IEEE 754 Compliant Floating Point Routines

Author: Frank J. Testa FJT Consulting

INTRODUCTION

This application note presents an implementation of the following floating point math routines for the PICmicro™ microcontroller families:

- · float to integer conversion
- · integer to float conversion
- normalize
- · add/subtract
- · multiply
- divide

Routines for the PIC16/17 families are provided in a modified IEEE 754 32-bit format together with versions in 24-bit reduced format.

A Glossary of terms is located on page 8.

FLOATING POINT ARITHMETIC

Although fixed point arithmetic can usually be employed in many numerical problems through the use of proper scaling techniques, this approach can become complicated and sometimes result in less efficient code than is possible using floating point methods[1]. Floating point arithmetic is essentially equivalent to arithmetic in scientific notation relative to a particular base or radix.

The base used in an implementation of floating point arithmetic is distinct from the base associated with a particular computing system. For example, the IBM System/360 is a binary computer with a hexadecimal or base-16 floating point representation, whereas the VAX together with most contemporary microcomputers are binary machines with base-2 floating point implementations. Before the establishment of the IEEE 754 floating point standard, base-2 floating point numbers were typically represented in the form

$$A = (-1)^s f \cdot 2^e,$$

$$f = \sum_{k=0}^{n-1} a(k) \cdot 2^{-(k+1)},$$

where f is the fraction or mantissa, e is the exponent or characteristic, n is the number of bits in f and a(k) is the bit value where, k = 0,..., n - 1 number with a(0) = MSb, and s is the sign bit. The fraction was in normalized sign-magnitude representation with implicit MSb equal to one, and e was stored in biased form, where the bias was the magnitude of the most negative possible exponent e in the form

$$eb = e + 2^{m-1},$$

where m is the number of bits in the exponent. The fraction f then satisfies the inequality

$$0.\dot{5} \le f < 1.$$

Finalization of the IEEE 754 standard[4] deviated from these conventions on several points. First, the radix point was located to the right of the MSb, yielding the representation

$$A = (-1)^s f \cdot 2^e,$$

$$f = \sum_{k=0}^{n-1} a(k) \cdot 2^{-k},$$

with f satisfying the bounds given by $1 \le f < 2$.

In order to accommodate a slot in the biased exponent format for representations of infinity to implement exact infinity arithmetic, the bias was reduced by one, yielding the biased exponent eb given by

$$eb = e + 2^{m-1} - 1$$
.

In the case of single precision with m=8, this results in a bias of 127. The use of biased exponents permits comparison of exponents through a simple unsigned comparator, and further results in a unique representation of zero given by f=eb=0. Since our floating point implementation will not include exact infinity arithmetic

at this time, we use the IEEE 754 bias but allow the representation of the exponent to extend into this final slot, resulting in the range of exponents

 $-126 \le e \le 128$.

Algorithms for radix conversion are discussed in Appendix A, and can be used to produce the binary floating point representation of a given decimal number. Examples of sign-magnitude floating point representations of some decimal numbers are as follows:

Decimal	e	f
1.0	0	1.0000000
0.15625	-3	1.0100000
0.1	-4	1.10011001100
1.23x10**3	10	1.0011001110

It is important to note that the only numbers that can be represented exactly in binary arithmetic are those which are sums of powers of two, resulting in non-terminating binary representations of some simple decimal numbers such as 0.1 as shown above, and leading to truncation errors regardless of the value of n. Floating point calculations, even involving numbers admitting an exact binary representation, usually lose information after truncation to an n-bit result, and therefore require some rounding scheme to minimize such roundoff errors[1].

ROUNDING METHODS

Truncation of a binary representation to n-bits is severely biased since it always leads to a number whose absolute value is less than or equal to that of the exact value, thereby possibly causing significant error buildup during a long sequence of calculations. Simple adder-based rounding by adding the MSb to the LSb is unbiased except when the value to be rounded is equidistant from the two nearest n-bit values[1]. This small but still undesirable bias can be removed by stipulating that in the equidistant case, the n-bit value with LSb = 0 is selected, commonly referred to as the rounding to the nearest method, the default mode in the IEEE 754 standard[4,5]. The number of guard bits or extra bits of precision, is related to the sensitivity of the rounding method. Since the introduction of the hardware multiply on the PIC17[6], improvements in the floating point multiply and divide routines have provided an extra byte for guard bits, thereby offering a more sensitive rounding to the nearest method given by:

n bit value	guard bits	result
А	< 0x80	round to A
А	= 0x80	if A,LSb = 0, round to A
		if A,LSb = 1, round to A+1
Α	> 0x80	round to A+1

