parses				
		while the 573 BIOS ignores it, a disc can have two different executables,		
	one named	(which will be launched on a 573) and the other (which will run		
	on a PS1) ref	erenced by This makes it easier to have two separate		
	builds of the	game rather than having to detect system type at runtime. Additional		
	copies of	with the file names commonly used by BIOS mod boards		
	(,	and so on) shall also be present.		

- **Do not rely on the RTC.** Most 573 boards have a dead RTC battery by now. As the battery is sealed inside the RTC it is basically impossible to replace without replacing the entire chip, which is something not all 573 owners can do. RTC RAM is additionally used by some games to store security-related data and shall not be used for saving.
- Implement an operator/settings menu. Among other things, the menu should allow the user to adjust the SPU's master volume, enable or disable the 573's built-in amplifier (which has no physical volume controls), test cabinet lights and eject the CD (as some cases hide the drive's eject button behind a small hole or make it difficult to access otherwise).

23.9.2 Missing support for PAL mode

The 573 only supports 60 Hz mode (i.e. "NTSC", even though the video DAC has no composite or S-video output so no color modulation is involved). Attempting to switch

the GPU into 50 Hz PAL mode using the command will result in a crash, as only the NTSC clock input pin is wired up.

Support for 50 Hz can be added back by shorting pins 192 and 196 on the GPU (which will give "PAL-on-NTSC" timings) or by connecting pin 192 to an external oscillator tuned to generate a PAL clock. See the timings section of the GPU page for more details.

23.9.3 Flash chips and PCMCIA cards

The PCMCIA flash cards required by most 573 games are "linear" (memory mapped) cards consisting of one or more parallel flash memory chips wired directly to the bus, rather than CF or ATA-compatible cards. As neither linear cards nor parallel flash command sets are fully standardized, working with these cards may be difficult without some prior knowledge.

There are two main variants of such cards:

- **8-bit**: these contain one or more pairs of flash chips with an 8-bit data bus each. Each pair has one chip wired to the lower byte of the data bus and the other wired to the upper byte. Commands must thus be issued to both chips at once by repeating the command byte (e.g. writing to issue the JEDEC ID command). Issuing 8-bit writes to a single chip is *not* supported on the 573 due to the way chip select lines are wired up; see the BIOS CF card support section for more details.
- **16-bit**: these contain flash chips with a native 16-bit bus. The chips are simply mapped next to each other within the card's address space.

Konami's flash driver only supports 8-bit cards that use one of the following chips:

Manufacturer	Chip	Capacity	Manuf. ID	Device ID
Fujitsu	MBM29F016A	2 MB		
Fujitsu	MBM29F017A	2 MB		
Fujitsu	MBM29F040A	512 KB		
Intel	28F016S5	2 MB		
Sharp	LH28F016S	2 MB		

Most games, including the launchers used by later Bemani games, will check the JEDEC IDs of the cards' chips on startup and **reject any unsupported chip, even if valid game data is otherwise present on the card**. This makes it impossible to manually

install a game onto an unsupported card (e.g. through homebrew tools) without also patching the launcher in order to skip the check.

The 573 main board seems to always be fitted with either MBM29F016A or LH28F016S chips. The internal flash memory is accessed using the same driver as the flash cards and has the same caveats (having to issue commands to two chips at once and so on).

23.9.4 Known working replacement PCMCIA cards

This is an incomplete list of PCMCIA flash cards that are known to work, or not to work, with Konami's flash driver. Due to the JEDEC ID checks, only cards that contain flash chips listed in the previous section will work.

Manufacturer	Model	Flash chips	Capacity	Bus type	Ma
Centennial	PM24265, FL32M-20-*-67	16x 28F016S5	32 MB	8-bit	
Centennial	PM24276, FL32M-20-*-J5-03	4x 28F640J5	32 MB	16-bit	
Centennial	PM24282, FL32M-20-*-S5-03	16x AM29F016	32 MB	8-bit	
Fujitsu	"32MB Flash Card" (no model number?)	16x MBM29F016A	32 MB	8-bit	
Fujitsu	"32MB Flash Card" (no model number?)	16x MBM29F017A	32 MB	8-bit	
Sharp	ID245G01	4x LH28F016S	8 MB	8-bit	
Sharp	ID245P01	16x LH28F016S	32 MB	8-bit	

Note that most of these cards have identical labels and can typically only be told apart from the model number printed on the bottom side or one of the edges.

23.9.5 Known working replacement drives

This is an incomplete list of drives that are known to work, or to be incompatible, with the ATAPI driver Konami used in the BIOS shell and games. The driver was likely written using an old version of the ATAPI specification as a reference; CD-ROM drives manufactured in the late 1990s and very early 2000s have a higher chance of being compatible than drives manufactured later, possibly due to changes introduced in later revisions of the ATAPI specification that broke the assumptions Konami's driver makes.

CD-DA playback is particularly problematic as Konami's code seems to be unable to handle the subtle implementation differences across different drives. To add insult to injury, some of the few drives that *do* work have bugs in their subchannel handling that

result in incorrect playback status data being reported to the 573, completely breaking pre-digital-I/O Bemani titles that rely heavily on audio timing.

Manufacturer	Known rebrands	Model	Туре	BIOS	CD-DA
ASUSTeK		DVD-E616P3	DVD	Yes	Unknown
Compaq		CRN-8241B	CD	Yes	Yes
Creative		CD4832E	CD	Yes	No
Hitachi		CDR-7930	CD	Yes	No
LG	Compaq	CRD-8400B		Yes	Unknown
LG		GCE-8160B	CD	Yes	No
LG		GCR-8523B	CD	Yes	Unknown
LG		GCR-8525B	CD	Yes	Yes
LG		GDR-8163B	DVD	Yes	Yes
LG	НР	GDR-8164B	DVD	Yes	Yes
LG		GH22LP20	DVD	Yes	Unknown
LG		GH22NP20	DVD	Yes	Unknown
LG		GSA-4165B	DVD	No	
LG		GWA-4166B	DVD	Yes	Unknown
Lite-On		DH-20A4P		Yes	Unknown
Lite-On		LH-18A1H	DVD	Yes	Yes
Lite-On		LTD-163	DVD	Yes	Unknown
Lite-On		LTD-165H	DVD	Yes	Unknown
Lite-On		LTR-40125S	CD	Yes	Unknown
Lite-On		SHW-160P6S	DVD	Yes	Unknown
Lite-On		SOHR-48327S		Yes	Unknown
Lite-On	HP	SOHR-4839S	CD	Yes	Unknown
Lite-On		XJ-HD166S	DVD	Yes	Unknown
Matsushita/Panasonic		CR-583	CD	Yes	Yes
Matsushita/Panasonic		CR-587	CD	Yes	Yes
Matsushita/Panasonic		CR-589B	CD	Yes	Yes
Matsushita/Panasonic		CR-594C	CD	Yes	Unknown
Matsushita/Panasonic	HP	SR-8585B	DVD	Yes	Unknown
Matsushita/Panasonic		SR-8589B	DVD	Yes	Unknown
Matsushita/Panasonic		UJDA770		Yes	Unknown
Mitsumi		CRMC-FX4830T	CD	Yes	Unknown
NEC		CDR-1900A	CD	Yes	Unknown
NEC		ND-2510A	DVD	No	
Sony	Compaq	CDU701-Q1	CD	Yes	Unknown

Manufacturer	Known rebrands	Model	Туре	BIOS	CD-DA
Sony		CRX217E	CD	Yes	Unknown
Sony		DRU-510A	DVD	Yes	Unknown
Sony		DRU-810A	DVD	Yes	Unknown
TDK		AI-CDRW241040B	CD	Yes	Unknown
TDK		AI-481648B	CD	Yes	Unknown
TEAC		CD-W552E	CD	Yes	Unknown
Toshiba		SW-252		Yes	Unknown
Toshiba		TS-H292C	CD	Yes	Unknown
Toshiba		XM-5702B	CD	Yes	Unknown
Toshiba		XM-6102B	CD	Yes	Yes
Toshiba		XM-7002B	CD	Yes	Unknown

NOTE: Konami shipped some units with a Toshiba XM-7002B laptop drive and a passive adapter board () to break out the drive's signals to a regular 40-pin IDE connector. Laptop drives were also used by Konami in the multisession unit.

23.9.6 Bemani launcher error and status codes

The installers and launchers used by Bemani titles that require the digital I/O board have an extensive error and status reporting system. Launcher messages are easily recognizable as they are always displayed in a blue window and have a 3-digit status code, however Japanese versions of the games will show them in Japanese with no way to switch language (short of patching the launcher; all launcher variants contain both English and Japanese strings).

Below is a list of all messages from launcher version 1.95 in both English and Japanese, along with the respective status codes and indices in the launcher's internal message array.

Index	Туре	Status codes	Description (English)	Description (Japanese)
0	Error	100		
1	Error	101		
2	Error	102		
4	Error	104		
7	Error	107		
9	Error	109		
10	Error	110		
11	Error	111		
12	Error	112		
13	Error	113		
14	Error	114		
15	Error	115		
16	Error	116		
17	Error	117		
19	Error	119		
20	Error	120		
21	Error	121		
25	Error	125		
26	Error	126		
27	Error	127		
28	Error	128		

Index	Туре	Status codes	Description (English)	Description (Japanese)
29	Error	129		
30	Error	130		
31	Error	131		
32	Error	132		
35	Error	135		
36	Error	136		
38	Error	138		
39	Error	139		
40	Error	140		
41	Error	141		
42	Error	142		
43	Error	143		
44	Error	144		
45	Error	145		
46	Error	146		
47	Error	147		
48	Error	148		

Index	Туре	Status codes	Description (English)	Description (Japanese)
49	Error	149		
50	Error	150		
51	Error	151		
52	Error	152		
53	Error	153		
54	Error	154		
55	Error	155		
57	Error	157		
58	Error	158		
59	Error	159		
		150		
60	Error	160		
62	Error	161		
64	Error	164		
66	Error	166		
67	Error	167		
69	Error	169		
70	Error	170		

Index	Туре	Status codes	Description (English)	Description (Japanese)
71	Error	171		
72	Error	172		
	_			
73	Error	173		
74	Error	174		
75	Error	175		
76	Error	176		
70	LITOI	170		
77	Error	177		
78	Error	178		
79	Error	179		
80	Error	180		
81	Error	181		
82	Error	182		
83	Error	183		
84	Error	184		
85	Error	185		

Index	Туре	Status codes	Description (English)	Description (Japanese)
86	Error	186		
87	Error	187		
88	Error	188		
89	Error	189		
90	Error	190		
91	Error	191		
92	Error	192		
93	Error	193		
94	Error	194		
95	Error	195		
96	Error	196		
97	Error	197		
98	Info	198, 500		

Index	Туре	Status codes	Description (English)	Description (Japanese)
99	Info	199, 501		
100	Info	200, 502		
101	Info	201, 503		
102	Info	202, 504		
103	Info	203, 505		
104	Info	204, 506		
105	Info	205, 507		
106	Info	206, 508		
107	Info	207, 509		
108	Info	208, 510		

Index	Туре	Status codes	Description (English)	Description (Japanese)
109	Info	209, 511		
110	Info	210, 512		
111	Note	211, 513, 602		
112	Note	212, 514, 603		
113	Note	213, 515, 604		
114	Note	214, 516, 605		

23.10 Pinouts

- Main board pinouts ()
- Analog I/O board pinouts ()
- Digital I/O board pinouts ()
- Security cartridge pinouts

23.10.1 Main board pinouts (

Analog input port (ANALOG , CN3)

The inputs are wired directly to the 573's built-in ADC with no protection, so they can only accept voltages in 0-5V range. This connector is usually used for potentiometers and similar resistive analog controls.

Pin	Name	Dir
1		
2		
3		
4		
5		I
6		
7		I
8		I
9		I
10		

Digital output port (EXT-OUT, CN4)

Unlike the light output ports on most I/O boards, these are unisolated 5V logic level outputs.

Pin	Name	Dir
1		
2		
3		0
4		0
5		0
6		0
7		0
8		0
9		0
10		0
11		
12		

Digital input port (EXT-IN , CN5)

Unlike ______, this port is not a separate input port. It piggybacks on the JAMMA button inputs instead, exposing the button 4 and 5 pins for both players as well as a

sixth button input which is not available on the JAMMA connector. All inputs have a pullup resistor to 5V.

Pin	Name	Dir	JAMMA pin
1			
2			
3		I	25
4		I	26
5		I	
6			
7		I	С
8		I	d
9		I	
10			

Amplified speaker output (SOUND-OUT, CN9)

The pinout of this connector is currently unknown.

Main I/O board connector (CN10)

Used by I/O boards to connect to the motherboard. Note that the address and data bus are 3.3V, while all other signals are 5V as they go through the CPLD.

A1 B1 B2 B2 B3 B3 B3 B4 B4 B4 B5 B5 B6 B6 B6 B6 B7 B7 B8 B8 B B7 B8 B8 B8 B8 B8 B7 B8	Pin	Name	Dir	Pin	Name	Dir
A3 B3 A4 B4 A5 B5 A6 O B6 O A7 O B7 A8 B8 O A9 B9 A10 O B10 O A11 B11 T A12 O B12 I A13 B13 T A14 I B14 O A15 O B15 T A16 I B16 I A17 O B17 O A18 O B19 O A20 O B20 O A21 O B21 O A22 O B22 O A23 O B23 O A24 O B25 IO A25 IO B26 IO A26 IO B27 IO A28 IO B29 IO A29 IO B30 </th <th>A1</th> <th></th> <th></th> <th>B1</th> <th></th> <th></th>	A1			B1		
A4 B4 A5 B5 A6 0 B6 0 A7 0 B7 0 A8 B8 0 0 A9 B9 0 0 A10 0 B10 0 A11 B11 0 0 A12 0 B12 1 A13 B13 0 0 A14 1 B14 0 A15 0 B15 0 A16 1 B16 1 A17 0 B17 0 A18 0 B18 0 A19 0 B19 0 A20 0 B20 0 A21 0 B21 0 A22 0 B22 0 A23 0 B23 0 A24 0 B25 10 A25 10 B26 10 A26 10 B27 10 <	A2			B2		
A6 O B6 O A7 O B7 A8 B8 O A9 B9 O A10 O B10 O A11 B11 O A12 O B12 I A13 B13 O A14 I B14 O A15 O B15 O A16 I B16 I A17 O B17 O A18 O B18 O A20 O B20 O A21 O B21 O A22 O B22 O A23 O B24 O A24 O B25 IO A25 IO B26 IO A26 IO B28 IO A28 IO B29 IO A29 IO <td< td=""><td>А3</td><td></td><td></td><td>В3</td><td></td><td></td></td<>	А3			В3		
A6 0 B6 0 A7 0 B7 A8 B8 0 A9 B9 0 A10 0 B10 0 A11 B11 1 A12 0 B12 I A13 B13 1 A14 I B14 0 A15 0 B15 A16 I B16 I A17 0 B17 0 A18 0 B18 0 A19 0 B19 0 A20 0 B20 0 A21 0 B22 0 A22 0 B22 0 A23 0 B24 0 A24 0 B25 10 A25 10 B26 10 A26 10 B27 10 A27 10 B28 10 A29 10 B29 10 A30 10 </td <td>A4</td> <td></td> <td></td> <td>В4</td> <td></td> <td></td>	A4			В4		
A7 O B7 A8 B8 O A9 B9 O A10 O B10 O A11 B11 T A12 O B12 I A13 B13 T A14 I B14 O A15 O B15 T A16 I B16 I A17 O B17 O A18 O B18 O A19 O B20 O A20 O B20 O A21 O B22 O A22 O B22 O A23 O B23 O A24 O B25 IO A25 IO B26 IO A26 IO B27 IO A28 IO B28 IO A29 IO B30 IO A30 IO B31 IO A3	A5			B5		
A8 B8 O A9 B9 O A10 O B10 O A11 B11 O B12 I A12 O B12 I I A13 B13 O I	A6		0	В6		0
A9 B9 A10 O B10 O A11 B11 O O A12 O B12 I A13 B13 I I A14 I B14 O A15 O B15 I A16 I B16 I A17 O B17 O A18 O B18 O A19 O B19 O A20 O B20 O A21 O B21 O A22 O B22 O A23 O B23 O A24 O B23 O A25 IO B25 IO A26 IO B26 IO A27 IO B28 IO A29 IO B29 IO A30 IO B30 IO A31 IO B32 IO	A7		0	В7		
A10 O B10 O A11 B11 B11 A12 O B12 I A13 B13 I A14 I B14 O A15 O B15 I A16 I B16 I A17 O B17 O A18 O B18 O A19 O B19 O A20 O B20 O A21 O B21 O A22 O B22 O A23 O B23 O A24 O B24 O A25 IO B25 IO A26 IO B27 IO A27 IO B28 IO A28 IO B29 IO A30 IO B30 IO A31 IO B32 IO	A8			В8		0
A11 B11 A12 0 B12 I A13 B13 I B14 O A14 I B14 O O A15 O B15 I I A16 I B16 I I A17 O B17 O O A18 O B18 O O A19 O B19 O O A20 O B20 O O A21 O B21 O O A22 O B22 O O A23 O B23 O O A24 O B25 IO O A25 IO B26 IO O A26 IO B28 IO O A28 IO B28 IO A30 IO B30 IO A31 IO B32 IO	A9			В9		
A12 0 B12 I A13 B13 C A14 I B14 O A15 0 B15 C A16 I B16 I A17 0 B17 O A18 0 B18 O A19 0 B19 O A20 0 B20 O A21 0 B21 O A22 0 B23 O A23 0 B23 O A24 0 B25 IO A25 IO B26 IO A26 IO B27 IO A28 IO B28 IO A29 IO B29 IO A30 IO B30 IO A31 IO B32 IO	A10		0	B10		0
A13 B13 A14 I B14 O A15 O B15 I A16 I B16 I A17 O B17 O A18 O B18 O A19 O B19 O A20 O B20 O A21 O B21 O A22 O B22 O A23 O B23 O A24 O B24 O A25 IO B25 IO A26 IO B26 IO A27 IO B28 IO A28 IO B29 IO A29 IO B29 IO A30 IO B31 IO A31 IO B32 IO	A11			B11		
A14 I B14 O A15 O B15 A16 I B16 I A17 O B17 O A18 O B18 O A19 O B19 O A20 O B20 O A21 O B21 O A22 O B22 O A23 O B23 O A24 O B24 O A25 IO B25 IO A26 IO B26 IO A27 IO B27 IO A28 IO B28 IO A29 IO B29 IO A30 IO B30 IO A31 IO B31 IO	A12		0	B12		I
A15 O B15 A16 I B16 I A17 O B17 O A18 O B18 O A19 O B19 O A20 O B20 O A21 O B21 O A22 O B22 O A23 O B23 O A24 O B24 O A25 IO B25 IO A26 IO B26 IO A27 IO B27 IO A28 IO B28 IO A29 IO B29 IO A30 IO B30 IO A31 IO B31 IO A32 IO B32 IO	A13			B13		
A16 I B16 I A17 O B17 O A18 O B18 O A19 O B19 O A20 O B20 O A21 O B21 O A22 O B22 O A23 O B23 O A24 O B24 O A25 IO B25 IO A26 IO B26 IO A27 IO B28 IO A28 IO B28 IO A29 IO B30 IO A30 IO B31 IO A31 IO B32 IO	A14		Ι	B14		0
A17 0 B17 0 A18 0 B18 0 A19 0 B19 0 A20 0 B20 0 A21 0 B21 0 A22 0 B22 0 A23 0 B23 0 A24 0 B24 0 A25 10 B25 10 A26 10 B26 10 A27 10 B27 10 A28 10 B28 10 A29 10 B29 10 A30 10 B30 10 A31 10 B31 10 A32 10 B32 10	A15		0	B15		
A18 O B18 O A19 O B19 O A20 O B20 O A21 O B21 O A22 O B22 O A23 O B23 O A24 O B24 O A25 IO B25 IO A26 IO B26 IO A27 IO B27 IO A28 IO B28 IO A29 IO B29 IO A30 IO B30 IO A31 IO B31 IO A32 IO B32 IO	A16		Ι	B16		I
A19 0 B19 0 A20 0 B20 0 A21 0 B21 0 A22 0 B22 0 A23 0 B23 0 A24 0 B24 0 A25 IO B25 IO A26 IO B26 IO A27 IO B27 IO A28 IO B28 IO A29 IO B29 IO A30 IO B30 IO A31 IO B31 IO A32 IO B32 IO	A17		0	B17		0
A20 O B20 O A21 O B21 O A22 O B22 O A23 O B23 O A24 O B24 O A25 IO B25 IO A26 IO B26 IO A27 IO B27 IO A28 IO B28 IO A29 IO B29 IO A30 IO B30 IO A31 IO B31 IO A32 IO B32 IO	A18		0	B18		0
A21 0 B21 0 A22 0 B22 0 A23 0 B23 0 A24 0 B24 0 A25 IO B25 IO A26 IO B26 IO A27 IO B27 IO A28 IO B28 IO A29 IO B29 IO A30 IO B30 IO A31 IO B31 IO A32 IO B32 IO	A19		0	B19		0
A22 O B22 O A23 O B23 O A24 O B24 O A25 IO B25 IO A26 IO B26 IO A27 IO B27 IO A28 IO B28 IO A29 IO B29 IO A30 IO B30 IO A31 IO B31 IO A32 IO B32 IO	A20		0	B20		0
A23 O B23 O A24 O B24 O A25 IO B25 IO A26 IO B26 IO A27 IO B27 IO A28 IO B28 IO A29 IO B29 IO A30 IO B30 IO A31 IO B31 IO A32 IO B32 IO	A21		0	B21		0
A24 O B24 O A25 IO B25 IO A26 IO B26 IO A27 IO B27 IO A28 IO B28 IO A29 IO B29 IO A30 IO B30 IO A31 IO B31 IO A32 IO B32 IO	A22		0	B22		0
A25 IO B25 IO A26 IO B26 IO A27 IO B27 IO A28 IO B28 IO A29 IO B29 IO A30 IO B30 IO A31 IO B31 IO A32 IO B32 IO	A23		0	B23		0
A26 IO B26 IO A27 IO B27 IO A28 IO B28 IO A29 IO B29 IO A30 IO B30 IO A31 IO B31 IO A32 IO B32 IO	A24		0	B24		0
A27 IO B27 IO A28 IO B28 IO A29 IO B29 IO A30 IO B30 IO A31 IO B31 IO A32 IO B32 IO	A25		IO	B25		IO
A28 IO B28 IO A29 IO B29 IO A30 IO B30 IO A31 IO B31 IO A32 IO B32 IO	A26		IO	B26		IO
A29 IO B29 IO A30 IO B30 IO A31 IO B31 IO A32 IO B32 IO	A27		IO	B27		IO
A30 IO B30 IO A31 IO B31 IO A32 IO B32 IO	A28		IO	B28		IO
A31 IO B31 IO A32 IO	A29		IO	B29		IO
A32 IO B32 IO	A30		IO	B30		IO
	A31		IO	B31		IO
A33 B33	A32		IO	B32		IO
	A33			B33		