In the equidistant case, this procedure always selects the machine number with even parity, namely, LSb = 0. However, the PIC16 implementation still uses the less sensitive single guard bit method, following the nearest neighbor rounding procedure:

n bit value	guard bit	result	
А	0	round to A	
А	1	if A,LSb = 0, round to A	
		if A,LSb = 1, round to A+1	
A+1	0	round to A+1	

Currently, as a compromise between performance and rounding accuracy, a sticky bit is not used in this implementation. The lack of information regarding bits shifted out beyond the guard bits is more noticeable in the PIC16CXXX case where only one guard bit is saved.

Another interesting rounding method, is von Neumann rounding or jamming, where the exact number is truncated to n-bits and then set LSb = 1. Although the errors can be twice as large as in round to the nearest, it is unbiased and requires little more effort than truncation[1].

FLOATING POINT FORMATS

In what follows, we use the following floating point formats:

	eb	f0	fI	f2
IEEE754 32-bit	sxxx xxxx	<i>y</i> · xxx xxxx	xxxx xxxx	xxxx xxxx
Microchip 32-bit	xxxx xxxx	s.xxx xxxx	xxxx xxxx	xxxx xxxx
Microchip 24-bit	xxxx xxxx	s.xxx xxxx	xxxx xxxx	

Legend: s is the Sign bit, y = LSb of eb register, $\cdot = radix$ point

where eb is the biased 8-bit exponent, with bias = 127, s is the sign bit, and bytes f0, f1 and f2 constitute the fraction with f0 the most significant byte with implicit MSb = 1. It is important to note that the IEEE 754 standard format[4] places the sign bit as the MSb of eb with the LSb of the exponent as the MSb of f0. Because of the inherent byte structure of the PIC16/17 families of microcontrollers, more efficient code was possible by adopting the above formats rather than strictly adhering to the IEEE standard. The difference between the formats consists of a rotation of the top nine bits of the representation, with a left rotate for IEEE to PIC16/17 and a right rotate for PIC16/17 to IEEE. This can be realized through the following PIC16/17 code.

IEEE_	to_PIC16/17	PIC16	6/17_to_IEEE		
RLCF	AARGB0,F	RLCF	AARGB0,F		
RLCF	AEXP,F	RRCF	AEXP,F		
RRCF	AARGBO F	RRCF	AARGRO F		

Conversion to the 24-bit format is obtained by the rounding to the nearest from the IEEE 754 representation.

The limiting absolute values of the above floating point formats are given as follows:

	eb	e	A f	decimal
MAX	0xFF	128	7FFFF	6.80564693E+38
MIN	0x01	-126	000000	1.17549435E-38

where the MSb is implicitly equal to one, and its bit location is occupied by the sign bit. The bounds for the 24-bit format are obtained by simply truncating f to 16-bits and recomputing their decimal equivalents.

EXAMPLE 1: MICROCHIP FLOAT FORMAT TO DECIMAL

To illustrate the interpretation of the previous floating point representation, consider the following simple example consisting of a 32-bit value rounded to the nearest representation of the number

$$A = 16\pi = 50.2654824574 \approx \widehat{A} = 0x84490$$
FDB,

implying a biased exponent eb = 0x84, and the fraction or mantissa f = 0x490 FDB. To obtain the base 2 exponent e, we subtract the bias 0x7F, yielding

$$e = eb - bias = 0x84 - 0x7F = 0x05.$$

The fraction, with its MSb made explicit, has the binary representation

$$f = 1.100 \ 1001 \ 0000 \ 1111 \ 1101 \ 1011$$

The decimal equivalent of f can then be computed by adding the respective powers of two corresponding to nonzero bits.

$$f = 2^{0} + 2^{-1} + 2^{-4} + 2^{-7} + 2^{-12} + 2^{-13} + 2^{-14} + 2^{-15} + 2^{-16} + 2^{-17} + 2^{-19} + 2^{-20} + 2^{-22} + 2^{-23} = 1.5707963705,$$

evaluated in full precision on an HP48 calculator. The decimal equivalent of the representation of A can now be obtained by multiplying by the power of two defined by the exponent e.

$$\widehat{A} = 2^e \cdot f = 32 \cdot 1.5707963705 = 50.265483856$$

24-bit Format

It is important to note that the difference between this evaluation of \widehat{A} and the number A is a result of the truncation error induced by obtaining only the nearest machine representable number and not an exact representation. Alternatively, if we use the 24-bit reduced format, the result rounded to the nearest representation of A is given by

$$A = 16\pi = 50.2654824574 \approx \widehat{A} = 0x844910$$
,

leading to the fraction f

$$f = 2^{0} + 2^{-1} + 2^{-4} + 2^{-7} + 2^{-11} = 1.57080078125$$

and the decimal equivalent of A

$$\widehat{A} = 2e \cdot f = 32 \cdot 1.57080078125 = 50.265625$$

with a correspondingly larger truncation error as expected. It is coincidence that both of these representations overestimate A in that an increment of the LSb occurs during nearest neighbor rounding in each case.

To produce the correct representation of a particular decimal number, a debugger could be used to display the internal binary representation on a host computer and make the appropriate conversion to the above format. If this approach is not feasible, algorithms for producing this representation are provided in Appendix A.

EXAMPLE 2: DECIMAL TO MICROCHIP FLOAT FORMAT

Decimal to Binary Example:

A = 0.15625 (Decimal Number)

(see algorithm A.3)

Find Exponent:

$$2^z = 0.15625$$

$$z = \frac{\ln(0.15625)}{\ln(2)} = -2.6780719$$

$$e = int(z) = -3$$

Find fractional part:

$$x = \frac{0.15625}{2^{-3}} = 1.25$$
 (x will always be ≥ 1)

$$.25 \ge 2^0$$
 ?,

$$a(0) = 1$$
:

$$k = 0$$
 1.25 $\ge 2^0$?, yes $a(0) = 1$; $x = 1.25 - 1 = 0.25$

$$.25 \ge 2^{-1}$$
 ?, no

$$a(1) = 0 \quad ; \quad x$$

$$(1) = 0$$
 , $(x = 1)$

$$0.25 \ge 2^{-2}$$
 ?,

$$k = 0$$
 1.25 ≥ 2 ?, yes $a(0) = 1$; $x = 1.25$
 $k = 1$ 0.25 $\ge 2^{-1}$?, no $a(1) = 0$; $x = 0.25$
 $k = 2$ 0.25 $\ge 2^{-2}$?, yes $a(2) = 1$; $x = 0$

Therefore,

 $f = 1.25 \text{ decimal} = 1.010 \quad 0000 \quad 0000 \quad 0000 \quad 0000 \quad \text{binary}$

$$\mathbf{A} = (-1)^{\mathbf{S}} \mathbf{f} \cdot 2^{\mathbf{e}}$$

$$f = x$$
,

$$s = 0$$
 (sign bit)

$$A = (-1)^{s} f \cdot 2^{e}$$
; where $f = x$, $s = 0$ (sign bit) $0.15625 = 1.25 \cdot 2^{-3}$

Now, convert 0.15625 to Microchip Float Format

eb = Biased Exponent

$$eb = e + 7Fh$$

$$eb = -3 + 7Fh$$

Microchip Float Format:

Remember the MSb, a(0) = 1 is implied in the float number above.

FLOATING POINT EXCEPTIONS

Although the dynamic range of mathematical calculations is increased through floating point arithmetic, overflow and underflow are both possible when the limiting values of the representation are exceeded, such as in multiplication requiring the addition of exponents, or in division with the difference of exponents[2]. In these operations, fraction calculations followed by appropriate normalizing and exponent modification can also lead to overflow or underflow in special cases. Similarly, addition and subtraction after fraction alignment, followed by normalization can also lead to such exceptions.

DATA RAM REQUIREMENTS

The following contiguous data RAM locations are used by the library:

```
AARGB7 = ACCB7 = REMB3
 LSB to MSB
AARGB6 = ACCB6 = REMB2
AARGB5 = ACCB5 = REMB1
AARGB4 = ACCB4 = REMB0
 remainder
AARGB3 = ACCB3
AARGB2 = ACCB2
AARGB1 = ACCB1
AARGB0 = ACCB0 = ACC
 AARG and ACC fract
AEXP
 = EXP
 AARG and ACC expon
SIGN
 sign in MSb
FPFLAGS
 exception flags,
 option bits
 LSB to MSB
BARGB3
BARGB2
BARGB1
BARGB0
 BARG fraction
BEXE
 BARG exponent
TEMPB3
TEMPB2
TEMPB1
TEMPBO = TEMP
 temporary storage
```