Pin	Name	Dir	Pin	Name	Dir
A34			B34		
A35			B35		
A36			B36		
A37			B37		
A38			B38		
A39			B39		
A40			B40		

Analog CD-DA/MP3 audio input ($\mathtt{CD-DA}\ \mathtt{IN}\ \mathtt{,}\ \mathtt{CN12}\ \mathtt{)}$

Connected to either the CD-ROM drive's audio output or to on the digital I/O board on systems equipped with a drive.

Pin	Name	Dir
1		I
2		
3		
4		I

Security cartridge slot (CN14)

All signals are 5V as they go through level shifters.

Pin	Name	Dir	Notes	Pin	Name
1				23	
2				24	
3		I	Usually shorted to ground	25	
4			May actually be ?	26	
5		0		27	
6		I		28	
7		IO	System reset (from watchdog)	29	
8				30	
9				31	
10			Key (missing pin)	32	
11			Not connected?	33	
12			Not connected?	34	
13		0		35	
14		0		36	
15		0		37	
16		0		38	
17		0		39	
18		0		40	
19		0		41	
20		0		42	
21				43	
22				44	

Power input or output (CN17)

Commonly used to distribute the 12V rail to security cartridges with built-in light drivers or external modules, but it can also used instead of the JAMMA connector to supply power to the 573. The pinout is silkscreened on the board.

Pin	Name
1	
2	
3	
4	
5	
6	

I2S digital SPU audio output (DIGITAL-AUDIO , CN19)

Always unpopulated. Pin 4 outputs a 16.9344 MHz master clock (system clock divided by 2, or 44100 Hz sampling rate multiplied by 384). This port does *not* output audio from the CD-DA/MP3 input, which is not routed through the SPU.

Pin	Name	Dir
1		0
2		0
3		
4		0
5		0

Secondary I/O board connector (CN21)

The address lines not wired to _____, as well as the otherwise unused SIO0 controller and memory card bus, are broken out to this connector. No currently known I/O board uses it. All signals are 3.3V.

Pin	Name	Dir	Pin	Name	Dir
A1		0	В1		0
A2		0	B2		0
А3		0	В3		0
A4		0	B4		0
A5			B5		
A6			В6		
A7			В7		
A8			B8		0
А9			В9		
A10			B10		I
A11			B11		0
A12			B12		0
A13			B13		I
A14			B14		0
A15			B15		0

Watchdog test header (WD-CHECK, CN22)

Always unpopulated. Exposes the watchdog's clear input (pulsed whenever the CPU writes to the watchdog clear register) as well as the reset output. Injecting pulses to forcefully clear the watchdog should work, although it's much easier to simply disable it by placing a jumper on ______.

Pin	Name	Dir
1		IO
2		0
3		
4		

GPU clock and compositing output (CN23)

Only present on later revisions of the main board and only populated on DDR Karaoke Mix, which uses the semitransparency plane of the currently displayed framebuffer as an alpha mask in order to composite the 573's output on top of the incoming karaoke video feed.

Pin	Name	Dir	GPU pin
1		0	153
2		0	202
3			

Security cartridge serial port (CN24)

Only present on later revisions of the main board and always unpopulated. Exposes the same 5V SIO1 signals as the security cartridge slot.

Pin	Name	Dir	Cart pin
1		0	5
2		I	6
3			
4			
5		0	43
6		I	44

RGB video output (CN25)

Only present on later revisions of the main board and only populated on GunMania and DDR Karaoke Mix, whose I/O boards feature RGB to S-video and composite converters respectively. Exposes the same RGB signals as the JAMMA and DB15 connectors.

Pin	Name	Dir	JAMMA pin
1		0	
2		0	Р
3		0	13
4		0	N
5		0	12

Watchdog configuration jumper (S86)

Always unpopulated. Shorting pins 2 and 3 will disable the watchdog while keeping power-on reset functional. Pin 1 seems to be an active-high reset output, unused by the 573.

Pin	Name	Dir
1		0
2		
3		I

JVS MCU pin mapping

Pin	на быо	Dir	Connected to	Usage
11		I		Unused
12		0	Konami ASIC	Status code (readable from)
12		0	Konami ASIC	Error code (readable from)
16		I		Unused
17-24		0	Konami ASIC	Low byte of value readable from
25-32		0	Konami ASIC	High byte of value readable from
34		I	Handshaking logic	Current status
35		I	Handshaking logic	Current status
36		I		Unused
37		I		Unused
38		I		Unused
39-46		I	Bus (via latch)	High byte of value written to
47		0	RS-485 transceiver	JVS driver output enable
48		I	RS-485 transceiver	JVS serial port RX
49		0	RS-485 transceiver	JVS serial port TX
50		I		Unused
51		I		Unused
52		I		Unused
53		0	Handshaking logic	(clears when pulsed low)
54		0	Handshaking logic	(sets when pulsed high)
55		I		Unused
56		I		Unused
57		I		Unused
59-2		I	Bus (via latch)	Low byte of value written to

23.10.2 Analog I/O board pinouts (

Output banks A, B (CN33, CN34 respectively)

All outputs are open-drain. Pins 1 and 10 are tied together and connected to the optocouplers' emitters.

Pin	Name	Dir
1	/	
2	/	0
3	/	0
4	/	0
5	/	0
6	/	0
7	/	0
8	/	0
9	/	0
10	/	

Output bank C (CN35)

All outputs are open-drain. Unlike banks A and B, pin 10 is not tied to pin 1 but is instead connected to the EMI filters' ground (), isolated from the system ground but shared across all output banks.

Pin	Name	Dir
1		
2		0
3		0
4		0
5		0
6		0
7		0
8		0
9		0
10		

Output bank D (CN36)

All outputs are open-drain.

Pin	Name	Dir
1		
2		0
3		0
4		0
5		0
6		

23.10.3 Digital I/O board pinouts (

Output bank C (CN10)

All outputs are open-drain. The optocouplers driving have their emitters wired to have their emitters wired to .

Pin	Name	Dir
1		
2		0
3		0
4		0
5		0
6		
7		0
8		0
9		0
10		0

Output bank B (CN11)

All outputs are open-drain. The optocouplers driving have their emitters wired to , while those driving have their emitters wired to .

Pin	Name	Dir
1		
2		0
3		0
4		0
5		0
6		
7		0
8		0
9		0
10		0
11		
12		

Output bank A (CN12)

All outputs are open-drain. The optocouplers driving have their emitters wired to have the have the

Pin	Name	Dir
1		
2		0
3		0
4		0
5		0
6		
7		0
8		0
9		0
10		0
11		
12		
13		

Output bank D (CN13)

All outputs are open-drain.

Pin	Name	Dir
1		
2		0
3		0
4		0
5		0

Input bank (CN14)

The pinout of this connector is currently unknown.

RS-232 serial port (CN15)

Pin	Name	Dir
1		0
2		0
3		
4		
5		0
6		0
7		0
8		0

Analog MP3 audio output (CN16)

Usually connected to _____ on the main board. GuitarFreaks routes this output to a separate set of RCA jacks on the front I/O panel instead.

Pin	Name	Dir
1		0
2		
3		
4		0

Unknown (CN17)

The pinout of this connector is currently unknown.

I2S digital MP3 audio output (CN18)

Pin	Name	Dir	FPGA pin
1		0	97
2		0	94
3		0	96
4		0	95
5			
6			

XCS40XL FPGA pin mapping

Pin	JTAG	FPGA alt.	Dir	Delay	Slew	Conn
2	170		IO	No	Slow	DRAM
3	173		IO	No	Slow	DRAM
4	176		IO	No	Slow	DRAM
5	179		IO	No	Slow	DRAM
6	182					
7	185					
8	194		IO	No	Slow	DRAM
9	197		IO	No	Slow	DRAM
10	200		IO	No	Slow	DRAM
11	203		IO	No	Slow	DRAM
12	206					
14	212		IO	No	Slow	DRAM
15	215		IO	No	Slow	DRAM
16	218					
17	221		IO	No	Slow	DRAM
19	236		IO	No	Slow	DRAM
20	239		IO	No	Slow	DRAM
21	242		IO	Yes	Slow	SRAM
22	245		IO	Yes	Slow	SRAM
23	248		IO	Yes	Slow	SRAM
24	251		IO	Yes	Slow	SRAM
27	254		IO	Yes	Slow	SRAM
28	257		IO	Yes	Slow	SRAM
29	260		IO	Yes	Slow	SRAM
30	263		0		Slow	SRAM
31	266		IO	Yes	Slow	SRAM
32	269		0		Slow	SRAM
34	284		0		Fast	SRAM
35	287		0		Slow	SRAM
36	290		0		Slow	SRAM
37	293		0		Slow	SRAM
39	299					
40	302		0		Fast	SRAM
41	305		0		Slow	SRAM

Pin	JTAG	FPGA alt.	Dir	Delay	Slew	Conn
42	308		0		Slow	SRAM
43	311		0		Slow	SRAM
44	320		0		Slow	SRAM
45	323		0		Slow	SRAM
46	326		0		Slow	SRAM
47	329		0		Slow	SRAM
48	332		0		Slow	SRAM
49	335		0		Slow	SRAM
55	342		0		Fast	SRAM
56	345		0		Slow	SRAM
57	348		0		Slow	SRAM
58	351		0		Slow	SRAM
59	354		0		Slow	Light l
60	357		0		Slow	Light l
61	366		I	No		Input
62	369		I	No		Input
63	372		I	No		Input
64	375		I	No		Input
65	378					
67	384		0		Slow	Light I
68	387		0		Slow	Light l
69	390		0		Slow	Light l
70	393		0		Slow	Light l
72	396		0		Slow	Light l
73	399		0		Slow	Light l
74	414		0		Slow	Light l
75	417		0		Slow	Light l
76	420		0		Slow	Light I
77	423		IO	-	-	CPLD
80	426		0		Slow	Light l
81	429		0		Slow	Light l
82	432		0		Slow	Light l
83	435		0		Slow	Light l
84	438		0		Slow	Light I

Pin	JTAG	FPGA alt.	Dir	Delay	Slew	Conne
85	441		I	No		RS-23
87	456		0		Slow	RS-23
88	459		I	No		RS-23
89	462		0		Slow	RS-23
90	465		I	Yes		RS-23
92	471					
93	474		0		Slow	RS-23
94	477		0		Slow	Audio
95	480		0		Slow	Audio
96	483		0		Slow	Audio
97	492		0		Slow	Audio
98	495		0		Slow	ARCne
99	498		0		Slow	ARCne
100	501		I	Yes		ARCne
101	504		-			
102	507					
104			IO	-	_	CPLD
106			I		_	CPLD
	F10				-	
107	510		IO	No	Slow	DS243
108	513					
109	516		IO	No	Slow	DS240
110	519		I	No		573 b
111	525					
112	534		I	No		573 b
113	537		I	No		573 b
114	540		I	No		573 b
115	543		I	No		573 b
116	546		I	No		573 b
117	549		I	No		573 b
119	558		0		Slow	Unkno
120	561		IO	Yes	Slow	573 b
122	564		IO	Yes	Slow	573 b
123	567		IO	Yes	Slow	573 b
124	576		IO	Yes	Slow	573 b

Pin	JTAG	FPGA alt.	Dir	Delay	Slew	Conne
125	579		IO	Yes	Slow	573 bi
126	582		IO	Yes	Slow	573 bi
127	585		IO	Yes	Slow	573 bi
128	588		IO	Yes	Slow	573 bi
129	591		IO	Yes	Slow	573 bi
132	594		IO	Yes	Slow	573 bi
133	597		IO	Yes	Slow	573 bi
134	600		IO	Yes	Slow	573 bi
135	603		IO	Yes	Slow	573 b
136	606		IO	Yes	Slow	573 b
137	609		IO	Yes	Slow	573 bi
138	618		IO	Yes	Slow	573 bi
139	621					
141	624					
142	627		I	No		573 bi
144	639					
145	642		I	No		573 bi
146	645		I	No		573 bi
147	648					
148	651		I	No		MAS3
149	654		0		Slow	MAS3
150	657		IO	No	Slow	MAS3
151	666		IO	No	Slow	MAS3
152	669		0		Slow	MAS3
153	672	/	I	-	-	CPLD
154	675	/				
155			I	-	-	CPLD
157	0					
159	2		I	No		MAS3!
160	5		I	No		Crysta
161	8		I	No		MAS3!
162	11		I	No		MAS3!
163	14		0		Slow	MAS3!

Pin	JTAG	FPGA alt.	Dir	Delay	Slew	Conne
164	17		0		Slow	MAS3
165	26					
166	32		0		Slow	MAS3
167	35		0		Slow	MAS3
168	38		I	No		MAS3
169	41		I	No		MAS3
171	44		I	No		MAS3
172	47		I	No		MAS3
174	62		0		Slow	DRAM
175	65		0		Slow	DRAM
176	68		0		Slow	DRAM
177	71		0		Slow	DRAM
178	74		0		Slow	DRAM
179	77		0		Slow	DRAM
180	80		0		Slow	DRAM
181	83		0		Slow	DRAM
184	86		0		Slow	DRAM
185	89		0		Slow	DRAM
186	92		0		Slow	DRAM
187	95		0		Slow	DRAM
188	98		0		Slow	DRAM
189	101		0		Fast	DRAM
190	104		0		Fast	DRAM
191	107		0		Fast	DRAM
193	122		0		Fast	DRAM
194	125		0		Fast	DRAM
196	128		0		Fast	DRAM
197	131		0		Fast	DRAM
198	134		0		Fast	DRAM
199	137		0		Fast	DRAM
200	140		0		Fast	DRAM
201	143		0		Fast	DRAM
202	152					
203	155					

Pin	JTAG	FPGA alt.	Dir	Delay	Slew	Conn
204	158		IO	No	Slow	DRAM
205	161		IO	No	Slow	DRAM
206	164		IO	No	Slow	DRAM
207	167		I	No		Crysta

Notes:

- The FPGA has no access to the 33.8688 MHz system clock, despite it being broken out to the I/O board connector. Konami's bitstreams use the 29.45 MHz oscillator as the main clock, additionally dividing it down to 14.725 MHz and feeding it to the MAS3507D's clock input.
- The 19.6608 MHz clock is left unused by most (all?) bitstream variants, but was likely meant to be used for RS-232. Dividing it by 512, 1024, 2048 or 4096 will give the standard baud rates of 38400, 19200, 9600 and 4800 respectively. The UART driving the RS-232 port may have been removed from the bitstream at some point to make room for the other circuitry.
- Most input pins have external pullup resistors, so enabling the FPGA's internal pullups is not necessary.
- Light outputs must be configured as open drain in order to work properly. The optocouplers' anodes are fed 5V rather than 3.3V; setting the outputs high instead of putting them into high-z will result in a voltage difference of ~1.7V across the optocouplers' LEDs, which is enough to trigger them.
- The "5V tolerant I/O" option in Xilinx's bitstream generator **must** be enabled when building custom bitstreams. There are no level shifters between the FPGA and the 573 bus.

The From s , and pins seem to be hardwired to 3.30	• The FPGA's	,	and	pins seem to be hardwired to 3.3\
--	--------------	---	-----	-----------------------------------

- The DAC's pin is hardwired to ground, so the I2S master clock must always be 256 * the sampling rate.
- Pin 119 is set up by the DDR bitstream as a logical AND of pins 61-64. It is currently unclear if it goes to any other part on the board.
- Konami's bitstreams map the DRAM chips into a single address space as follows:

: 22H: 22J: 22G

23.10.4 Security cartridge pinouts

RS-232 "network" connector

Present on	,	,	and	
cartridges. All sigr	nals use RS-232 vo	oltage levels. Note	e that DTR and DSR a	are <i>not</i> wired
to the respective S	SIO1 pins but to th	ne security cartrid	ge I/O pins.	
On the	cartridge the	e signals are refer	enced to the 573's g	round and not
icalstad Os all atl	an contridant was	- the DC 222 turn	and the second second	مم مامرسما

isolated. On all other cartridge types, the RS-232 transceiver is powered through an isolated DC-DC module and fully eletrically isolated from the 573; the pin is the transceiver's isolated ground.

Pin	Name	Dir
1		0
2		I
3		0
4		I
5		

"Control" or "amp box" connector

Present on , and cartridges. Unlike the RS-232 connector these are unisolated 5V logic level signals driven through open-drain buffers, with pullup resistors to 5V.

Pin	Name	Dir
1		
2		0
3		
4		0
5		0
6		

23.11 Credits, sources and links

This document is the result of a joint effort consisting of years' worth of research, brought to you by:

- **spicyjpeg** (documentation writing, software reverse engineering, testing)
- Naoki Saito (hardware reverse engineering, schematic tracing, testing)
- **987123879113** (digital I/O board reverse engineering, testing)
- **smf** (initial reverse engineering and implementation of the 573 MAME driver)
- tensionvex (testing)
- **Shiz** (security cartridge details)

Traced schematics, images, datasheets and additional resources are available in Naoki's 573 repo. Shiz also maintains a general documentation repo for several arcade systems including the 573.

Some information has been aggregated from the following sources:

- System 573 MAME driver
- 987123879113's MAME fork and gobbletools
- ATAPI specification (revision 2.6, January 1996)
- ATA/ATAPI-6 specification (revision 1e, June 2001)
- JVS specification (third edition, command reference revision 1.3)
- HD6473644, M48T58, ADC0834, XCS40XL, MAS3507D, X76F041 and X76F100 datasheets
- DDR stage I/O protocol notes
- JVS protocol notes
- Original (incomplete) list of working ATAPI drives
- "The Almost Definitive Guide to Session Mode Linking"
- Callus Next PCB information
- Light output for Salary Man Champ and Hyper Bishi Bashi Champ
- system573_tool
- Arduino-based master calendar implementation
- Z-I-v forum post with security cartridge info

Huge thanks to the Rhythm Game Cabs Discord server and everyone who provided valuable information about the 573!

24. Cheat Devices

Action Replay, GameShark, Gamebuster, GoldFinger, Equalizer (Datel/clones)

The Datel devices exist in various official/cloned hardware revisions, the DB25 connector requires a special Comms Link ISA card (or a "FiveWire" mod for making it compatible with normal PC parallel ports). Later "PAR3" models are said to not require Comms Link, and do thus probably work directly with normal parallel ports).

Cheat Devices - Datel I/O

Cheat Devices - Datel DB25 Comms Link Protocol

Cheat Devices - Datel Chipset Pinouts

Cheat Devices - Datel Cheat Code Format

Xplorer/Xploder/X-Terminator (FCD/Blaze)

The FCD/Blaze devices are all same hardware-wise (with some cosmetic PCB revisions, and with extra SRAM and bigger FLASH installed in some carts). The DB25 connector can be directly connected to a PC parallel port.

Cheat Devices - Xplorer Memory and I/O Map

Cheat Devices - Xplorer DB25 Parallel Port Function Summary

Cheat Devices - Xplorer DB25 Parallel Port Command Handler

Cheat Devices - Xplorer DB25 Parallel Port Low Level Transfer Protocol

Cheat Devices - Xplorer Versions

Cheat Devices - Xplorer Chipset Pinouts

Cheat Devices - Xplorer Cheat Code Format

Cheat Devices - Xplorer Cheat Code and ROM-Image Decryption

FLASH Chips (for both Xplorer and Datel)

Cheat Devices - FLASH/EEPROMs

http://gamehacking.org/faqs/hackv500c.html - cheat code formats

http://doc.kodewerx.org/hacking_psx.html - cheat code formats

http://xianaix.net/museum.htm - around 64 bios versions

http://www.murraymoffatt.com/playstation-xplorer.html - xplorer bioses

Separating between Gameshark and Xplorer Codes

Codebreaker Megacom Power Replay III Game Enhancer
24.1 Cheat Devices - Datel I/O
Datel Memory and I/O Map (for PAR2 or so)
Datel PAR1
Original PAR1 might have supported only 128K FLASH (?) if so, the I/O ports are probably same as above, but without the "second 128K" FLASH area.
Datel PAR3
The PAR3 version is said to work with parallel ports (not needing the Comms Link IDA card), and said to support more FLASH with bankswitching, so the I/O ports must work somehow entirely different as described above. Some notes from a (poorly translated) japanese document: PAR3 Memory:
PAR3 I/O:

24.2 Cheat Devices - Datel DB25 Comms Link Protocol

Boot Command Handler

The Boot Command Handler is executed once at Pre-Boot, and also (at least in some firmware versions) once before displaying the GUI. Following command(s) can be sent from PC side:

Data is always transferred as byte-pair (send one byte, receive one byte), 16bit/32bit values are transferred MSB first (with ECHO after each byte).

The upload/exec command is supported by both Datel and Caetla, the upload/flash command is supported by Datel only (but it's totally bugged in PAR1.99, and might also have upwards compatiblity issues in later versions, so it's better to upload a custom flash function via upload/exec instead of using upload/flash).

The 16bit checksum is all DATA[len] bytes added together, and then ANDed with 0FFFh (ie. actually only 12bit wide).

Menu/Game Command Handler

There must be some further command handler(s) after the Boot Command Handler, with support for additional cheat related commands, and (at least in Caetla) with support for uploading EXE files with Kernel functions installed (the Boot Command Handler at Pre-Boot time can also upload EXE code, but doesn't have Kernel installed). Original Datel commands for Menu/Game mode are unknown. The Caetla commands are documented in japanese, and there are also two english translations:

http://www.psxdev.net/forum/viewtopic.php?f=49&t=370 - good (though incomplete) http://www.psxdev.net/forum/viewtopic.php?f=53&t=462#p6849 - very bad (beware)

24.3 Cheat Devices - Datel Chipset Pinouts

There appear to be numerous Datel hardware revisions (and possibly numerous Datel clones). So this chapter is unlikely to cover all hardware revisions.
NATEL DEFACES beard (with DATEL ACICA chip)

DATEL REF1288 board (with DATEL ASIC1 chip)

The ASIC1 chip is found in this hardware:

The ASIC1 is basically same as the PAL/GAL on other boards, with the 74HC245 transceiver intergrated; the ASIC1 is using a 44pin PLCC package, with pin1 being upper-middle, and pin7 being upper-left. Pinouts are:
D0 is wired to both pin7 and pin29. The /MODE pin is NC (but could be GNDed via the two solder points in middle of the PCB). The SWITCH has 10K pullup (can can get GNDed depending on switch setting).
PALCE20V8 Cuthbert Action Replay schematic (from hitmen webpage)
Charles MacDonald Game Shark schematic

Uhm, schematic shows "PAR.ACK" instead of "BUF.DIR" as transceiver direction? The 24pin PAL in Charles schematic does actually seem to be a 28pin PLCC GAL in actual

hardware (which has four NC pins, hence the 24pin notation in the schematic). The three PIC pins connect to a 28pin PIC16C55 microprocessor (unknown purpose). Most of the PIC pins are NC (apart from the above three signals, plus supply, plus OSC ... derived from some oscillator located "behind" the DB25 connector?).

Charles MacDonald Gold Finger schematic
Note: This is a datel clone, without "BUF.DIR" signal (instead, the transceiver DIR pin is wired to "PAR.ACK"; it's probably functionally same as real datel hardware, assuming that "PAR.ACK" is only a short pulse during writing; then reading should be possible anytime else).
Charles MacDonald Comms Link schematic
PAL
The JP1/JP2 pins allow to select Port 300h,310h,320h,330h via two jumpers. The /IRQ pin could be forward to ISA./IRQ27 via six jumpers (but the feature is ununsed and the six jumpers aren't installed at all).
DB25 Connector

nocash FiveWire mod (for connecting datel expansion cart to parallel port)
24.4 Cheat Devices - Datel Cheat Code Format
PSX Gameshark Code Format
Below for v2.2 and up only
Below for v2.41 and up only

Below probably v2.41, too (though other doc claims for v2.2)

Below probably v2.41, too (though other doc claims for ALL versions)
Below from Caetla .341 release notes
These are probably caetla-specific, not official Datel-codes. In fact, Caetla .341 itself might be an inofficial hacked version of Caetla .34 (?) so below might be totally inofficial stuff:
Notes
A maximum of 30 increment/decrement codes can be used at a time. A maximum of 60 conditionals can be used at a time (this includes Cx codes). Increment/decrement codes should (must?) be used with conditionals. Unknown if greater/less conditionals are signed or unsigned. Unclear if greater/less compare dddd by [aaaaaa], or vice-versa. Unknown if 16bit codes do require memory alignment.
24.5 Cheat Devices - Xplorer Memory and I/O Map
Xplorer Memory Map

FLASH can be 256Kbyte (normal), or 512Kbyte (in FX versions). When programming FLASH chips: Observe that the carts can be fitted with chips from different manufacturers, and, Xplorer carts can have either one or two 256K chips, or one 512K chip. SRAM can be 0Kbyte (normal/none), or 128Kbyte (in FX versions). The PCB supports max 512K SRAM (but there aren't any carts having that much memory installed). Xplorer I/O Map
24.6 Cheat Devices - Xplorer DB25 Parallel Port Function Summary
Xplorer Parallel Port Commands (from PC side)

Function names starting with "Game/Menu" and/or "New/Mid/Old" are working only in Game/Menu mode, or only in New/Old xplorer firmware versions (new commands exist in v4.52, old commands exist in v1.091, mid commands exist in v2.005, but neither in v1.091 nor v4.52, unknown when those new/mid/old commands have been added/removed exactly, in which specific versions).

The only useful command is SetMemAndExecute, which works in ALL versions, and which can be used to do whatever one wants to do (unfortunately, most of the official & inoffical tools are relying on other weird commands, which are working only with specific xplorer firmware versions).

24.7 Cheat Devices - Xplorer DB25 Parallel Port Command Handler

The command handler is called once and then during booting, during xplorer GUI, and during Game execution.

Each call to the command handler does allow to execute ONLY ONE command, however, the "Freeze" command can be used to force the xplorer to stay in the command handler, so one can send MORE commands, until leaving the command handler by sending the "Unfreeze" command.

The command handling can vary depending on current boot phase (see below cautions on Pre-Boot, Mid-Boot, and In-Game phases).

Pre-Boot Handler

This is called shortly after the kernel has done some basic initialization, and after the xplorer has relocated its EEPROM content to RAM (which means it may called about a second after reset when using official PSX kernel and Xplorer Firmware).

Observe that the Kernel function vectors at A0h, B0h, and C0h aren't installed at this point. If you want to upload an EXE with Kernel vectors installed: send THREE dummy commands (eg. Unfreeze) to skip the above early command handling. On the other hand, the ReBootKernel command can be used if you WANT to upload something during Pre-Boot (the ReBootKernel command works only in MENU mode though, ie. during Xplorer GUI, but not during Game).

Mid-Boot Handler (Xplorer GUI)

The Xplorer GUI is called only if the Pre-Boot handler has installed it (eg. if the SWITCH was ON). The handler is called alongsides with joypad reading (which does NOT take place during the Xplorer intro, so there will be a long dead spot between Pre-Boot and Mid-Boot command handling).

Observe that the GUI may have smashed various parts of the Kernel initialization, so you can upload EXE files, and can use Kernel functions, but the EXE won't get booted in same state as when booting from CDROM. The boot state can also vary dramatically depending on the Xplorer Firmware version.

on the Apioner Firmware version.
Post-Boot Handler (at start of CDROM booting)
This is called when starting CDROM booting.
In-Game Handler (after CDROM booting) (probably also DURING booting?)
This is called via the hooked B(17h) ReturnFromException() handler.
Observe that GAME mode doesn't support all commands. And, above will work only if the game does use B(17h), eg. when using non-kernel exception handling, or if it has crashed, or disabled exceptions. Some internal kernel functions are using ReturnFromException() directly (without going through the indirect B(17h) function table entry; so the hook cannot trap such direct returns).
24.8 Cheat Devices - Xplorer DB25 Parallel Port Low Level Transfer Protocol
All 16bit/24bit/32bit parameters are transferred MSB first.
Tx(Data) - transmit data byte(s)

Rx(Data) - receive data byte(s)
RxFast(Data) for TurboGetMem - slightly faster than normal Rx(Data)
First, for invoking the Turbo transfer:
Thereafter, receive the actual Data byte(s) as so:
Therearter, receive the actual Data Dyte(s) as so:
The /ACK transitions can be sensed by polling the parallel port IRQ flag on PC side.
RxFaster(Data) for OptimalGetMem - much faster than normal Rx(Data)
First, for invoking the Turbo transfer:
Thereafter, receive the actual Data byte(s) as so:

BUG: The first received byte will be garbage with upper and lower 4bit both containing the lower 4bits (the bugged firmware does explicitly want DATA=00h before transfer, although DATA=00h is also 'confirming' that the upper 4bit can be 'safely' replaced by lower 4bit).

TxRxChksum for SetMem/GetMem functions

The 16bit checksum is all bytes in Data[Len] added together. The two final response bytes should be "OK"=Okay, or, if the transmitted chksum didn't match, either "CF"=ChecksumFail (for SetMem functions) or "BG"=BadGetChecksum (for GetMem functions). MenuSetMemAndBurnFirm is a special case with three response codes: "OF"=FlashOkay, "CF"=ChecksumFail, "FF"=FlashWriteFail.

TxFilename for Memcard (bu) functions

This is internally using the standard "SetMem" function; preceded by Rx(Addr32). Whereas Addr is the target address for the filename (just pass the Rx'ed address to the Tx part), Len should be max 38h, Data should be the filename with ending zero (eg. "bu10:name",00h).

TxFiledata for Memcard (bu) WriteFile

This is also using the standard "SetMem" function, plus some obscure extra's. The filedata is split into fragments, Len should be max 2000h per fragment.

RxDataFFEEh for Memcard (bu) ReadFile and GetWhatever

Memcard ReadFile does transfer N fragments of Len=2000h (depending on filesize). The GetWhatever function transfers one fragment with Len=80h, followed by N*6 fragments with Len=40Ah.

RxTurbo for Memcard (bu) GetDirectory/GetFileHeader functions

This is internally using the standard "TurboGetMem" function; preceded by Rx(Addr32). Whereas Addr is the source address of the actual data (just pass the Rx'ed address to the Tx part).

For GetDirectoy, Len should be max 800h (actual/data data is only 4B0h bytes, ie. 258h bytes per memcard, aka 28h bytes per directory entry). For GetFileHeader, Len should be max 80h.

24.9 Cheat Devices - Xplorer Versions

Xplorer names

Xplorer suffices

The V1/V2/V3 suffix does just indicate the pre-installed firmware version (so that suffices become meaningless after software upgrades).

The FX suffix (or DX in japan) indicates that the PCB contains more memory and an extra resistor (the memory/resistor are intended for use with the "X-Assist" add-on device).

Xplorer PCB types

Xplorer Compatibility Issues
The three PCB versions are functionally identical, and do differ only by cosmetic changes for alternate/smaller chip packages. However, some things that can make difference in functionality are the installed components and installed firmware version:
X-Assist add-on for Xplorer carts
The X-Assist is a quity huge clumsy controller with DPAD, plus 4 buttons, plus small LCD screen. The thing connects to the Xplorer's DB25 connector, allowing to enter/search cheat codes without using a PC. The device works only with "FX" Xplorer boards (which contain an extra resistor for outputting supply power on the DB25 connector, plus more memory which is somewhat intended for use by the X-Assist thing).
24.10 Cheat Devices - Xplorer Chipset Pinouts
Xplorer Pinout GAL20V8 (generic array logic)

The GALs are programmed nearly identical for all Xplorer versions, some small differences are: One or two EEPROM chip selects (depending on EEPROM chipset), and extra ports at 1F060005h, 1F060006h, 1F060007h (used in v4.52). Note: The 28pin PLCC GAL has same pinout as the 24pin chip, but with four NC pins inserted (at pin 1,8,15,22, whereof, there is a wire routed "through" pin 8, so that pin isn't literally NC).
Xplorer Pinout 74373 (8bit tristate latch)
Xplorer Pinout 74245 (8bit bus transceiver)

Xplorer Pinout 7805 (voltage regulator)		
Xplorer Pinout SWITCH (on/off)		
Xplorer Pinout DB25 (parallel/printer port)		

EEPROM.pin1 is NC on 256Kx8 chip (however it is wired to A18 for use with 512Kx8 chips).

EEPROM.pin30 is A17 from GAL.pin21 (not from PSX.A17), accordingly GAL.pin21 is EEPROM.A17 (not A14).

Boards with solder pads for TWO EEPROMs are leaving A18 not connected on the 2nd EEPROM (but do connect A18 to the first EEPROM, so one could either use one 512K chip or two 256K chips).

DB25.pin15./ERR is VCC via 0.47ohm (installed only on carts with SRAM, intended as supply for the X-ASSIST thing).

SRAM (if any) is wired to GAL.pin17 (/CE), 74373.Q6 (A17 or CE2), 74373.Q7 (A18 or NC), other SRAM pins are wired straight to D0-D7, A0-A16, /RD, /WR.

VCC is 5V, derived from a 7805 voltage converter (with 7.5V used as input).

Existing boards seem to have 128K SRAM (if any), so SRAM A17/A18 aren't actually used (unless a board would have 512K SRAM), however, for 128K SRAMs one should switch SRAM CE2 (aka A17) high.

24.11 Cheat Devices - Xplorer Cheat Code Format

PSX Xplorer/Xploder Code Format

The second code digit (t) contains encryption type (bit0-2), and a "default on/off" flag (bit3: 0=on, 1=off; whatever that means, it does probably require WHATEVER actions to enable codes that are "off"; maybe via the Ftaaaaaa dddd code).

enable codes that are "off"; maybe via the Ftaaaaaa dddd code).
break_type (cccc) (aka MSBs of cop0r7 DCIC register)
The CPU supports one data breakpoint and one instruction breakpoint (though unknown if the Xplorer does support to use both simultaneously, or if it does allow only one of them to be used). If the break_type/address/mask to match up with CPU's memory access actions then
"something" does probably happen (maybe executing a sub-function that consists of the d0,d1,d2,etc-bytes, if so, maybe at a fixed/unknown memory address, or maybe at some random address; which would require relocatable code).
Notes
The "Slide" code shall be used only with even addresses, unknown if other 16bit/32bit codes do also require aligned addresses.
24.12 Cheat Devices - Xplorer Cheat Code and ROM-Image Decryption
decrypt_xplorer_cheat_code:

decrypt_xplorer_fcd_rom_image:		

24.13 Cheat Devices - FLASH/EEPROMs

FLASH/EEPROM Commands

Below commands should work on all chips (for write: page size may vary, eg. 1 byte, 128 bytes, or 256 bytes). Some chips do have some extra commands (eg. an alternate older get id command, or sector erase commands, or config commands), but those extras aren't needed for basic erase/write operations.

Above addresses are meant to be relative to the chip's base address (ie. "5555h" would be 1F005555h in PSX expansion ROM area, or, if there are two flash chips, then it would be 1F045555h for the 2nd chip in xplorer and datel carts; whereas, that region is using bank switching in xplorer carts, so one must output some FLASH address bits I/O ports, and the others via normal CPU address bus; whilst datel carts have noncontinous FLASH areas at 1F000000h and 1F040000h, with a gap at 1F020000h).

Observe that the chips will output status info (instead of FLASH data) during write/erase/ id mode (so program code using those commands must execute in RAM, not in FLASH memory).

FLASH/EEPROM Wait Busy

Waiting is required after chip erase and page write (after writing the last byte at page end), and on some chips it's also required after enter/exit id mode. Some chips indicate busy state via a toggle bit (bit6 getting inverted on each 2nd read), and/or by outputting a value different than the written data, and/or do require hardcoded delays (eg. AM29F040). Using the following 3-step wait mechanism should work with all chips:

Whereas, "addr" should be the last written address (or 0000h for erase and enter/exit id mode). And "data" should be the last written data (or FFh for erase, or "don't care" for enter/exit id mode).

Board and Chip Detection

First of, one should detect the expansion board type, this can be done as so:

Next, detect the Chip ID for the (first) FLASH chip:
Finally, one needs to check if there's a second FLASH chip, there are two such cases:
In both cases, the 2nd chip would be mapped at 1F400000h, and one can test the following four combinations:
For each combination compare 400h bytes at 1F000000h vs 1F400000h.
In the latter case, do Chip ID detection at 1F400000h to see if there's really another chip there, and which type it is (if present, then it should be usually the same type as the 1st chip; and if it's not present, then there might be just open bus garbage instead of valid ID values).
FLASH/EEPROM Chip IDs

The above Atmel/SST/Winbond chips are commonly used in Datel or Xplorer carts (or both). The CATALYST chip is used in some Datel clones (but seems to require 12 volts, meaning that it can't be properly programmed on PSX, nethertheless, it's reportedly working "well enough" to encounter flash corruption upon programming attempts). The two ST/AMD chips aren't really common in PSX world (except that I've personally used them in my PSones).

25. PSX Dev-Board Chipsets

Sony DTL-H2000 CPU Board

Sony DTL-H2000 PIO Board		

JP715 must be either connected to an external CDROM drive, or to some of "terminated plug (which shortcuts Pin23 and Pin26 with each other; software may hang upon certain I/O operations without that terminator).	
Sony DTL-H2500 Dev board (PCI bus)	
Newer revision of the DTL-H2000 board. Consists of a single PCI card (plus tiny daughterboard with Controller ports).	

Sony DTL-H201A / DT-HV - Graphic Artist Board (IBM PC/ATs to NTSC video)

reportedly used for activating performance analyzer logging.

DTL-S2020 aka Psy-Q CD Em	u		

Note: There's also a similar ISA cart (DTL-S510B) with less chips and less connectors. Note: The SN Systems carts seem to have been distributed by Sony (with "DTL-Sxxxx" numbers), and also distributed by Psygnosis. The external SCSI connectors can be possibly also used with Psy-Q Development Systems for SNES and Sega Saturn?

PSY-Q Development System (Psygnosis 1994)
Sony DTL-H800 Sound Artist Board (with optical fibre audio out)
Note: There's also a similar board (DTL-H700) for MAC/NuBus instead of PCI bus.
Sony COH-2000 (unknown purpose)

Unknown what COH-2000 was used for. One theory was that it's related to PSX-based arcade cabinets. The 68pin connector might be also related to the 68pin PSX "Parallel I/O expansion port.
Sony DTL-H2010 (Black External CDROM Drive for DTL-H2000, CD-R compatible)
External front loading CDROM drive with Eject button. Connects to the blue 40pin connector on DTL-H2000 boards.

The required cable consists of a Yamaichi NFS-40a female connector (blue connector on DTL-H2000 side), 0.635mm pitch ribbon cable, and 3M Sub-D MDR40 connector (silver connector on DTL-H2010 side). But caution: the odd/even pins on the cable are somewhat swapped, on DTL-H2000 side the wires should be ordered 1,2,3,4,..,39,40, but on DTL-H2010 side they should be ordered 2,1,4,3,..,40,39.

Sony DTL-H2510 (Gray Internal CDROM Drive)

There is no eject button, unknown if there's some eject motor, or if one needs to push/pull the drive tray manually.

Sony SCPH-9903 (Gray SCEx-free Playstation)

A rare SCEx-free Playstation that can boot from CDR's without SCEx strings; maybe intended for beta-testers. Marked "Property of Sony Computer Entertainment", "U/C".

26. Hardware Numbers

Sony's own hardware (for PSX) (can be also used with PSone)

Sony's own hardware (for PSone)
Sony's own hardware (for PS2, can be used with PSX/PSone)
Sony's own devkits

SN System / Psy-Q devkit add-ons / SCSI cards	
Sony Licensed Hardware (Japan)	

And, maybe unlicensed (they don't have official SLPH numbers, still they are listed as official controllers on PSX CDROM back covers):
And whatever:
Sony Licensed Hardware (Europe)

A	nd, maybe unlicensed:	
S	Sony Licensed Hardware (USA)	

Sony Licensed Hardware (Asia)
Newer hardware add-ons?
Note
Early SLEH/SLUH devices used 4-digit numbers (eg. the "official" name for SLEH-00003 is SLEH-0003; unlike as shown in the above list).
Software (CDROM Game Codes)

26	Hard	ware	Miim	har

Note: Multi-disc games have more than one game code. The game code for Disc 1 is also printed on the CD cover, and used in memory card filenames. The per-disk game codes are printed on the discs, and are used as boot-executable name in SYSTEM.CNF file. There is no fixed rule for the multi-disc numbering; some games are using increasing numbers of XNNNN or NNNNX (with X increasing from 0 upwards), and some are randomly using values like NNNXX and NNNYY for different discs.

27. Pinouts

External Connectors

Pinouts - Controller Ports and Memory-Card Ports

Pinouts - Audio, Video, Power, Expansion Ports

Pinouts - SIO Pinouts

Internal Pinouts

Pinouts - Chipset Summary

Pinouts - CPU Pinouts

Pinouts - GPU Pinouts (for old 160-pin GPU)

Pinouts - GPU Pinouts (for new 208-pin GPU)

Pinouts - SPU Pinouts

Pinouts - DRV Pinouts

Pinouts - VCD Pinouts

Pinouts - HC05 Pinouts

Pinouts - MEM Pinouts

Pinouts - CLK Pinouts

Pinouts - PWR Pinouts

Pinouts - Component List and Chipset Pin-Outs for Digital Joypad, SCPH-1080

Pinouts - Component List and Chipset Pin-Outs for Analog Joypad, SCPH-1150

Pinouts - Component List and Chipset Pin-Outs for Analog Joypad, SCPH-1200

Pinouts - Component List and Chipset Pin-Outs for Analog Joypad, SCPH-110

Pinouts - Component List and Chipset Pin-Outs for Namco Lightgun, NPC-103

Pinouts - Component List and Chipset Pin-Outs for Multitap, SCPH-1070

Pinouts - Memory Cards

Mods/Upgrades

Mods - Nocash PSX-XBOO Upload

Mods - PAL/NTSC Color Mods

27.1 Pinouts - Controller Ports and Memory-Card Ports

Controller Ports and Memory-Card Ports

Pin	Dir	Name	SIO0 pin	Description
1	In	/		Serial data from device
2	Out	/		Serial data to device
3				Supply for rumble motors
4				Ground
5				Supply for main logic
6	Out			Port select
7	Out			Serial data clock
8	In			Lightgun IRQ (controller only)
9	In			Data acknowledge IRQ

/CSn are two separate signals (/CS1 for controller/memory card port 1, /CS2 for port 2). All other signals are exactly the same on all four connectors (with the memory card slots lacking the /IRQ pin and shield).

/IRQ pin

Most or all controllers leave pin 8 unused, the pin can be used as lightpen input (not sure if the CPU is automatically latching a timer somewhere?), if there's no auto-latched timer, then the interrupt would be required to be handled as soon as possible; ie. don't disable interrupts, and don't "halt" the CPU for longer periods (as far as I understood, the GTE can halt the CPU when trying to read results of incomplete operations; to avoid that, one could wait by software, eg. inserting NOPs, before reading GTE results...?) (Some (or maybe all?) existing psx lightguns are reportedly connected to the Video output on the Multiout port for determining the current cathode ray position though).

27.2 Pinouts - Audio, Video, Power, Expansion Ports

The standard AV-cable connects only to Pins 7,9,10,11,12,Shield (with pin 1 and 3 and Shield shortcut with each other, used for both audio and video ground).

The plug on that cable does have additional sparings for pin 1,3,5 (though without any metal-contacts installed in there) (pin 3,5 would be used as supply for external RF modulators) (no idea what pin 1 could be used for though?).

RGB displays may (or may not) be able to extract /SYNC from the Composite signal, if that doesn't work, note that /SYNC (and separate /VSYNC, /HSYNC signals) are found on the GPU pinouts, moreover, the GPU outputs 24bit digital RGB.

Not sure if a VGA monitor can be connected? The SYNC signals are there (see GPU pinputs), but the vertical resolution is only 200/240 lines... standard VGA displays probably support only 400/480 lines (or higher resolutions for newer multisync SVGA displays) (as far as I know, the classic 200 lines VGA mode is actually outputting 400 lines, with each line repeated twice).

Parallel Port (PIO) (Expansion Port) (CN103)

This port exists only on older PSX boards (not on newer PSX boards, and not on PSone boards).

The parallel port is used by various third-party unlicensed cheat cartridges and VCD player addons, as well as by the PSIO optical drive emulator (see below).

On a stock console, pin 5 is ground and pins 31 and 65 are not connected. These pins are repurposed by the PSIO's switch board to allow the PSIO to emulate the CD-ROM drive; when pin 5 (SBEN) is high, the switch board disconnects the CPU's /CS5 and /IRQ2 pins from the CD drive and routes them to pins 65 and 31 respectively, allowing the PSIO to take over. Pin 39 can also be repurposed in a similar way to allow /CS2 and thus the internal BIOS ROM to be overridden.

For more details see:

pcsx-redux - PIO port pcsx-redux - Switch Board

Internal Power Supply (PSX)

The PSX contains an internal power supply, however, like the PSone, it's only having a "Standby" button, which merely disconnects 3.5V and 7.9V from the mainboard. The actual power supply remains powered, and wastes energy day and night, thanks Sony!

External Power Supply (PSone)

27.3 Pinouts - SIO Pinouts

Serial Port

That port exists only on original Playstation (not on the PSone). The shape of the Seri	al
Port is identical to the 12pin Multiout (audio/video) port, but with only 8pins.	

Can be used to communicate with another PSX via simple cable connection. With an external RS232 adaptor (for voltage conversion) it could be also used to communicate with a PC, a mouse, a modem, etc.

PSone Serial Port

The PSone doesn't have an external serial connector, however, easy to use soldering points for serial port signals are found as cluster of 5 soldering points (below CPU pin52), and a single soldering point (below CPU pin100), arranged like so (on PM-41 boards) (might be different on PM-41(2) boards):

The three outputs (RTS,DTR,TXD) are left floating, the RXD input is wired via a 1K ohm pull-up resistor to 3.5V, the other two inputs (CTS,DSR) are wired via 1K ohm pull-down resistors to GND.

If you want to upgrade the PSone, remove that resistors, and then install the PSX-style serial circuit (as shown below), or, think of a more simplified circuit without (dis-)inverted signals.

PSX Serial Port Connection (PU-23 board) (missing on PM-41 board)

The PSX serial circuit basically consists of a few transistors, diodes, and resistors. The relevant part is that most of the signals are inverted - compared with RS232 signals, the

All six signals are passed through fuses (or loops or so). The three inputs have 1K ohm pull-ups, and diodes as protection against negative voltages, two of the inputs are inverted via transistors, with 470 ohm pull-ups at the CPU side, the other input is passed through 22 ohm to the CPU. The three outputs are also passed through 22 ohm, one of them having a diode as negative voltage protection, the other two are inverted via transistors (which may also serve as negative voltage protection).

Note that there is no positive voltage protection (ie. +12V inputs would do no good, also strong -12V inputs might overheat the diodes/fuses, so if you want to use RS232 voltages, better use a circuit for voltage conversion).

Serial RS232 Adaptor

The PSX serial port uses 0V/3.5V logic, whilst RS232 uses -5V/+5V...-15V/+15V logic. An example circuit for converting the logic levels would be:

Parts List: 1 or 2 MAX232 chips (voltage conversion), 0 or 1 7400 (NAND, used as inverter), 4 or 8 1uF/16V capacitors, 1x 10uF/16V capacitor, 1x 9pin male SubD plug. The four inverters are needed only for external adapters (which need to undo the transistor inversion on the PSX mainboard) (ie. the inverters are not needed when when connecting the circuit directly to the PSX CPU).

The second MAX232 chip is needed only if DTR/DSR "not ready" conditions are required (for an "always ready" condition: DSUB.4.DTR can be wired to -8.5V, which is available at Pin6 of the first MAX232 chip, and PSX.DSR can be wired to +3.5V).

With the above DSUB pin numbers, peripherals like mice or modems can be connected directly to the circuit. For connection to another computer, use a "null modem" cable (with crossed RXD/TXD, RTS/CTS, DTR/DSR wires).

The circuit works with both VCC=5V (default for MAX232) and with VCC=3.5V (resulting in slightly weaker signals, but still strong enough even for serial mice; which are misusing the RS232 signals as power supply).

27.4 Pinouts - Chipset Summary

PSX/PSone Mainboards

There are at least two revisions of the "PM-41" board:
The "incomplete" board reportedly requires to solder one wire to the multiout port to make it fully functional though no idea which wire looks like the +5V supply? Also, the capacitors near multiout are arranged slightly differently.
CPU chips
These chips contain the MIPS CPU, COPO, and COP2 (aka GTE), MDEC and DMA.
GPU chips - Graphics Processing Unit
SPU chips - Sound Processing Unit

IC106 CPU-RAM / Main RAM chips

GPU-RAM / Video RAM chips
Note: The older 64pin VRAM chips are special dual-ported DRAM, the newer 100pin VRAM chips are just regular DRAM.
Note: The PM-41 board uses a 2MB VRAM chip (but allows to access only 1MB) Note: The PM-41(2) board has on-chip RAM in the GPU (no external memory chip)
IC310 - SPU-RAM - Sound RAM chips
Note: The PM-41(2) board has on-chip RAM in the SPU (no external memory chip)
BIOS ROM
Oscillators and Clock Multiplier/Divider

Voltage Converter (for +7.5V to +5.0V conversion)

Pulse-Width-Modulation Power-Control Chip
The PM-41 board has locations for both IC606 and IC607, some boards have the bigger IC606 (10mm) installed, others the smaller IC607 (5mm), both chips have exactly the same pinouts, the only difference is the size. Reset Generator
CDROM Chips

Note: The SUB-CPU contains an on-chip BIOS (which does exist in at least seven versions, plus US/JP/PAL-region variants, plus region-free debug variants).

RGB Chips

MISC	
Controller/Memory Card Chips	

27.5 Pinouts - CPU Pinouts

CPU Pinouts (IC103)

Pin	Name	Pin	Name	Pin	Name	Pin
1		53		105		157
2		54		106		158
3		55		107		159
4		56		108		160
5		57		109		161
6		58		110		162
7		59		111		163
8		60		112		164
9		61		113		165
10		62		114		166
11		63		115		167
12		64		116		168
13		65		117		169
14		66		118		170
15		67		119		171
16		68		120		172
17		69		121		173
18		70		122		174
19		71		123		175
20		72		124		176
21		73		125		177
22		74		126		178
23		75		127		179
24		76		128		180
25		77		129		181
26		78		130		182
27		79		131		183
28		80		132		184
29		81		133		185
30		82		134		186
31		83		135		187
32		84		136		188
33		85		137		189

Pin	Name	Pin	Name	Pin	Name	Pin
34		86		138		190
35		87		139		191
36		88		140		192
37		89		141		193
38		90		142		194
39		91		143		195
40		92		144		196
41		93		145		197
42		94		146		198
43		95		147		199
44		96		148		200
45		97		149		201
46		98		150		202
47		99		151		203
48		100		152		204
49		101		153		205
50		102		154		206
51		103		155		207
52		104		156		208

Pin5-68 = Main RAM bus. Pin 95-152 = System bus. Pin 102,153,159-206 = Video bus.

CPU Pinout Notes

•	and onsole models feed	are meant to be connected to a crystal, however all known with the clock generated by an external oscillator and
	ave open.	with the clock generated by an external oscillator and
	`	write strobe) is routed to the expansion port but otherwise bus devices are either 8-bit (CD-ROM, BIOS ROM) or only U).
• ac	are I ddressing.	latched outputs and are not affected by RAM and GPU
27.	6 Pinouts - GPU I	Pinouts (for old 160-pin GPU)
Old	160-pin GPU is used or	n PU-7 boards and EARLY-PU-8 boards.
IC20	3 - Sony CXD8514Q - Old	160pin GPU for use with Dual-ported VRAM
hav RGI (ie.	re a 24bit RGB output (r B D/A converter that rea	U's, the old 160pin GPU has less supply pins, and, it doesn't nor any other video output at all), instead, it's used with a ads the video data directly from the Dual-ported VRAM chips with two data busses, one bus for GPU read/write access, output).

IC207 - SONY CXD2923AR - Digital VRAM to Analog RGB Converter (for old GPU)

This chip is used with the old 160pin GPU and two Dual-ported VRAM chips. The 2x16bit databus is capable of reading up to 32bits of VRAM data, and the chip does then extract the 15bit or 24bit RGB values from that data (depending on the GPU's current color depth).

The RGB outputs (pin 5,7,9) seem to be passed through transistors and capacitors... not sure how the capacitors could output constant voltage levels... unless the RGB signals are actually some kind of edge-triggering PWM pulses rather than real analog levels(?)

Pin 5,7,9 = RGB outputs (via transistors and capacitors?), Pin 18-22 = GPU, Pin 25-59 = VRAM (chip A and B), Pin 1-2,11-13,63 = Test points.

IC201 - 64pin NEC uPD482445LGW-A70-S or SEC KM4216Y256G-60 (VRAM 256Kx16)

IC202 - 64pin NEC uPD482445LGW-A70-S or SEC KM4216Y256G-60 (VRAM 256Kx16)

These are special Dual-ported VRAM chips (with two data busses), the D0-D15 pins are wired to the GPU (for read/write access), the Q0-Q15 pins are wired to the RGB D/A converter (for sequential video output).

The 8bit /LWE and /UWE write signals are shortcut with each other and wired to the GPU's 16bit /WE write signal.

IC501 24pin "SONY CXA1645M" Analog RGB to Composite (older boards only)

Used only on older boards (eg. PU-7, PU-8, PU-16), newer boards generate composite signal via 48pin IC502.

Pin7 (NPIN): NTSC=VCC, PAL=GND. Pin6 (SCIN aka FSC): Sub Carrier aka PAL/NTSC color clock, which can be derived from three different sources:

for the color clocks from GPU pins, the GPU does try to automatically generate PAL or NTSC clock depending on current frame rate, which is resulting in "wrong" color clock when chaning between 50Hz/60Hz mode).

27.7 Pinouts - GPU Pinouts (for new 208-pin GPU)

New 206-pin GPU is used LATE-PU-8 boards and up.

GPU Pinouts (IC203)

Pin	Name	Pin	Name	Pin	Name	Pin
1		53		105		157
2		54		106		158
3		55		107		159
4		56		108		160
5		57		109		161
6		58		110		162
7		59		111		163
8		60		112		164
9		61		113		165
10		62		114		166
11		63		115		167
12		64		116		168
13		65		117		169
14		66		118		170
15		67		119		171
16		68		120		172
17		69		121		173
18		70		122		174
19		71		123		175
20		72		124		176
21		73		125		177
22		74		126		178
23		75		127		179
24		76		128		180
25		77		129		181
26		78		130		182
27		79		131		183
28		80		132		184
29		81		133		185
30		82		134		186
31		83		135		187
32		84		136		188
33		85		137		189

Pin	Name	Pin	Name	Pin	Name	Pin
34		86		138		190
35		87		139		191
36		88		140		192
37		89		141		193
38		90		142		194
39		91		143		195
40		92		144		196
41		93		145		197
42		94		146		198
43		95		147		199
44		96		148		200
45		97		149		201
46		98		150		202
47		99		151		203
48		100		152		204
49		101		153		205
50		102		154		206
51		103		155		207
52		104		156		208

Pin 77..150 = Video RAM Bus. Pin 156..189 = Video Out Bus. Other = CPU Bus. Pin 153: Sub Carrier (NC on newer boards whick pick color clock from IC204).

GPU Pinout Notes

	generate the appropriate frequency.	
•	and are only connected to test points.	
•	•	
•	• is wired to both and on the SGRAM, while wired to both and .	is
·	 outputs the mask/"alpha" bit of the current pixel and is used by son boards to composite the GPU's output on top of an external video source. Indicates which field is currently being output in interlaced mode. C202 44pin "Philips TDA8771H" Digital to Analog RGB (older boards only) 	ne arcade
R	Region Japan+Europe: TDA8771AN	
R	Region America+Asia: MC151854FLTEG or so?	

and connected to a programmable clock generator, which is preprogrammed to

Used only LATE-PU-8 boards (and PU-16, which does even have two TDA8771AH chips: one on the mainboard, and one on the VCD daughterboard).

Earlier boards are generating analog RGB via 64pin IC207, and later boards RGB via 48pin IC502.

IC502 48pin "SONY CXA2106R-T4" - 24bit RGB video D/A converter

Pin	Name	Pin	Name	Pin	Name	Pin
1		13		25		37
2		14		26		38
3		15		27		39
4		16		28		40
5		17		29		41
6		18		30		42
7		19		31		43
8		20		32		44
9		21		33		45
10		22		34		46
11		23		35		47
12		24		36		48

Pin 3..8 (analogue outputs) are passed via external 75 ohm resistors.

Pin 6,7 additionally via 220uF. Pin 8 additionally via smaller capacitor.

Pin 10 (YTRAP) wired via 2K7 to 5.0V.

Pin 1,44,46,48 (can) connect via capacitors to ground (only installed for 44).

The 4.4MHz clock is obtained via 2K2 from IC204.Pin6.

The /PAL pin can be reportedly GROUNDED to force PAL colors in NTSC mode, when doing that, you may first want to disconnect the pin from the GPU.

Note: Rohm BH7240AKV has same pinout (XXX but with pin7/pin8 swapped?)

Beware

Measuring in the region near GPU Pin10 is the nocash number one source for blowing up components on the mainboard. If you want to measure that signals while power is on, better measure them at the CPU side.

27.8 Pinouts - SPU Pinouts

IC308 - SONY CXD2922Q (SPU) (on PU-7, EARLY-PU-8 boards)

IC308 - SONY CXD2925Q (SPU) (on LATE-PU-8, PU-16, PU-18, PU-20 boards)

Pin 136 = MIPS-CPU bus. Pin 4587 = SPU-RAM bus (A0,A10-A15,/WE1,OE1=NC). Pin 9199 = Digital serial audio in/out (A=CDROM, B=EXP, O=OUT).
IC732 - SONY CXD2941R (SPU+CDROM+SPU_RAM) (on PM-41(2) boards)
IC732 - SONY CXD2938Q (SPU+CDROM) (on newer boards) (PM-41 boards)

Pin 74..102 = SubCPU. Pin 103..144 = MainCPU. Pin 160..192 = Sound RAM Bus.

Pin 21 and 53..59 = Drive Motor Control (IC722).

Pin 1..47 are probably mainly CDROM related.

Pin 39 "TE9" = IC723.Pin16 - CL709, and via 15K to SPU.39

Pin 66 connects via 4K7 to IC723.Pin19.

Pin 67 not connected (but there's room for an optional capacitor or resistor)

The (tst) pins are wired to test points (but not connected to any components)

CXD2938Q SPU Pinout Notes

Pin 74,75,76,119,120 are connected via 22 ohm.

Pin 103,104 are connected via 100 ohm.

ZZnn = IC405 Pin nn (analog audio related, L/R/MUTE).

Pin 103..142 = System Bus (BIOS,CPU). Pin 160..192 = Sound RAM Bus.

Pin 178 used for both /CASL and /CASH (which are shortcut with each other).

Pin 146 and 151 are 3.48V (another supply, not 3.5V).

Pin 147 and 150 are connected via capacitors.

Pin 195 and 197 testpoints are found below of the pin 206/207 testpoints.

SPU.Pin5 connects to MANY modchips SPU.Pin42 connects to ALL modchips SPU.Pin42 via capacitor to SPU.Pin41, and via resistor?/diode? to IC723.10
CXD2938Q CDROM clocks
(*) these frequencies are twice as fast in double speed mode.
CXD2938Q CDROM signals
CXD2938Q CDROM/SPU Testpoints (on PM-41 board)
IC402 - 24pin AKM AK4309VM (or AK4309AVM/AK4310VM) - Serial 2x16bit DAC

SPU. No 24pin AK4309VM datasheet exists (however it seems to be same as 20pin AK4309B's, with four extra NC pins at pin10-14). IC405 - "2174, 1047C, JRC" or "3527, 0A68" (on newer boards) Called "NJM2174" in service manual. Audio Amplifier with Mute. Audio amplifier, for raising the signals to 5V levels. IC405 - "NJM2100E (TE2)" Audio Amplifier (on older PU-8 and PU-22 boards) 27.9 Pinouts - DRV Pinouts IC304 - 52pin/80pin - Motorola HC05 8bit CPU Pinouts - HC05 Pinouts IC305 - SONY CXD1815Q - CDROM Decoder/FIFO (used on PU-8, PU-16, PU-18)

Used only on older boards (eg. PU-8), newer boards seem to have the DAC in the 208pin

Pin 120 to HC05 CPU, pin 2242 to MIPS cpu, pin 4375 to SRAM cd-buffer. The pinouts/registers in CXD1199AQ datasheet are about 99% same as CXD1815Q. Note: Parity on the 8bit data busses is NC. SRAM is 32Kx8 (A15+A16 are NC). Later boards have this integrated in the SPU.
ICsss - SONY CXA1782BR - CDROM Servo Amplifier (used on PU-8 boards)
Datasheet exists. Later boards have CXA1782BR+CXD2510Q integrated in CXD2545Q, and even later boards have it integrated in the SPU. IC309 - SONY CXD2510Q - CDROM Signal Processor (used on PU-8, PU-16 boards)
Datasheet exists. Later boards have CXA1782BR+CXD2510Q integrated in CXD2545Q, and even later boards have it integrated in the SPU.

IC701 - SONY CXD2545Q - Signal Processor + Servo Amp (used on PU-18 boards)
Datasheet exists. The CXD2545Q combines the functionality of CXA1782BR+CXD2510Q from older boards (later boards have it integrated in the SPU). XTAI/XTAO input is 16.9344MHz (44.1kHz*180h), with XTSL=GND. Clock outputs are FSTO=16.9344MHz/3, FSOF=16.9344MHz/4, C16M=16.9344MHz/1.
IC101 - SONY CXD2515Q - Signal Processor + Servo Amp (used on DTL-H2010)
Pinouts are same as CXD2545Q, except, three pins are different: Pin24=ADII (instead of ADIO), Pin25=ADIO (instead of RFC), Pin68=C4M (instead of FSOF).
IC720 - 144pin SONY CXD1817R (=CXD2545Q+CXD1815Q) ;PU-20
IC701 - 8pin chip (on bottom side, but NOT installed) (PU-7 and EARLY-PU-8)
IC722 "BA5947FP" or "Panasonic AN8732SB" - IC for Compact Disc Players Drive Motor related.

Additionally to the above 28pins, the chip has two large grounded pins (between pin 7/8 and 21/22) for shielding or cooling purposes.
IC703 - 20pin - "SONY CXA1791N" (RF Amplifier) (on PU-18 boards)

Datasheet for CXA1791N does exist. Later boards have IC703 replaced by IC723. Older PU-7/PU-8 boards appear to have used a bunch of smaller components (8pin chips and/or transistors) instead of 20pin RF amplifiers.
IC723 - 20pin - "SONY CXA2575N-T4" (RF (Matrix?) Amplifier) (PU-22PM-41(2))
Used only on PU-22 PM-41(2) boards (PU-18 boards used IC703 "CXA1791N", and even older boards maybe had this in CXA1782BR or maybe had it in a bunch of 8pin NJMxxxx chips?). There is no CXA2575N datasheet (but maybe some signals do resemble CXA2570N/CXA2571N/CXA1791N datasheets). CN702 CDROM Data Signal socket (PU-23 and PM-41 board)

PU-23 and PM-41 board seem to be using exactly the same Drive, the only difference is the length (and folding) of the attached cable.
CN701 CDROM Motor socket (PU-8, PU-18, PU-23, PM-41 boards)
CLnnn - Calibration Points (PU-23 and PM-41 boards)
Probably test points for drive calibration or so.
27.10 Pinouts - VCD Pinouts
SCPH-5903 Video CD PlayStation
VCD Mainboard "PU-16, 1-655-191-11" Component List
The overall design is very close to LATE-PU-8 boards (1-658-467-2x). Changed components are IC102/IC304 (different kernel and cdrom firmware), C318/C325/C327 (height reduced capacitors for mounting the daughterboard above of them). Plus some extra components: Three triple multiplexors (for switching between PSX and VCD audio/video), and the daughterboard connector.

VCD Daughterboard "MP-45, 1-665-192-11" Component List
VCD Daughterboard Connector
IC104 "Sony CXD1852AQ" (MPEG-1 Decoder for Video CD) (120 pin)

The Hxxx pins are for the Host (the 8bit CXP CPU), the Mxxx for the RAM chips, the R/G/E pins are 24bit RGB video. Pin36 can be /CAS2 or MA9 (and, the VCD daughterboard has alternate solderpads for one large RAM instead of two small RAMs).
IC107 "6230FV" (OSD chip, similar to BU6257AFV-E2) (20 pin)
SIO pin1/2/3 are wired to CXP pin38/37/36. OSCIN is the RGB DAC CLK divided by two (from H74 chip pin5). OSD/SYNC on pin15-20 connect to the MPEG1 decoder chip. No datasheet (but pinouts are same/similar as for BU6257AFV, documented in several service manuals for tape decks with vcd player: HCD-V5500, HCD-V8900/V8900AV, HCD-V909AV).
IC111 "Sony CXP10224-603R" (8bit SPC700 CPU) (64pin LQFP)

Pin 3-15,45,46,50 connect to MPEG1 decoder. Pin 36-38 to OSD. Pin 47-49 to HC05.PortF. Pin 27 is /RESET from PSU. Pin 29,31 are SUBQ from CXD2510Q. The "TP" pins connect to test points (but seem to be NC otherwise).

Pinouts are same as in CXP811P24 datasheet (which uses SPC700 instruction set; that instruction set is also used by SNES sound CPU).

IC109 "TLC2932" (PLL) (14pin)

Used to generate the CLK for the TDA chip (that is, the dotclk, paused during VSYNC, or so?). The same CLK, divided by two, is also used as OSD.OSCIN.

IC112 "74HCT32" (Quad OR gate) (14pin)

Used to sharpen the output from the PLL chip, and to level-shift signals for the two PLL inputs from 3.5V to 5V. The input-pairs for the OR gates are shortcut with each other, so the chip isn't actually ORing anything.

IC113 "H74 7H" (single D-type flip-flop; OSD clock divider) (8 pin)

Used to divide the RGB DAC CLK by two. CLK comes from TDA.pin31, D and /Q are shortcut with each other, /RES and /SET are wired to VDD, and Q goes to OSD.OSCIN.

ICnnn "4053C" (Triple multiplexor, for Audio LRCK,BCLK,DATA) (16pin)

The three SEL pins are wired to HC05.PortF3, the three SPU pins are wired via 10Kohm.
ICnnn "4053C" (Triple multiplexor, for Video FSC,CSYNC) (16pin)
The three SEL pins are wired to HC05.PortF3, the two OUTx pins are wired via 2.2Kohm.
ICnnn "NJM2283" (Triple multiplexor, for Video R,G,B) (16pin)
The three SEL pins are wired to HC05.PortF3, the six INxx pins wired through resistors and capacitors, the three OUTx pins are wired through capacitors.
27.11 Pinouts - HC05 Pinouts
Motorola HC05 chip versions for PSX cdrom control
Motorola HC05 chip versions for PSX cdrom control
Motorola HC05 chip versions for PSX cdrom control The early DTL-H2000 devboard is also using a 80pin CPU (with piggyback EPROM socket), but that CPU is a Sony CXP82300 SPC700 CPU, not a Motorola HC05 CPU.
The early DTL-H2000 devboard is also using a 80pin CPU (with piggyback EPROM socket),
The early DTL-H2000 devboard is also using a 80pin CPU (with piggyback EPROM socket), but that CPU is a Sony CXP82300 SPC700 CPU, not a Motorola HC05 CPU.
The early DTL-H2000 devboard is also using a 80pin CPU (with piggyback EPROM socket), but that CPU is a Sony CXP82300 SPC700 CPU, not a Motorola HC05 CPU. IC304 - "C 3060, SC430943PB, G63C 185" (PAL/PSone) - CDROM Controller
The early DTL-H2000 devboard is also using a 80pin CPU (with piggyback EPROM socket), but that CPU is a Sony CXP82300 SPC700 CPU, not a Motorola HC05 CPU. IC304 - "C 3060, SC430943PB, G63C 185" (PAL/PSone) - CDROM Controller

This chip isn't connected directly to the CPU, but rather to a Fifo Interface, which is then forwarding data to/from the CPU. On older PSX boards, that Fifo Interface has been located in a separate chip, on newer PSX boards and PSone boards, the Fifo stuff is contained in the SPU chip. The CDROM has a 32K buffer, which is also implemeted at the Fifo Interface side.

OSC input (internally HC05 is running at OSC/2, ie. around 2MHz):

HC05 - 80pin version (pinout from MC68HC05L16 datasheet)	

HC05 - 32pin/64pin Versions

Sony's Digital Joypad and Mouse contain 32pin CPUs, which are probably also HC05's: Pinouts - Component List and Chipset Pin-Outs for Digital Joypad, SCPH-1080 Moreover, some old memory cards contain a 64pin Motorola SC419510FU (probably also a HC05) with separate Atmel AT29LV010A (128Kx8 FLASH).

27.12 Pinouts - MEM Pinouts

IC102 - BIOS ROM (32pin, 512Kx8, used on LATE-PU-8 boards, and newer boards)	
Uses standard EPROM pinouts, VCC is 3.5V though, when replacing the ROM by an EPROM, it may be required to replace the supply by 5V. Note that, on PM-41 boards at least, Pin 1 is connected to A19 (allowing to install a 1MB BIOS chip on that board, however, normally, a 512KB BIOS chip is installed, and, the CPU is generating an exception when trying to access more than 512KB, but that 512K limit can be disabled v memory control registers). Datasheet for (MS-)M534031E does exist. IC102 - BIOS ROM (40pin, 512Kx8, used on PU-7 boards, and EARLY-PU-8 boards)	ia
The chip supports 8bit/16bit mode, on the PSX D0-D14 are actually wired, but A0/D15 is wired to A0, and /BYTE is wired to GND, so 16bit mode doesn't work. Datasheet for MX23L4100 does exist. IC102 - BIOS ROM (44pin, 1Mx8, used on P16-boards, ie. VCD console)	;

Pinouts are from OKI MSM538032E datasheet.

CPU-RAM (four 28pin chips) (older boards)

Unknown.

Note: The newer 70pin RAM comes up without external /REFRESH signal, but maybe the 28pin RAMs required refresh (the CPU has some odd delays once and when).

IC106 - CPU-RAM (single 70pin chip, on newer boards)

"Samsung K4Q153212M-JC60" (70pin, 512Kx32) (newer boards)
"Toshiba T7X16" (70pin, 512Kx32) (newer boards, too)

Notes: Pin23 must NC or VSS. In the PSone, /OE is wired to GND. Datasheet for K4Q153212M-JC60 does exist (the chip supports 27ns Hyper Page mode access, which seems to be used for DMA).

IC106/IC107/IC108/IC109 - CPU-RAM (four 28pin chips, on PU-8, PU-18 boards)

SEC KM48V514BJ-6 (DRAM 512Kx8) (four pieces = 512Kx32 = 2Mbyte)

Datasheet for KM48V514B-6 and BL-6 exist (though none for BJ-6). The chips support 25ns Hyper Page mode access.

IC310 - SPU-RAM (512Kbyte)

EliteMT M11B416256A-35J (256K x 16bit) (40pin SOJ, PM-41 boards)
Nippon Steel NN514256ALTT-50 (256K x 16bit) (40pin TSOP-II, PU-23 boards)
Toshiba TC51V4260DJ-70 (40pin, PU-8 board) (PseudoSRAM)

Note: SPU-RAM supply can be 3.5V (PU-8), or 5.0V (PU-22 and PM-41).

Note: The /CASL and /CASH pins are shortcut with each other on the mainboard, both wired to the /CAS pin of the SPU (ie. always accessing 16bit data at once).

Note: The TSOP-II package (18mm length, super-flat and with spacing between pin 10/11 and 30/31) is used on PU-23 boards. The pinouts and connections are identical for SOJ and TSOP-II.

Note: Nippon Steels NN514256-series is normally 256Kx4bit, nethertheless, for some bizarre reason, their 256Kx16bit chip is marked "NN514256ALTT"... maybe that happened accidently in the manufacturing process.

Note: The PM-41(2) board has on-chip RAM in the SPU (no external memory chip).

IC303 - CDROM Buffer (32Kbyte)

"HM62W256LFP-7T" (SRAM 32Kx8) (PCB bottom side) (PU-8)

"SONY CXK5V8257BTM" 32Kx8 SRAM (PU-18)

Used only on older boards (eg. PU-8, PU-18), newer boards seem to have that RAM included in the 208pin SPU chip.

IC201 - GPU-RAM (1MByte) (or 2MByte, of which, only 1MByte is used though)

Samsung KM4132G271BQ-10 (128K x 32bit x 2 Banks, Synchronous Graphic RAM) 1MB Samsung K4G163222A-PC70 (256K x 32bit x 2 Banks, Synchronous Graphic RAM) 2MB

Newer boards often have 2MB VRAM installed (of which only 1MB is used, apparently the 2MB chips became cheaper than the 1MB chips). At the chip side, the only difference is that Pin30 became an additional address line (that, called A8, and, accordingly, the old A8,A9 pins were renamed to A9,A10). At the mainboard side, the connection is exactly the same for both 1MB and 2MB chips; Pin30 is grounded on both PU-23 boards (which typically have 1MB) and PM-41 boards (which typically have 2MB).

Note: The PM-41(2) board has on-chip RAM in the GPU (no external memory chip).

27.13 Pinouts - CLK Pinouts

The "should-be" CPU clock is 33.868800 Hz (ie. the 44100Hz CDROM/Audio clock, multiplied by 300h). However, the different PSX/PSone boards are using different oscillators, multipliers and dividers, which aren't exactly reaching that "should-be" value. The PSone are using a single oscillator for producing CPU/GPU clocks, and for producing the TV/color signal:

PSone/PAL - IC204 8pin - "CY2081, SL-509" or "2294A, 1913"

Clock Multiplier/Divider

PSone/NTSC - IC204 8pin "CY2081 SL-500" (PSone, and PSX/PU-20 and up)

Unknown. Uses a 14.318MHz oscillator, so multiply/divide factors must be somehow different.

The "optimal" conversion would be (hardware is barely able to do that):
So, maybe it's doing
PSX/PAL
PU-7 and PU-8 boards are using three separate oscillators:
PU-18 does have same X101/X201 as above, but doesn't seem to have X302.
PSX/NTSC
PU-7 and PU-8 boards are using three separate oscillators:
PU-20 works more like PSone (a single oscillator, and CY2081 SL-500 divider)
27.14 Pinouts - PWR Pinouts
Voltage Summary

Fuses

There are a lot of SMD elements marked FBnnn, these are NOT fuses (at least they don't seem to blow-up whatever you do). The actual fuses are marked PSnnn, found near the power switch and near the power socket.

IC601 3pin +5.0V "78M05, RZ125, (ON)"
IC602 - Audio/CDROM Supply
Called "LP29851MX-3.5" in service manual.
IC002/IC003 - Reset Generator (PM-41 board)
/RES is connected via 330 ohm to GPU/CPU, and via 5K6 SPU/IC722/IC304. Note: Either IC002 or IC003/Q004 can be installed on PM-41 boards. Most or all boards seem to contain IC003/Q004. Note: PSX consoles have something similar on the Power Supply boards (IC101: M51957B).
IC606/IC607 - TL594CD - Pulse-Width-Modulation Power-Control Chip

Q602
CN602 - PU-8, PU-9 board Power Socket (to internal power supply board)
Purpose of the standy-by voltage is unknown maybe to expansion port?
CN602 - PU-18, PU-23 board Power Socket (to internal power supply board)
CN102 - Controller/memory card daughter-board connector (PU-23 board)

27.15 Pinouts - Component List and Chipset Pin-Outs for Digital Joypad, SCPH-1080
Digital Joypad Component List (SCPH-1080)
Digital Joypad Connection Cable:

Digital Joypad 32pin SC401800 Chip Pin-Outs
Digital Joypad 14pin BA10339F Chip Pin-Outs

27.16 Pinouts - Component List and Chipset Pin-Outs for Analog Joypad, SCPH-1150
This applies for two controller versions:
Both are using the same PCB, and the same SD657 chip. The difference is that the motor, transistors, and some resistors aren't installed in SCPH-1180.
Analog Joypad Component List (SCPH-1150, single motor)
Analog Joypad Connection Cables (SCPH-1150)
CN1 (cable to PSX controller port) (same for SCPH-1150 and SCPH-1200)

CN2 (ribbon cable to analog-joystick daughterboard) (SCPH-1150)
J3 (ribbon cable to R-1, R-2 button daughterboard) (SCPH-1150)
J2 (ribbon cable to L-1, L-2 button daughterboard) (SCPH-1150)
J1 wires to small rumble motor (SCPH-1150)
Analog Joypad Chipset Pin-Outs (SCPH-1150)
U1 42pin "SD657, 9702K3006"

U2 (probably reset signal related)	
Q1 "BQ03" or so (motor post-amp)	
Q2 "S6","SG","9S" or so (motor pre-amp)	

Motor
Left/Single Motor (SCPH-1150)
27.17 Pinouts - Component List and Chipset Pin-Outs for Analog Joypad, SCPH-1200
Analog Joypad Component List (SCPH-1200, two motors)
Note: There's also a different SCPH-1200 revision, which having a smaller mainboard with analog joysticksonboard, plus a single sided PCB for the digital buttons (that is, similar to SCPH-110, but with the single sided PCB instead of membrane foil).
Analog Joypad Connection Cables (SCPH-1200)
CN1 (cable to PSX controller port) (same for SCPH-1150 and SCPH-1200)

CN2 (ribbon cable to analog-joystick daughterboard) (SCPH-1200)
J1 (ribbon cable to R-1, R-2 button daughterboard) (SCPH-1200)
J2 (ribbon cable to L-1, L-2 button daughterboard) (SCPH-1200)
M1 wires to big rumble motor (SCPH-1200)
M2 wires to small rumble motor (SCPH-1200)
Analog Joypad Chipset Pin-Outs (SCPH-1200)
U1 SONY CXD8771Q

J2 PST9329 (System Reset with 2.9V detection voltage)	

U3 NJM2904 (Dual Operational Amplifier)
Q1 (transistor for big M1 motor)
Q2 (transistor for small M2 motor)
Motors
27.18 Pinouts - Component List and Chipset Pin-Outs for Analog Joypad, SCPH-110
Analog Joypad Component List (SCPH-110, two motors, PSone-design)

Analog Joypad Connection Cables (SCPH-110)
CN1 (cable to PSX controller port)
J1 (ribbon cable with membrane/foil with digital buttons)
M1 wires to left/big rumble motor (SCPH-110)
M2 wires to right/small rumble motor (SCPH-110)

Misc

VR1..VR4 -- analog inputs R1..R5 -- signals to/from psx R6? R7 M1 R8 R9 R10 JP1 C1 3.5V to GND3 (22uF) C2 3.5V to GND3 (U1) C3 VR1 to GND3 C4 VR2 to GND3 C5 VR3 to GND3 C6 VR4 to GND3 C7 M2+ to M2-C8 M1+ to M1-C9 M1 related S5 **S6**

Motors

D1 is probably a Z-diode with R7 as pull-up, creating a reference/source voltage at U1.13 for the analog output at U1.12.
27.19 Pinouts - Component List and Chipset Pin-Outs for Namco Lightgun, NPC-103
Schematic
http://www.nicolaselectronics.be/reverse-engineering-the-playstation-g-con45/
Namco Lightgun "NPC-103, (C) 1996 NAMCO LTD." Component List
PCB "DNP-0500A, NPC10300, namco, CMK-P3X"
PCB "DN-P-0501"
PCB "DN-P-0502"

Other Components
Cable Pinouts
U1 "NAMCO103P" Pinouts (44pin, arranged as 4x11pin)
U2 "7071" Pinouts (=BA7071F, Sync Separator IC with AFC) (2x4pin)

27.20 Pinouts - Component List and Chipset Pin-Outs for Multitap, SCPH-1070

Multitap Component List
Cables from Multitap PCB1 to PCB2:
plus a bunch of SMD capacitors and around 70 SMD resistors. Multitap PSX Controller Port Cable
Multitap CARD A/B/C/D Slots

Multitap JOY A/B/C/D Slots
Multitap IC02 8pin "7W14, 5K" some tiny SMD chip
Multitap "SONY CXD103-166Q" Chip Pin-Outs (Multitap CPU)

27.21 Pinouts - Memory Cards

Sony Playstation Memory Card (SCPH-1020)

The "SONY CXD8732AQ" chip is installed on memory cards with "SPC02K1020B" boards, however, the text layer on the board says that it's an "LC86F8604A" chip. So, the CXD8732AQ is most probably a standard LC86F8604A chip (more on that below) with a Sony Memory Card BIOS ROM on it.

The "SONY CXD8732AQ" comes in a huge 64pin package, but it connects only to:

Aside from that chip, the board additionally contains some resistors, capacitors, z-diodes (for protection against too high voltages), a 6MHz oscillator (for the CPU), and a 5pin reset generator (on the cart edge connector, the supply pins are slightly longer than the data signal pins, so when inserting the cartridge, power/reset gets triggered first; the 7.5V supply pin is left unconnected, only 3.5V are used).

Caution: The "diagonal edge" at the upper-left of the CXD8732AQ chip is Pin 49 (not pin 1), following the pin numbers on the board (and the Sanyo datasheet pinouts), pin 1 is at the lower-left.

Sanyo LC86F8604A

8bit CPU with 132Kbyte EEPROM, 4Kbyte ROM, 256 bytes RAM, 2 timers, serial port, and general purpose parallel ports. The 132K EEPROM is broken into 128K plus 4K, the 4K might be internally used by the CPU, presumably containing the BIOS (not too sure if it's really containing 4K EEPROM plus 4K ROM, or if it's meant to be only either one).

Ports P10..P17 have multiple functions (I/O port, data bus, serial, etc):

In March 1998, Sanyo has originally announced the LC86F8604A as an 8bit CP "2.8V FLASH, achieved for the first time in the industry", however, according to datasheet, what they have finally produced is an 8bit CPU with "3.5V EEPROM' maybe the 3.5V EEPROM version came first, and the 2.8V FLASH was announced later low-power version of the old chip; namely, otherwise, it'd be everyones go kind of memory Sony used in memory cards before 1998?	o their ". Although, ced to be a
Note	
For the actual pin-outs of the cart-edge connector, see Pinouts - Controller Ports and Memory-Card Ports	
27.22 Mods - Nocash PSX-XBOO Upload	
Nocash PSX-XBOO Connection (required)	
Nocash PSX-BIOS Connection (required)	

Nocash BIOS "Modchip" Feature (optional)
The nocash PSX bios outputs the "data" signal on the A20 address line, so (aside from the BIOS chip) one only needs to install a 1N4148 diode and two wires to unlock the CDROM. For more variants, see: CDROM Protection - Chipless Modchips
Composite NTSC/PAL Mod (optional)
Mods - PAL/NTSC Color Mods
Component List
PSX-XBOO Upload BIOS
The required BIOS is contained in no\$psx (built-in in the no\$psx.exe file), the Utility menu contains a function for creating a standalone ROM-image (file PSX-XBOO.ROM in no\$psx folder; which can be then burned to FLASH or EPROM).
Pinouts

Note

Instead of the above internal mod, the nocash kernel clone can be also installed on cheat devices, which do also include DB25 connectors for parallel port uploads, too. For DB25 parallel port uploads, do the following mods to the cheat device:

27.23 Mods - PAL/NTSC Color Mods

The PSX hardware is more or less capable of generating both PAL and NTSC signals. However, it's having the bad habbit to do this automatically depending on the game's frame rate. And worse, it's doing it regardless of whether the board is having matching oscillators installed (eg. a PAL board in 60Hz mode will produce NTSC encoding with faulty NTSC color clock).

RGB Cables

RGB cables don't rely on composite PAL/NTSC color encoding, and thus don't need any color mods (except, see the caution on GNDed pins for missing 53.20MHz/53.69MHz oscillators below).

Newer Consoles (PU-22, PU-23, PM-41, PM-41(2))

These consoles have 17.734MHz (PAL) or 14.318MHz (NTSC) oscillators with constant dividers, so the color clock will be always constant, and one does only need to change the color encoding:

This forces the console to be always producing the desired composite color format (regardless of whether the GPU is in 50Hz or 60Hz mode).

That works for NTSC games on PAL consoles (and vice-versa). However, it won't work for NTSC consoles with PAL TV Sets (for that case it'd be easiest to install an extra oscillator, as done on older consoles).

Older Consoles (PU-7, PU-8, PU-16, PU-18, PU-20)

These consoles have 53.20MHz (PAL) or 53.69MHz (NTSC) oscillators and the GPU does try to change the clock divider depending on the frame rate (thereby producing a nonsense clock signal that's neither PAL nor NTSC). Best workaround is to install an extra 4.43361875MHz (PAL) or 3.579545MHz (NTSC) oscillator (with internal amplifier, ie. in 4pin package, which resembles DIP14, hence the pin 1,7,8,14 numbering):

Caution: Many mainboards have solder pads for both 53.20MHz and 53.69MHz oscillators, the missing oscillator is either GNDed or shortcut with the installed oscillator (varies from board to board, usually via 0 ohm resistors on PCB bottom side). If it's GNDed, remove that connection, and instead have it shortcut with the installed oscillator. Alternately, instead of the above mods, one could also install the missing oscillator (and remove its 0 ohm resistor), so the board will have both 53.20MHz and 53.69MHz installed; that will produce perfect PAL and NTSC signals in 50Hz and 60Hz mode accordingly, but works only if the TV Set recognizes both PAL and NTSC signals.

Notes

External 4.433MHz/3.579MHz osciallors won't be synchronized with the GPU frame rate (normally you don't want them to be synchronized, but there's some small risk that they might get close to running in sync, which could result in static or crawling color artifacts).

For the CXA1645 chip modded to a different console region, one should also change one of the resistors (see datasheet), there's no noticable difference on the TV picture though.

Region Checks

Some kernel versions contain regions checks (additionally to the SCEx check), particulary for preventing NTSC games to run on PAL consoles, or non-japanese games on japanese consoles. Some PAL modchips can bypass that check (by patching the region byte in BIOS). Expansions ROMs or nocash kernel clone could be also used to avoid such checks.

28. About & Credits

Credits

Contributors to Martin Korth's original documentation:

All the contributors to the psx-spx.github.io repo who've helped update, correct and expand this information.

PSXSPX homepage

- no\$psx emulator/debugger
- psx specs in html format
- psx specs in text format

Contact

- Martin Korth's email
- psx-spx issue tracker
- PSX.Dev Discord server

29. CDROM Video CDs (VCD)

VCDs are Video CDs with MPEG compression, yielding a playtime of 72 minutes per disc (whole movies usually being stored on two CDs). VCDs are popular in asia (as opposed to VHS tapes used in western world).

VCDs on Playstation

For the Playstation, the asian SCPH-5903 model includes a special daughterboard with MPEG decoding hardware for playing VCDs.

CDROM - Video CD Commands

Pinouts - VCD Pinouts

Without that hardware it has been widely believed to be impossible to play VCDs on Playstations, although, as of 2017, it turned out that the Playstation's CPU and MDEC decoder are fast enough for that purpose (when skipping B-frames, rendering the movie in monochrome without colors, and reducing audio output to 11kHz/mono).

ISO Filesystem (Track 1)

VCD ISO Basic Files (INFO, ENTRIES, AVSEQnn, ISO Filesystem)

VCD ISO Playback Control PBC Files (PSD, LOT, ITEMnnnn)

VCD ISO Search Files (SCANDATA, SEARCH, TRACKS, SPICONTX)

VCD ISO Misc files (CAPTnn, AUDIOnn, KARINFO, PICTURES, CDI)

MPEG Streams (Track 2 and up)

VCD MPEG-1 Multiplex Stream

VCD MPEG-1 Video Stream

XXX MPEG-1 Macroblocks

VCD MP2 Audio Stream

VCD Versions & Variants

XXX

29.1 VCD ISO Basic Files (INFO, ENTRIES, AVSEQnn, ISO Filesystem)

Primary Volume Descriptor (00:02:16)
VCDs are having a standard ISO Primary Volume Descriptor, with some VCD specific entries:
There are some more differences to normal CDROMs:
Due to the fixed sector numbers, VCDs players can completely ignore the ISO filesystem with filenames and folders, and just address everything via sector numbers (though accessing files in EXT and CDI folders seem to require using the filesystem).
VCD\INFO.VCD or SVCD\INFO.SVD (00:04:00) (800h bytes, one sector)

InfoStatusFlags at [02Bh] describes certain characteristics of the disc:
Note: Bit5/6 are used only if the next disc has the same Album ID (eg. the feature allows
to skip copyright messages if the same message was already shown on another disc). First_segment_addr: The location of the first sector of the Segment Play Item Area [that is the first ITEMnnnn.DAT file?], in the form mm:ss:00. Must be 00:00:00 if PSD size is zero. If PSD size is nonzero, but no segments used: Usually set to 00:02:00.
VCD\ENTRIES.VCD or SVCD\ENTRIES.SVD (00:04:01) (800h bytes, one sector)
Version;
Sys_prof_tag;
MPEGAV\AVSEQnn.DAT (pointers to max 98 MPEG-1 Tracks, nn=0198) (for VCDs)
MPEG2\AVSEQnn.MPG (pointers to max 98 MPEG-2 Tracks, nn=0198) (for SVCDs)
MPEGAV\AVSEQnn.MPG (pointers to WHATEVER) (as so on some SVCDs or VCD30?)
These filesystem entries contain pointers to the video tracks (that is, outside of the ISO

Commercially made SVCDs can reportedly contain 7 folders: Autorun, Data, Ext,

area on Track 1).

Mpegav, Segment, Svcd and Vmp (ie. there's no MPEG2 folder on all SVCDs? though that MPEGAV folder is said to contain a .MPG file instead of .DAT file).

29.2 VCD ISO Playback Control PBC Files (PSD, LOT, ITEMnnnn)

Playback Control (PBC) is an optional feature that allows to define menues, pictures or text pages (whereas all those is internally just consisting of MPEG compressed bitmaps; rather than of text characters).

Presence of the PBC feature is indicated by PSD.VCD filesize entry (in INFO.VCD) being nonzero. PBC seems to be supported by most VCDs (except older discs from around 1997), however, many VCDs are merely including a single PlayList entry for the movie track, without any further menues/extras.

VCD\PSD.VCD or SVCD\PSD.SVD (00:04:34 and up) (max 256 sectors)

The Descriptors in this file can be considered as being "program code". The program is usually stuck on "executing" the current descriptor (eg. playing a movie, or showing a selection menu) without automatically increasing the program counter. Actual program flow occurs only if the user presses a button (or upon selection timeouts), causing the program to "goto" to a new PsdOffset. And, something does probably happen upon end-of-track/item... maybe that does automatically trigger the Next button handler?

Delay values in "1s/10s" units (for PlayList[0Ch,0Dh]):
Item numbers (0599 or 10002979) can be:
PsdOffset values can be:

For whatever reason, some PsdOffsets are specified as ListID (lid), these ListID values must be translated to actual PsdOffset via the ListID Offset Table (aka LOT.VCD/LOT.SVD file).

VCD\LOT.VCD or SVCD\LOT.SVD (00:04:02..33) (64Kbyte, 32 sectors)

The ListID Offset Table (LOT) allows to translate ListIDs to PsdOffsets. The file is always 64Kbyte in size (unused entries should be set to FFFFh).

The PSD.VCD file does also assign ListIDs to each descriptor (ie. instead of using the LOT.VCD file, one could also scan all descriptors in PSD.VCD when searching a specific ListID).

Note: ListID#1 is used as entrypoint to PSD.VCD when inserting a new disc (or when inserting another disc of the SAME movie, the entrypoint can be ListID#2, depending on the Next Disc flag in INFO.VCD).

SEGMENT\ITEMnnnn.DAT (Pictures, Menu screens) (nnnn=0001..1980)

These files contain Pictures/Menu screens referenced from PSD.VCD. The files seem to be stored in FORM2 sectors (not FORM1). Unknown if the files are located on Track 1. The content of the files seems to resemble short MPEG video clips (with only one picture frame, or eventually with a few frames for short animations, including audio in some cases). Still images are said to be allowed to use twice the resolution of MPEG videos.

EXT\PSD X.VCD or EXT\PSD X.SVD (extended version of PSD.VCD)

EXT\LOT_X.VCD or EXT\LOT_X.SVD (extended version of LOT.VCD)

The "extended" files are often identical to the normal PSD/LOT files. The difference is that, if disc uses SelectionLists, then PSD should use the normal descriptor (18h), and PSD_X should use the extended descriptor (1Ah), the latter one seems to be intended to allow to highlight the current menu selection (particulary useful when using +/- buttons instead of Numeric Keypad input). Note: Nethertheless, Muppets from Space uses descriptor 18h in PSD_X.

Unknown if SVCDs do really have "extended" files, too (theoretically the VCD extension should be a default feature for SVCDs).

Playback Control Issues

Although PBC was intended as "nice extra feature", many VCDs are containing faulty PSD files. In general, VCD players should either leave PBC unsupported (or at the very least, provide an option for disabling it).

Red Dragon from 2003 uses extended selection lists, but crops PSD_X.VCD to the same filesize as PSD.VCD.

Muppets from Space from 1999 assigns weird functions to Prev/Next buttons (Next wraps from Last Track to First Track, but Prev doesn't wrap from First to Last; default Non-PBC Prev/Next functions are more user friendly).

Sony's SCPH-5903 console refuses to display the HH:MM:SS playback time when using PBC (instead it does only display a "PBC" logo).

29.3 VCD ISO Search Files (SCANDATA, SEARCH, TRACKS, SPICONTX)

Below files can help searching I-frames, and provide some info about the content of Tracks and Segments.

Essentially, searching I-frames is possible without these files - however, if present, then the files may be useful in two cases: For discs with variable bitrates (which isn't allowed on VCDs though), and, for CDROM firmwares that don't support "inaccurate" seeking (like telling it to start reading anywhere NEAR some MM:SS:FF value, so one could skip sectors till reaching an I-frame) (ie. if the firmware insists on a "accurate" seek position, then it's best to give it a known I-frame address).

Caution: Overlapping Sectors (!?!)

Reportedly the new SVCD files TRACKS.SVD and SEARCH.DAT are on these sectors:

If that's correct, then the files would overlap with PSD.SVD (when PSD.SVD is bigger than one sector), that would be weird, but possible (ie. the "PsdOffset" in PSD.SVD would need to "skip" the region used by those two files).

EXT\SCANDATA.DAT (12+3*N bytes for VCD 2.0) (or 16+3*N+2*X+3*Y+3*Z for SVCD)

This file fulfills much the same purpose of the SEARCH.DAT file except that this file is mandatory only if the System Profile Tag of the INFO.SVD file is $0x01$ (HQ-VCD) and also that it contains sector addresses also for each video Segment Play Items in addition to the regular MPEG tracks.
SVCD\SEARCH.DAT (13+3*N bytes)
This file defines where the scan points are. It covers all mpeg tracks together. A scan

Note: This SVCD file is about same as the old EXT\SCANDATA.DAT file on VCDs (with one extra entry for Time Interval). Whilst, SVCDs are storing some different stuff in EXT\SCANDATA.DAT (despite of the identical filename).

points are given at every half-second for the entire duration of the disc.

SVCD\TRACKS.SVD (11+4*N bytes) (or rarely:11+5*N bytes)

The TRACKS.SVD file contains a series of structures, one for each track, which indicates the track's playing time (in sectors, not actually real time) and contents. SVCD\TRACKS.SVD is a mandatory file which describes the numbers and types of MPEG
tracks on the disc.
SVCD\SPICONTX.SVD (1000h bytes, two sectors)
Unknown if/when/where/why this file exists, possibly only on VCD30? Note: The same info can be stored in INFO.SVD at offsets [038h7F3h].
Content Flags for Segments and Tracks
For SVCD\INFO.SVD and SVCD\TRACKS.SVD (on SVCD) these are encoded in 1 byte:

For SPICONTX.SVD and SVCD\TRACKS.SVD (on VCD30) these are encoded in 2 bytes:

29.4 VCD ISO Misc files (CAPTnn, AUDIOnn, KARINFO, PICTURES, CDI)

EXT\CAPTnn.DAT (Closed Caption data, aka subtitles) (SVCD only?)

VCDs with subtitles are usually/always having the subtitles encoded directly in the picture frames (ie. in the MPEG macroblocks, rather than using the Closed Caption feature).

These CAPTnn.DAT files are intended for Closed Captions (eg. subtitles in different languages and/or for deaf people).

Alternately, the "user_data_cc" flag in INFO.VCD?/INFO.SVD can indicate to store Closed Captions in MPEG User Data (with START_CODE=000001B2h=User Data) instead of in EXT\CAPTnn.DAT. Either way, the format of those Closed Captions is unknown.

Moreover, Content can be flagged to have Overlay Graphics/Text (OGT), whatever that is: it might be related to Closed Captions.

Note: Reportedly CAPTnn.DAT can exist on VCDs and SVCDs (although the same person reported that VCDs do not support subtitles, so that info sounds wrong).

CDDA\AUDIOnn.DAT (pointers to uncompressed CD Audio Tracks)

These filesystem entries contain pointers to uncompressed audio tracks tracks (that is, outside of the ISO area on Track 1).

Most VCDs don't have audio tracks (though some VCDs do contain empty CDDA folders).

Maybe the feature is occassionally used the other way around: Music discs containing VCD clips as bonus feature?

KARAOKE\KARINFO.xxx (whatever)

The KARAOKE folder exists on many VCDs (about 50%), but it's usually/always empty on all discs.

Reportedly the folder can contain "KARINFO.xxx" files, but the purpose/format of that files is unknown.

Reportedly there are Midi VCDs (MVCDs) for karaoke, maybe those discs have "KARINFO.xxx" files(?)

PICTURES*.* (whatever)

Unknown purpose. The PICTURES folder has been spotted on one VCD (Wallace and Gromit), but the folder was just empty.

CDI*.* (some kind of GUI/driver for Philips CDI Players)

The CDI folder is some relict for Philips CDI Players, it isn't used by normal VCD players, however, the CDI folder & files are included on most or all VCDs.

The path/name for the CDI executable is stored at offset 23Eh in the ISO Primary Volume Descriptor (usually "CDI/CDI_APPL.VCD;1" or "CDI/CDI_VCD.APP;1") (or accidentally "CDI_CDI_VCD.APP;1" on homebrew Nero discs).

The files in the CDI folder are usually just some standard files (without any customizations), however, there are some different revisions of these files:

CDI_VCD.CFG is some ASCII text file (with uncommon 0Dh,0Dh,0Ah line breaks), the file could be customized to change things like GUI colors, but most or all discs seem to

contain the same file with CRC32=D1C6F7ADh. Note: The CFG file is missing on the homebrew DemoVCD.

CDI_IMAG.RTF is seen as 1510028 byte file under windows (that is, with a windows RIFF header, and with data area containing the whole 930h bytes from each sector; this includes the MM:SS:FF values from the sector header, so the RTF file may look slightly different depending on which sectors it has been stored on, although the files are usually exactly same apart from those MM:SS:FF values). Note: The RTF file is cropped to 1324220 bytes (instead of 1510028) on the homebrew DemoVCD (apart from that, the file is same as normal).

CDI_ALL.RTF and CDI_BUM.RTF cannot be read/copied under Windows 7 (which is weirdly reporting them to use an "invalid MS-DOS function"; some people also reported having CDI_IMAG.RTF files with similar problems). The reason is unknown, maybe windows doesn't fully support the CD filesystem, or some VCDs are violating the filesystem specs, or whatever... maybe windows is mis-identifying certain RTF files as Rich Text Format files and tries to prevent virus-infections by throwing a faked "MS-DOS" error message.

29.5 VCD MPEG-1 Multiplex Stream

Multiplex Stream & Sector Boundaries

The Multiplex stream is some higher level stream, intended to help to distinguish between Audio- and Video-streams (which are enclosed in the Multiplex stream). MPEG's are somewhat organized in "sectors", with sector size varying for normal .mpg files and VCDs:

Sectors are always beginning with a Multiplex Packet (and Multiplex Packets are never crossing sector boundaries). If the amount of video data exceeds the sector size, then it's split into several Multiplex packets, whereas, that may happen anywhere in the video stream (ie. there can be Multiplex Headers occurring even in the middle of Video packet).

MPEG-1 Multiplex Pack (sector header) (12 bytes)

The Pack Header is found at the begin of the stream (on VCDs, it's also found at the begin of each sector). The SCR values might help on identifying the current playback position, and, with the bitrate value, this could be also used to compute the distance to

another position (though there are other ways to determine the position/bitrate, so the Pack is kinda useless).
MPEG-1 Multiplex System Header (12+N*3 bytes)(optionally)(at start of stream)
The System Header is usally found after the first Pack at the begin of the stream.
Followed by N*3 bytes for the streams (each with first bit=set):
Terminated by a value with first bit=cleared (eg. next 000001xxh value).
MPEG-1 Multiplex Video/Audio/Special Packets (724 bytes, plus data)
These packets are encapsulating the lower-level Video/Audio streams.

If (and while) next two bits are 11b (016 padding bytes):
If next two bits are 01b (buffer size info):
Always:
If PTS Flag set:
If DTS Flag set (in this case PTS Flag must be also set):
If PTS and DTS Flags are both zero:
Always:

Note: The first Multiplex Video Packet would usually start with a Sequence Header Code (000001B3h), and the first Multiplex Audio Packet should always start with an Audio Sync Word (FFFh).

However, the size of the Multiplex packets does usually differ from the size of the packets in the audio/video stream, so new Multiplex Packets may occur anywhere in the middle of those streams (eg. in the middle of a video slice, the next Multiplex Video packet would then begin with the remaining slice bytes, rather than with a 000001xxh code; it's also possible that a Multiplex Audio packet gets inserted in the middle of the video slice). The best (or easiest) way to get continous data for the lower level streams might be to memcopy the data from Multiplex packets to separate Audio & Video buffers.

MPEG-1 Multiplex End Code (4 bytes)

This should occur at the end of the video. On a VCD it does also occur at the end of each video track.

29.6 VCD MPEG-1 Video Stream

The Video stream is part of the Multiplex stream, meaning that the Video packets preceded (and interrupted) by Multiplex headers. Ie. before processing the Video packets, one must first extract the video snippets from the Multiplex stream (see previous chapter).

MPEG-1 Video Sequence Header (12, 76, or 140 bytes, ie. 12+N*64)

Next 64byte only when above bit was set:

Next 64byte only when above bit was set:
Aspect Ratio values:
Frame Rate values:
MPEG-1 Video Group of Pictures (GOP) (8 bytes) XXX

MPEG-1 Video Picture Header XXX
If Coding Type is 2 or 3 (P-Frame or B-Frame):
If Coding Type is 3 (B-Frame):
If (and while) next bit is set:
End of Extra:
Coding Type values:
Frame Order

The B-fames require to know the next P- (or I-) frame in advance, for that reason, the frames are stored as "PBBB" (although being played as "BBBP"):
MPEG-1 Video Slice
Slices are containing the actual 16x16 pixel Macro Blocks. Usually a Slice contains one horizontal line - although, theoretically, it could be longer or shorter, ie. a slice could wrap to next line, or a line could be split into several slices (with the leading "MBA Increment" value greater than 1 to define the horizontal start offset).
If (and while) next bit is set:
End of Extra:
If (and while) next 23bit are nonzero (ie. until next 000001xxh):
Final padding:
MPEG-1 Video Group/Sequence Extension Data (reserved)
MPEG-1 Video User Data (optional)

User Data can contain Closed Captions (see flag in VCD\INFO.VCD or SVCD\INFO.SVD). User Data contains 11h-byte "Created with Nero" in some homebrew discs.
MPEG-1 Video Sequence End Code (4 bytes)
MPEG-1 Video 4:2:0 Macroblock
Aka

29.7 VCD MP2 Audio Stream

VCD video discs and .mpg movie files are having the MP2 Audio Stream enclosed in the Multiplex stream (whilst .mp2 audio files may contain raw MP2 data without Multiplex stream).

Each MP2 frame is starting with a FFFh syncword (which is always located on a byte boundary). Unfortunately, the value FFFh can also occur anywhere in the audio data (eg. a 16bit sample with value 3FFCh).

So, when starting mid-stream, one will need some guessing when searching a valid syncword. The best method is to compute the frame size (based on the supposed frame header), and then to check if supposed frame begins AND ends with a sync word. Moreover, one could check for invalid sample rate values in the frame header, or invalid "groupings" in the frame's data part.

VCDs are conventionally having three audio frames encoded in one CDROM sector, so the first syncword can be simply found right after the multiplex packet header (though that might differ in some cases: VCD2.0 allows different audio bitrates, and a CDROM sector could be theoretically shared for Audio and Video data).

verall MP2 Frame Format	
P2 Header	
P2 Checksum (optional)	

Allocation Information

Scale Factor Selector Information

Scale Factors

Data

30. CDROM Internal Info on PSX CDROM Controller

PSX software can access the CDROM via Port 1F801800h..1F801803h (as described in the previous chapters). The following chapters describe the inner workings of the PSX CDROM controller - this information is here for curiosity only - normally PSX software cannot gain control of those lower-level stuff (although some low level registers can be manipulated via Test commands, but that will usually conflict with normal operation).

Motorola MC68HC05 (8bit single-chip CPU)

The Playstation CDROM drive is controlled by a MC68HC05 8bit CPU with on-chip I/O ports and on-chip BIOS ROM. There is no way to reprogram that BIOS, nor to tweak it to execute custom code in RAM.

CDROM Internal HC05 Instruction Set

CDROM Internal HC05 On-Chip I/O Ports

CDROM Internal HC05 I/O Port Usage in PSX

CDROM Internal HC05 Motorola Selftest Mode

The PSX can read HC05 I/O Ports and RAM via Test Commands:

CDROM - Test Commands - Read HC05 SUB-CPU RAM and I/O Ports

Decoder/FIFO (CXD1199BQ or CXD1815Q)

This chip handles error correction and ADPCM decoding, and acts as some sort of FIFO interface between main/sub CPUs and incoming cdrom sector data. On the MIPS Main CPU it is controlled via Port 1F801800h..1F801803h.

CDROM Controller I/O Ports

On the HC05 Sub CPU it is controlled via Port A (data in/out), Port E (address/index), and Port D (read/write/select signals); the HC05 doesn't have external address/data bus, so one must manually access the CXD1815Q via those ports.

CDROM Internal CXD1815Q Sub-CPU Configuration Registers

CDROM Internal CXD1815Q Sub-CPU Sector Status Registers

CDROM Internal CXD1815Q Sub-CPU Address Registers

CDROM Internal CXD1815Q Sub-CPU Misc Registers

The PSX can read/write the Decoder I/O Ports and SRAM via Test commands:

CDROM - Test Commands - Read/Write Decoder RAM and I/O Ports

The sector buffer used in the PSX is 32Kx8 SRAM. Old PU-7 boards are using CXD1199BQ chips, later boards are using CXD1815Q, and even later boards have the stuff intergrated in the SPU. Note: The CXD1199BQ/CXD1815Q are about 99% same as described in CXD1199AQ datasheet.

Signal Processor and Servo Amplifier

Older PSX mainboards are using two separate chips:

CDROM Internal Commands CX(0x..3x) - CXA1782BR Servo Amplifier

CDROM Internal Commands CX(4x..Ex) - CXD2510Q Signal Processor

Later PSX mainboards have the above intergrated in a single chip, with some extended features:

CDROM Internal Commands CX(0x..Ex) - CXD2545Q Servo/Signal Combo

Later version is CXD1817R (Servo/Signal/Decoder Combo).

Even later PSX mainboards have it integrated in the Sound Chip: CXD2938Q

(SPU+CDROM) with some changed bits and New SCEx transfer:

CDROM Internal Commands CX(0x..Ex) - CXD2938Q Servo/Signal/SPU Combo

Finally, PM-41(2) boards are using a CXD2941R chip (SPU+CDROM+SPU_RAM),

unknown if/how far the CDROM part of that chip differs from CXD2938Q.

Some general notes:

CDROM Internal Commands CX(xx) - Notes

CDROM Internal Commands CX(xx) - Summary of Used CX(xx) Commands

The PSX can manipulate the CX(..) registers via some test commands:

CDROM - Test Commands - Test Drive Mechanics

Note: Datasheets for CXD2510Q/CXA1782BR/CXD2545Q do exist.

CDROM Pinouts

Pinouts - DRV Pinouts

Pinouts - HC05 Pinouts

30.1 CDROM Internal HC05 Instruction Set

ALU, Load/Store, Jump/Call

Operands can be		
Read-Modify-Write		
Operands can be		

CLR includes a dummy-read-cycle, whilst TST does omit the dummy-write cycle. The ",slow" RMW opcodes are smaller, but slower than equivalent ALU opcodes. Bit Manipulation and Bit Test with Relative Jump (to \$+3+/-dd) Branch (Relative jump to \$+2+/-nn) Control/Misc

MUL isn't supported in original "M146805 CMOS" family (MUL is used/supported in PSX cdrom controller).
Registers
Pushed on IRQ are:
Addressing Modes
Notes:

Exception Vectors

Exception vectors are 16bit BIG-ENDIAN values at FFF0h-FFFFh (or at FFE0h-FFEFh when running in Motorola Bootstrap mode).

Directives/Pseudos (used by a22i assembler; in no\$psx utility menu)
30.2 CDROM Internal HC05 On-Chip I/O Ports
HC05 Port 3Eh - MISC - Miscellaneous Register (R/W)
Note: For PSX, OSC is 4.0000MHz (PU-7/PU-8), 4.2336MHz (PU-18 and up). SysClk is

usually set to OSC/2, ie. around 2MHz.

HC05 Port OPTM=0:00h - PORTA - Port A Data Register (R/W) HC05 Port OPTM=0:01h - PORTB - Port B Data Register (R) HC05 Port OPTM=0:02h - PORTC - Port C Data Register (R/W) HC05 Port OPTM=0:03h - PORTD - Port D Data Register (R/W) HC05 Port OPTM=0:04h - PORTE - Port E Data Register (R/W) HC05 Port OPTM=0:05h - PORTF - Port F Data Register (R) (undoc: R/W) These are general purpose I/O ports (controlling external pins). Some ports are Inputonly, and some can be optionally used for special things (like IRQs, SPI-bus, or as Timer input/output). HC05 Port OPTM=1:00h - DDRA - Port A Data Direction Register (R/W) HC05 Port OPTM=1:02h - DDRC - Port C Data Direction Register (R/W)

HC05 Port OPTM=1:03h - DDRD - Port D Data Direction Register (R/W)

HC05 Port OPTM=1:04h - DDRE - Port E Data Direction Register (R/W)

HC05 Port OPTM=1:05h - DDRF - Port F Data Direction Register (undoc)

Officially, there are no DDRB and DDRF registers (Port B and F are always Inputs).
Although, actually, Motorola's Bootstrap RAM \ <does> manipulate DDRF.</does>
HC05 Port OPTM=1:08h - RCR1 - Resistor Control Register 1 (R/W)
HC05 Port OPTM=1:09h - RCR2 - Resistor Control Register 2 (R/W)
HC05 Port OPTM=1:0Ah - WOM1 - Open Drain Output Control Register 1 (R/W)
HC05 Port OPTM=1:0Bh - WOM2 - Open Drain Output Control Register 2 (R/W)
==== Interrupts =====
HC05 Port OPTM=0:08h - INTCR - Interrupt Control Register (R/W)
HC05 Port OPTM=0:09h - INTSR - Interrupt Status Register (R and W)

- 1081/1122 -

HC05 Port OPTM=1:0Eh - KWIE - Key Wakeup Interrupt Enable Register (R/W)
==== SPI Bus ====
HC05 Port OPTM=0:0Ah - SPCR1 - Serial Peripheral Control Register 1 (R/W)
HC05 Port OPTM=0:0Bh - SPSR1 - Serial Peripheral Status Register 1 (R)
Note: SPSR1.7 appears to be reset after reading SPSR1 (probably same for SPSR1.6, and maybe also same for whatever SPI IRQ signal).
HC05 Port OPTM=0:0Ch - SPDR1 - Serial Peripheral Data Register 1 (R/W)
==== Time Base / Config ====
HC05 Port 10h - TBCR1 - Time Base Control Register 1 (R/W)

HC05 Port 11h - TBCR2 - Time Base Control Register 2 (R/W, some bits R or W)
HC05 Port OPTM=1:0Fh - MOSR - Mask Option Status Register (R)
Reading this register returns A0h (on PSX/PSone with 52pin chips).
==== Timer 1 ====
HC05 Port 12h - TCR - Timer 1 Control Register (R/W)
HC05 Port 13h - TSR - Timer 1 Status Register (R)
HC05 Port 14h - ICH - Timer 1 Input Capture High (undoc)
HC05 Port 15h - ICL - Timer 1 Input Capture Low (undoc)

HC05 Port 1Eh - OC2 - Timer 2 Output Compare Register (R/W)

HC05 Port 1Fh - TCNT2 - Timer 2 Counter Register (R) (W=Set Counter to 01h)

==== Reserved ====

HC05 Port 3Fh - Unknown/Unused

Reading this port via Sony's test command returns 20h (same as openbus), but reading it via Motorola's selftest function returns 00h (unlike openbus), so it seems to have some unknown/undocumented function; bit5 might indicate selftest mode, or it might reflect initialization of whatever other ports.

HC05 Port OPTM=0:06h..07h,0Dh..0Fh - Reserved

HC05 Port OPTM=1:01h,06h..07h,0Ch..0Dh - Reserved

HC05 Port 20h..3Dh - Reserved

These ports are unused/reserved. Trying to read them on a PSone does return 20h (possibly the prefetched next opcode value from the RAM test command). Other HC05 variants contain some extra features in these ports:

CDROM Internal HC05 On-Chip I/O Ports - Extras

The PSX CDROM BIOS doesn't use any of these ports - execpt, it is writing [20h]=2Eh (possibly to disable unused LCD hardware; which might be actually present in the huge 80pin HC05 chips on old PU-7 mainboards).

HC05 Openbus

Openbus values can be read from invalid memory locations, on PSX with 52pin chips:

The returned openbus value depends on the opcode's memory operand:
30.3 CDROM Internal HC05 On-Chip I/O Ports - Extras
HC05 Port OPTM=0:0Dh - SPCR2 - Serial Peripheral Control Register 2 (R/W)
HC05 Port OPTM=0:0Eh - SPSR2 - Serial Peripheral Status Register 2 (R)
HC05 Port OPTM=0:0Fh - SPDR2 - Serial Peripheral Data Register 2 (R/W)
This is a second SPI channel, works same as first SPI channel, but using the lower 3bits of Port G (instead of Port C) for the SPI signals.
HC05 Port OPTM=0:06h - PORTG - Port G Data Register (R/W)
HC05 Port OPTM=0:07h - PORTH - Port H Data Register (R/W)
HC05 Port 3Ch - PORTJ - Port J Data Register (R/W)
HC05 Port OPTM=1:06h - DDRG - Port G Data Direction Register (R/W)
HC05 Port OPTM=1:07h - DDRH - Port H Data Direction Register (R/W)

HC05 Port 3Dh - PCR - Program Control Register (R/W) (for EPROM version)
30.4 CDROM Internal HC05 I/O Port Usage in PSX
Port A - Data (indexed via Port E)
Port B - Inputs
Port C - Inputs/Outputs

Port D - Outputs
Port E - Index (for data on Port A)
Port F - Motorola Bootstrap Serial I/O (not used in cdrom bios)
Other HC05 I/O Ports

Note: The PSX has the HC05 clocked via 4.00MHz oscillator (older boards), or via 4.3MHz signal from SPU (newer boards); internally, the HC05 is clocked at half of those frequencies (ie. around 2 MHz).

30.5 CDROM Internal HC05 Motorola Selftest Mode

52-pin HC05 chips (newer psx cdrom controllers)

52-pin chips are used on LATE-PU-8 boards, and on later boards ranging from PU-18 up to PM-41(2).

CDROM Internal HC05 Motorola Selftest Mode (52pin chips)

80-pin HC05 chips (older psx cdrom controllers)

80-pin chips are used PU-7, EARLY-PU-8, and PU-9 boards.

CDROM Internal HC05 Motorola Selftest Mode (80pin chips)

32-pin HC05 chips (joypad/mouse)

Sony's Digital Joypad and Mouse are using 32pin chips (with TQFP-32 package), which are probably containing Motorola HC05 CPUs, too. Unknown if/how those chips can be switched into bootstrap/dumping modes.

Pinouts

Pinouts - HC05 Pinouts

30.6 CDROM Internal HC05 Motorola Selftest Mode (52pin chips)

Motorola Bootstrap ROM

The Motorola MC68HC05 chips are including a small bootstrap ROM which gets activated upon /RESET when having two pins strapped to following levels:

Moreover, two pins are needed on /RESET for selecting a specific test mode:

The selectable four modes are:

The upload/download functions are using following additional pins:
RX/TX are RS232-like serial signals (but using other voltages, 0=0V and 1=3.5V). Transfer format is 8-N-1, ie. one startbit(0), 8 databits LSB first, no parity, one stopbit(1). Baudrate is OSC/2/208 (ie. 9616 bps for 4.000MHz, or 10176 bps for 4.2336MHz clock derived from CXD2545Q/CXD2938Q). Note: Above pins may vary on some chips (namely on chips that don't have PortF). The pins for entering bootstrap mode (PortC in this case) should be described in datasheets; but transfer protocol and mode selection (PortB) and transmission (PortF) aren't officially documented.
Mode2: Upload 200h bytes to RAM & jump to 0040h
This mode is very simple and powerful: After /RESET, you send 200h bytes to the RX input (without any response on TX output), the bytes are stored at 0040h023Fh in RAM, and the chip jumps to 0040h after transferring the last byte. The uploaded program can contain a custum highspeed dumping function, or perform hardware tests, etc. A custom dumping function for PSX/PSone can be found at:
After uploading the 200h-byte dumping function it will respond by send 4540h bytes (containing some ASCII string, the 16.5Kbyte ROM image, plus dumps for RAM and (banked) I/O port region, plus openbus tests for unused memory and I/O regions.
Wiring for Mode2 on PSX/PSone consoles with 52-pin HC05 chips

Good places to pick 3.5V and 7.5V from nice solder pads are:
The SCOR trace on Pin31, connects to Signal Processor
cut that trace (preferably on the PCB between two vias or test points, so you can later repair it easily) (better don't try to lift Pin31, it breaks off easily) Note: Mode2 also requires Pin16=Low, and Pin30=High (but PSX/PSone boards should have those pins at that voltages anyways).
Mode3: Download ROM as ASCII hexdump
This mode is very slow and not too powerful. But it may useful if you can't get Mode2 working for whatever reason. Wiring for Mode3 is same as above, plus PortB.0=3.5V. In this mode, the chip will send one 0Dh,0Ah," AAAA DD " string immediately after /RESET (with 16bit address "AAAA" (initially 1000h), and 8bit data "DD"). Thereafter the chip will wait for incoming commands:

Basic setup would be wiring RX to GND (the chip will treat that as infinite stream of start bits with chr(00h), so it will respond by sending data from increasing addresses automatically; the increment wraps from 4FFFh to FE00h (skipping the gap between Main

ROM and Bootstrap ROM), and also wraps from FFFFh to 0000h; transfer is ultraslow: 13 characters needed per dumped byte: chr(00h) to chip, chr(00h) echo from chip, and 0Dh, 0Ah," AAAA DD " from chip.

30.7 CDROM Internal HC05 Motorola Selftest Mode (80pin chips)

· · · · · · · · · · · · · · · · · · ·
80pin Sony 4246xx chips
And for anyone else planning to try this, these are the connections:
In bootstrap mode, Port A is used as follows:
The selectable testmodes are:
RX/TX are plain binary (non-ASCII), baudrate is 9600 (when using 4.000MHz oscillator), transfer format is 8,N,2 (aka 8,N,1 with an extra pause bit).
Wiring for Upload/Download on PSX consoles with 80-pin HC05 chips

Good places to pick 3.5V and 7.5V from nice solder pads are:
Credits to TriMesh for finding the 80pin chip's bootstrap signals.
Other 80pin chips
DTL-H100x uses 80pin chip with onchip PROM (chip text "(M) MC68HC705L15", instead of "Sony [] 4246xx"), wiring for serial dumping on that is unknown (the bootstrap ROM may be a little different because it should contain PROM burning functions). PU-9 boards boards seem to use a similar PROM (with some sticker on it). DTL-H2000 uses 80pin CXP82300 chip with socketed piggyback 32pin EPROM - that chip is a Sony SPC700 CPU, not a Motorola HC05 CPU. Accordingly there's no Motorola Bootstrap mode in it, but of course one can simply dump the EPROM with standard eprom utilities, as done by TriMesh).
30.8 CDROM Internal CXD1815Q Sub-CPU Configuration
Registers
00h - DRVIF - Drive Interface (W)
01h - CONFIG 1 - Configuration 1 (W)

- 1094/1122 -

02h - CONFIG 2 - Configuration 2 (W)	
03h - DECCTL - Decoder Control (W)	
07h - CHPCTL - Chip Control (W)	

30.9 CDROM Internal CXD1815Q Sub-CPU Sector Status Registers

00h - ECCSTS - ECC Status (R)
01h - DECSTS - Decoder Status (R)
02h - HDRFLG - Header/Subheader Error Flags for HDR/SHDR registers (R)
Error flags for current sector are probably stored straight in this register (ie. these flags are probably available even without using 9bit SRAM). Or maybe not if the chip supports receiving newer sectors during time-consuming error corrections then those newer would need to be stored in SRAM, and would thus require 9bit SRAM for the error flags?
03h - HDR - Header Bytes (R)

04h - SHDR - Subheader Bytes (R)
The contents of the HDRFLG, HDR, SHDR registers indicate:
Unknown when 1st4th read indices are reset for HDR and SHDR (maybe on access to certain I/O ports, or maybe anytime when receiving a new sector), also unknown what happens on 5th read and up.
30.10 CDROM Internal CXD1815Q Sub-CPU Address Registers
Drive Address used for storing incoming CDROM sectors in Buffer RAM Host Address used for transferring Buffer RAM to (or from) Main CPU ADPCM Address used for Real-time ADPCM audio output from Buffer RAM
05h - CMADR - Drive Current Minute Address (R)
Indicates the start address of the most recently decoded sector (called "Minute Address" because it points to the MM byte of the MM:SS:FF:MODE sector header). Normally, CMADR should be forwarded to Host:

Whereas, offset would be usually 00h, 04h, or 0Ch (to start reading from the begin of the sector, or to skip 4-byte MODE1 header, or 12-byte MODE2 header). And length would be usually 800h (normal data sector), or 924h (entire sector, excluding the leading 12 sync-bytes). Length bit14 is undocumented/reserved, but the PSX CDROM BIOS does set that bit for whatever reason.

Alternately, the sector can be forwarded to the Real-time ADPCM decoder:

19h - ADPMNT - ADPCM "MNT" Address (W)

04h - DLADR-L, Drive Last Address, bit0-7 (W)

05h - DLADR-M, Drive Last Address, bit8-15 (W)

06h - DLADR-H, Drive Last Address, bit16 (W)

10h - DADRC-L - Drive Address Counter, bit0-7 (W)

11h - DADRC-M - Drive Address Counter, bit8-15 (W)

12h - DADRC-H - Drive Address Counter, bit16 (W)

0Eh - DADRC-L - Drive Address Counter, Bit0-7 (R)

0Fh - DADRC-M - Drive Address Counter, Bit8-15 (R)

0Ch - HXFR-L - Host Transfer Length, bit0-7 (W) 0Dh - HXFR-H - Host Transfer Length, bit8-11 and stuff (W) 0Eh - HADR-L - Host Transfer Address, bit0-7 (W) **0Fh - HADR-M - Host Transfer Address, bit8-15 (W)** 0Ah - HXFRC-L - Host Transfer Remain Counter, bit0-7 (R) 0Bh - HXFRC-H - Host Transfer Remain Counter, bit8-11, and other bits (R) 0Ch - HADRC-L - Host Transfer Address Counter, bit0-7 (R) 0Dh - HADRC-M - Host Transfer Address Counter, bit8-15 (R) "This counter keeps the addresses which write or read the data with host into/from the

"This counter keeps the addresses which write or read the data with host into/from the buffer.

When data from the host is written into the buffer or data to the host is read from the buffer, the HADRC value is output from MA0 to 16. HADRC is incremented each time one byte of data from the drive is read from the buffer (BFRD is high) or written into the buffer (BFWR is high)."

Note

When reading from SRAM, data seems to go through a 8-byte data fifo, the HXFRC (remain) and HADRC (addr) values aren't aware of that FIFO (ie. if there's data in the fifo, then addr will be 8 bigger and remain 8 smaller than what has arrived at the host).

Unclear Notes

	the host has set the BFRD and BFWR bits (bits 7 and 6) of the HCHPCTL register high)":
"	'At any other time":

Unknown what the above crap is trying to say exactly.

"At any other time" does apparently refer to cases when transfers get started (whilst during transfer, the address/remain values are obviously increasing/decreasing). For sound map, theoretically, the SMEN bit should be set, but above does somewhat suggest that BFRD or BFWR (or actually: both BFRD and BFWR) need to be set...?

Sector Buffer Memory Map (32Kx8 SRAM)

30.11 CDROM Internal CXD1815Q Sub-CPU Misc Registers

16h - HIFCTL - Host Interface Control (W)
11h - HIFSTS - Host Interface Status (R)
0Ah - CLRCTL - Clear Control (W)
07h - INTSTS - Interrupt Status (R) - (0=No, 1=IRQ)
09h - INTMSK - Interrupt Mask (W) - (0=Disable, 1=Enable)
0Bh - CLRINT - Clear Interrupt Status (W) - (0=No change, 1=Clear/Ack)
12h - HSTPRM - Host Parameter (R)

HIFSTS.4 goes off when all bytes read. Said to have 8-byte FIFO in CXD1199AQ datasheet. But, PSX has 16-byte Parameter FIFO!?!
13h - HSTCMD - Host Command (R)
Command should be ack'ed via CLRINT.1 and CLRCTL.6.
17h - RESULT - Response FIFO (W)
Said to have 8-byte FIFO in CXD1199AQ datasheet. But, PSX has 16-byte Response FIFO!?!
08h - ADPCI - ADPCM Coding Information (R)
Unknown if ADPCI is affected by configurations by Main-CPU's Sound Map ADPCM or by Sub-CPU's Real-time ADPCM (or by both)? Note: Bit5,7 are semi-undocumented in the datasheet (mentioned in the ADPCI description, but missing in overall register summary).
1Bh - RTCI - Real-time ADPCM Coding Information (W)

06h,09h,10h,14h..1Fh - Reserved (R)

Of these, 09h and 10h are officially unused/reserved. And addresses 06h and 14h..1Fh aren't officially mentioned to exist at all.

Trying to read these registers on a PSone returns Data=C0h for 06h, 09h, 10h, 15h-16h, 18h-1Fh, and Data=FFh for 14h, and Data=DEh for 17h.

08h,13h-15h,18h,1Ah,1Ch-1Fh - Reserved (W)

Of these, 09h,13h-15h,18h,1Ah are officially unused/reserved. And addresses 1Ch-1Fh aren't officially mentioned to exist at all.

30.12 CDROM Internal Commands CX(0x..3x) - CXA1782BR Servo Amplifier

CXA1782BR - CX(0x) - Focus Servo Control - "FZC" FocusZeroCross at SENS pin

For Focus Search: Keep FS1=on, and toggle FS2 on and off (this will generate a waveform, and SENS will indicate when reaching a good focus voltage).

CXA1782BR - CX(1x) - Tracking/Brake/Sled - "DEFECT" at SENS pin

Note: The PSX CDROM BIOS does use the "Undoc" setting (ie. bit17=1), but the effect is undoc/unknown?

Note: CX(1x) works different on CXD2545Q (some bits are moved around, and the "SledKickHeight" bits are renamed to "SledKickLevel" and moved to different/new CX(3X) commands.

CXA1782BR - CX(2x) - Tracking and Sled Servo Control - "TZC" at SENS pin

CXA1782BR - CX(3x) - "Automatic Adjustment Comparator Output" at SENS pin

Note: CX(3x) is extended and works very different on CXD2545Q.

CXA1782BR Command 4x..7x - "HIGH-Z" at SENS pin

CXA1782BR Command 8x..Fx - "UNSPECIFIED???" at SENS pin

Note

The Servo Amplifier isn't directly connected to the CPU. Instead, it's connected as a slave device to the Signal Processor. There are two ways to access the Servo Amplifier:

- 1) The CPU can send CX(0X..3X) commands to the Signal Processor (which will then forward them to the Servo Amplifier).
- 2) The Signal Processor can send CX(0X..3X) commands to the Servo Amplifier (this happens during CX(4xxx) Auto Sequence command).

30.13 CDROM Internal Commands CX(4x..Ex) - CXD2510Q Signal Processor

CXD2510Q - CX(4xxx) - Auto Sequence
Values for AS (Auto Sequence Command):
CXD2510Q - CX(5x) - Blind,Brake,Overflow Timer
CXD2510Q - CX(6xx) - SledKick,Brake,Kick Timer
CXD2510Q - CX(7xxxx) - Track jump count setting (for Auto Sequence Command)

CXD2510Q - CX(8xx) - MODE Specification
CXD2510Q - CX(9xx) - Function Specification
CXD2510Q - CX(Axx) - Audio Control
Normal: SQSO outputs WHAT?

PeakMeter: SQSO outputs highest peak ever on any channel (bit15: usually 0) LevelMeter: SQSO outputs recent peak (with bit15 toggled: 0=Right, 1=Left)

CXD2510Q - CX(Bxxxx) - Traverse Monitor Counter Setting

CXD2510Q - CX(Cxx) - Spindle Servo Coefficient Setting
CXD2510Q - CX(Dx) - CLV Control
CXD2510Q - CX(Ex) - CLV Mode
Values for CM (CLV Mode):
N/A - CX(F) - Reserved

SUBQ Output
L/R is toggled after each SUBQ reading, however the PSX Report mode does usually forward SUBQ only every 10 frames, so it stays stuck in one setting (but may toggle after one second; ie. every 75 frames). And, peak is reset after each read, so 9 of the 10 frames are lost.
CXD2510Q - SENS output
Whereas,

30.14 CDROM Internal Commands CX(0x..Ex) - CXD2545Q Servo/Signal Combo

CXD2545Q - CX(0x) and CX(2x) - same as CXA1782BR Servo Amplifier

CDROM Internal Commands CX(0x..3x) - CXA1782BR Servo Amplifier

CXD2545Q - CX(4x..Ex) - same as CXD2510Q Signal Processor

CDROM Internal Commands CX(4x..Ex) - CXD2510Q Signal Processor

One small difference is that the CXD2545Q supports a new "M Track Move" function as part of the CX(4xxx) command. And, some "don't care" bits are now reserved (ie. some commands need to be padded with additional leading "0" bits).

CXD2545Q - CX(1x) - Anti S	Shock/Brake/Tracking Gain/	/Filter	
CXD2545Q - CX(3033) - S	led Kick I evel		
OND2040Q - ON(0000) - O	ica Mon Level		

CXD2545Q - CX(34xxxx) - Write to Coefficient RAM

Allows to change the default preset coefficient values, CDROM Internal Coefficients (for CXD2545Q)

VCLM,FLM,RFLM,TCLM are accepted every 2.9ms.
CXD2545Q - CX(39xx) - Select internal RAM/Registers for serial readout
Serial Readout Addresses:
CXD2545Q - CX(3Ax000) - Focus BIAS addition enable

CXD2545Q - CX(3Bxxxx) - Operation for MIRR/DFCT/FOK

CXD2545Q - CX(3Cxxxx) - TZC for COUT SLCT HPTZC (Default)
CXD2545Q - CX(3Dxxxx) - TZC for COUT SLCT DTZC
CXD2545Q - CX(3Exxxx) - Filter
CXD2545Q - CX(3Fxxxx) - Others

CXD2545Q feedback on 39xx: see pg. 77 (eg. 390C = VC AVRG)
XXX
CXD2545Q - SENS output
*1 \$38 outputs AGOK during AGT and AGF command settings, and XAVEBSY during AVRG

measurement.

SSTP is output in all other cases.

30.15 CDROM Internal Commands CX(0x..Ex) - CXD2938Q Servo/Signal/SPU Combo

Most commands are same as on CXD2545Q. New/changed commands are:

CXD2938Q - CX(349xxxxx) - New SCEx

Older PSX consoles have received the "SCEx" string at 250 baud via HC05 PortB.bit1, which allowed modchips to injected faked "SCEx" signals to that pin. To prevent that, the CXD2938Q contains some new 32bit commands that allow to receive somewhat encrypted "SCEx" strings via SPI bus. The used commands are:

The relevant command is NewScexRandomKey(xy) which does send a random value (x=01h..0Fh, and y=01h), and does then receive a 12-byte response via SPI bus (which is normally used to receive SUB-Q data).

The 12-byte packet does contain one SCEx character encoded in 4th..10th byte corresponding to Flags in "xy" bit 7..1 (in that order):

All bytes with Flag=1 are ORed together to compute a Character byte (those bytes could be all set to 53h for "S", or if more than one flag is set, it could be theoretically split to something like 41h and 12h).

All bytes with Flag=0 are ORed together to compute a Dummy byte. If the Character byte is same as the Dummy byte, then it gets destroyed by setting Character=00h (to avoid that, one could set all dummies to 00h, or set one or more dummies to FFh, for example). Finally, "xy" bit0=0 indicates that the resulting character byte is inverted (XORed by FFh), however, the CDROM BIOS does always use bit0=1, so the inversion feature is never used.

For the whole SCEx string, there must be at least one 00h byte inserted between each character (or some Char=Dummy mismatch, which results in Char=00h either), and there should be a few more 00h bytes preceding the first character ("S").

Note: Modchips didn't bother to reproduce that new SCEx transfers, instead they have simply bypassed it by injecting the 250 baud SCEx string to some analog lower level signal.

CXD2938Q - CX(3Bxxxx) - Some Changed Bits

Same as in older version, but initialized slightly differently: CXD2545Q used CX(3B2250) whilst CXD2938Q is using CX(3B7250).

CXD2938Q - CX(3Cxxxx) - TzcCoutSelect with New/Changed Extra Bits

which are now replaced by a single 24bit command, CX(3Cxxxx), and which do include a	а
new mode related to New SCEx.	

The CXD2545Q used two 8bit commands, CX(3C) and CX(3D), for TzcOut selection,

CXD2938Q - CX(8xxxxx) - Disc Mode with New/Changed Extra Bits

Command CX(8xx) has been 12bit wide on CXD2545Q, and is now expanded 24bit width (with some changed/unknown bits).

CXD2938Q - CX(9xx000) - Normal/Double Speed with New Extra Bits

Command CX(9xx) has been 12bit wide on CXD2545Q (with bit12=reserved/zero), and is now expanded 24bit width (with bit12=unknown/one and bit11-0=unknown/zero).

CXD2938Q - CX(Dx0000) and CX(Ex0000) - New Zero Padding

Commands CX(Dx) and CX(Ex) have been 8bit wide on CXD2545Q, and are now zeropadded to 24bit width, ie. CX(Dx0000) and CX(Ex0000). Unknown if the extra bits are hiding any extra features. In practice, the CDROM BIOS is always setting them zero (except in some test commands which are accidently still using the old 8bit form, resulting in garbage in lower 16bits).

30.16 CDROM Internal Commands CX(xx) - Notes

Serial Command Transmission (for Signal Processor and Servo Amplifier)

Commands are sent serially LSB first via DATA, CLOK, XLAT pins: DATA+CLOK are used to send commands to the chip, command execution is then applied by dragging XLAT low

for a moment.

Commands can be up to 24bits in length, but unused LSBs (the "don't care" bits) can be omitted; the PSX BIOS clips the length to 8bit/16bit where possible (due to the LSB-first transfer order, the chip does treat the most recently transferred bit as MSB=bit23, and there's no need to transfer the LSBs if they aren't used).

Aside from being used as command number, the four most recently transferred bits are also used to select SENS status feedback (for the SENS selection it doesn't matter if the four bits were terminated by XLAT or not).

Sled Motor / Track Jumps / Tracking

The Sled motor moves the drive head to the current read position. On a Compact Disc, the term "Track" does normally refer to Audio tracks (songs). But the drive hardware uses the terms "Track" and "Tracking" for different purposes:

Tracking appears to refer to moving the Optics via magnets (ie. moving only the laser/lens, without actually moving the whole sled) (this is done for fine adjustments, and it seems to happen more or less automatically; emulators can just return increasing sectors without needing to handle special tracking commands).

Track jumps refer to moving the entire Sled, one "track" is equal to one spiral winding (1.6 micrometers). One winding contains between 9 sectors on innermost windings, and 22.5 sectors on outermost windings (the PSX cdrom bios is translating the sector-distance to non-linear track-distance, and emulators must undo that translation; otherwise the sled doesn't arrive at the intended location; the cdrom bios will retry seeking a couple of times and eventually settle down at the desired location - but it will timeout if the sled emulation is too inaccurate).

The PSX hardware uses two mechanisms for moving the Sled:

Command CX(4xxx) Forward/Reverse Track Jump: allows to move the sled by 1..131070 tracks (ie. max 210 millimeters), and the hardware does stop automatically after reaching the desired distance.

Command CX(2x) Forward/Reverse Fast Sled: moves the sled continously until it gets stopped by another command (in this mode, software can watch the COUT signal, which gets toggled each "N" tracks; whereas "N" can be selected via Command CX(Bxxxx), which is configured to N=100h in PSX).

The PSX cdrom bios is issuing another Fast Sled command (in opposite direction) after Fast Sled commands, emulators must somehow interprete this as "sled slowdown" (rather than as actually moving the sled in opposite direction, which could move the sled miles away from the target). For some reason vC1 BIOS is using a relative short slowdown period, whilst vC2/vC3 are using much longer slowdown periods

(probably related to different SledKickHeight aka SledKickLevel settings and/or to different Sled Move Voltage settings).

Focus / Gain / Balance

The hardware includes commands for adjusting & measuring focus/gain/balance. Emulators can just omit that stuff, and can always signalize good operation (except that one should emulate failures for Disc Missing; and eventually also for cases like Laser=Off, or Spindle=Stopped).

Focus does obviously refer to moving the lens up/down. Gain does probably refer to reflection level/laser intensity. Balance might refer to tracking adjustments or so.

30.17 CDROM Internal Commands CX(xx) - Summary of Used CX(xx) Commands

The PSX CDROM BIOS versions vC1, vC2, and vC3 are using following CX() commands:

Note: for vC2, some CX(38xxxx) values may differ depending on "set_mid_lsb_to_140Eh".

For vC2, CX(Dx) and CX(Ex) should be officially zero-padded to CX(Dx00) and CX(Ex00), but the vC2 BIOS doesn't do that, it still uses short 8bit form.

For vC2, CX(Dx) and CX(Ex) should be apparently zero-padded to CX(Dx0000) and

CX(Ex0000), at least, the vC3 BIOS is doing so (except on some test comannds that do still use the CX(Ex) short form).
Used Sense Values
30.18 CDROM Internal Coefficients (for CXD2545Q)
The CXD2545Q contains Preset Coefficients in internal ROM, which are copied to internal Coefficient RAM shortly after Reset. CX(34xxxx) allows to change those RAM settings, and CX(39xxxx) allows to readout some of those values serially.
CXD2545Q - Coefficient Preset Values