The exception flags and option bits in FPFLAGS are defined as follows:

PFFLAGS	SAT	RND	DOM	NAN	FDZ	FUN	FOV	IOV
	7	6	5	4	3	2	1	0
SAT	SATuı	rate	enabl	le bi	t			
RND	RouNI	Ding	enab]	le bi	t			
DOM	DOMa	in er	ror e	excep	tion	flag		
NAN	Not-A-Number exception flag							
FDZ	Float	ing	point	Div	ide k	oy Ze	ro	
FUN	Float	ing	point	Und	erflo	ow Fl	ag	
FOV	Float	ing	point	0ve	rflov	w Fla	g	
VOI	Integ	ger O	verfl	Low F	lag			

USAGE

For the unary operations, input argument and result are in AARG. The binary operations require input arguments in AARG and BARG, and produces the result in AARG, thereby simplifying sequencing of operations.

EXCEPTION HANDLING

All routines return WREG = 0x00 upon successful completion and WREG = 0xFF, together with the appropriate FPFLAGS flag bit is set to 1 upon exception. If SAT = 0, saturation is disabled and spurious results are obtained in AARG upon an exception. If SAT = 1, saturation is enabled, and all overflow or underflow exceptions produce saturated results in AARG.

ROUNDING

With RND = 0, rounding is disabled, and simple truncation is used, resulting in some speed enhancement. If RND = 1, rounding is enabled, and rounding to the nearest LSb results.

INTEGER TO FLOAT CONVERSION

The routine FLOxxyy converts the two's complement xx-bit integer in AARG to the above yy-bit floating point representation, producing the result in AEXP, AARG. The routine initializes the exponent to move the radix point to the right of the MSb and then calls the normalize routine. An example is given by

```
FLO1624(12106) =
FLO1624(0x2F4A) =
0x8C3D28 =
12106.0
```

NORMALIZE

The routine NRMxxyy takes an unnormalized xx-bit floating point number in AEXP, AARG and left shifts the fraction and adjusts the exponent until the result has an implicit MSb = 1, producing a yy-bit result in AEXP, AARG. This routine is called by FLOxxyy, FPAyy and FPSyy, and is usually not needed explicitly by the user since all operations producing a floating point result are implicitly normalized.

FLOAT TO INTEGER CONVERSION

The routine INTxxyy converts the normalized xx-bit floating point number in AEXP, AARG, to a two's complement yy-bit integer in AARG. After removing the bias from AEXP and precluding a result of zero or integer overflow, the fraction in AARG is left shifted by AEXP and converted to two's complement representation. As an example, consider:

```
INT2416(123.45) =
INT2416(0x8576E6) =
0x7B =
123
```

ADDITION/SUBTRACTION

The floating point add routine FPAxx, takes the arguments in AEXP, AARG and BEXP, BARG and returns the sum in AEXP, AARG. If necessary, the arguments are swapped to ensure that AEXP >= BEXP, and then BARG is then aligned by right shifting by AEXP - BEXP. The fractions are then added and the result is normalized by calling NRMxx. The subtract routine FPSxx simply toggles the sign bit in BARG and calls FPAxx. Several examples are as follows:

FPA24(-0.32212E+5, 0.1120E+4) =
FPA24(0x8DFBA8, 0x890C00) =
0x8DF2E8 =
-0.31092E+5
FPS24(0.89010E+4, -0.71208E5) =
FPS24(0x8C0B14, 0x8F8B14) =
0x8F1C76 =
0.80109E+5

MULTIPLICATION

The floating point multiply routine FPMxx, takes the arguments in AEXP, AARG and BEXP, BARG and returns the product in AEXP, AARG. After testing for a zero argument, the sign and exponent of the result are computed together with testing for overflow. On the PIC17, the fractions are multiplied using the hardware multiply[6], while a standard add-shift method is used on the PIC16, in each case followed by postnormalization if necessary. For example, consider:

FPM32(-8.246268E+6, 6.327233E+6) = FPM32(0x95FBA7F8, 95411782) = 0xACBDD0BD = -5.217606E+13

DIVISION

The floating point divide routine FPDxx, takes the numerator in AEXP, AARG and denominator in BEXP, BARG and returns the quotient in AEXP, AARG. The PIC17 implementation uses the hardware multiply in an iterative method known as multiplicative division[6]. achieving performance not possible by standard restoring or non-restoring algorithms. After a divide by zero test, an initial seed for the iteration is obtained by a table lookup, followed by a sequence of multiplicative factors for both numberator and denominator such that the denominators approach one. By a careful choice of the seed method, the quadratic convergence of the algorithm guarantees the 0.5ulp (unit in the last position) accuracy requirement in one iteration[6]. For the PIC16 family, after testing for a zero denominator, the sign and exponent of the result are computed together with testing for dividend alignment. If the argument fractions satisfy the inequality AARG >= BARG, the dividend AARG is right shifted by one bit and the exponent is adjusted, thereby resulting in AARG < BARG and the dividend is aligned. Alignment permits a valid division sequence and eliminates the need for postnormalization. After testing for overflow or underflow as appropriate, the fractions are then divided using a standard shift-subtract restoring method. A simple example is given by:

FPD24(-0.16106E+5, 0.24715E+5) = FPD24(0x8CFBA8, 0x8D4116) = 0x7EA6D3 = -0.65167E+0

GLOSSARY

BIASED EXPONENTS - nonnegative representation of exponents produced by adding a bias to a two's complement exponent, permitting unsigned exponent comparison together with a unique representation of zero.

FLOATING POINT UNDERFLOW - occurs when the real number to be represented is smaller in absolute value than the smallest floating point number.

FLOATING POINT OVERFLOW - occurs when the real number to be represented is larger in absolute value than the largest floating point number.

GUARD BITS - additional bits of precision carried in a calculation for improved rounding sensitivity.

LSb - least significant bit

MSb - most significant bit

NEAREST NEIGHBOR ROUNDING - an unbiased rounding method where a number to be rounded is rounded to its nearest neighbor in the representation, with the stipulation that if equidistant from its nearest neighbors, the neighbor with LSb equal to zero is selected.

NORMALIZATION - the process of left shifting the fraction of an unnormalized floating point number until the MSb equals one, while decreasing the exponent by the number of left shifts.

NSb - next significant bit just to the right of the LSb.

ONE'S COMPLEMENT - a special case of the diminished radix complement for radix two systems where the value of each bit is reversed. Although sometimes used in representing positive and negative numbers, it produces two representations of the number zero.

RADIX - the base of a given number system.

RADIX POINT - separates the integer and fractional parts of a number.

SATURATION - mode of operation where floating point numbers are fixed at there limiting values when an underflow or overflow is detected.

SIGN MAGNITUDE - representation of positive and negative binary numbers where the absolute value is expressed together with the appropriate value of the sign bit.

STICKY BIT - a bit set only if information is lost through shifting beyond the guard bits.

TRUNCATION - discarding any bits to the right of a given bit location.

TWO'S COMPLEMENT - a special case of radix complement for radix two systems where the value of each bit is reversed and the result is incremented by one. Producing a unique representation of zero, and covering the range -2^{n-1} to $2^{n-1}-1$, this is more easily applied in addition and subtraction operations and is therefore the most commonly used method of representing positive and negative numbers.

REFERENCES

- Cavanagh, J.J.F., "Digital Computer Arithmetic," McGraw-Hill, 1984.
- Hwang, K., "Computer Arithmetic," John Wiley & Sons, 1979.
- Scott, N.R., "Computer Number Systems & Arithmetic," Prentice Hall, 1985.
- IEEE Standards Board, "IEEE Standard for Floating-Point Arithmetic," ANSI/IEEE Std 754-1985, IEEE, 1985.
- Knuth, D.E., "The Art of Computer Programming, Volume 2," Addison-Wesley, 1981.
- Testa, F. J., "AN575: Applications of the 17CXX Hardware Multiply in Math Library Routines,: Embedded Control Handbook, Microchip Technology, 1996.

APPENDIX A: ALGORITHMS FOR DECIMAL TO BINARY CONVERSION

Several algorithms for decimal to binary conversion are given below. The integer and fractional conversion algorithms are useful in both native assembly as well as high level languages. Algorithm A.3 is a more brute force method easily implemented on a calculator or in a high level language on a host computer and is portable across platforms. An ANSI C implementation of algorithm A.3 is given.

A.1 <u>Integer conversion algorithm[3]:</u>

Given an integer I, where d(k) are the bit values of its n-bit binary representation with d(0) = LSb,

$$I = \sum_{k=0}^{n-1} d(k) \cdot 2^k$$

```
k=0
I(k) = I
while I(k) =! 0
 d(k) = remainder of I(k)/2
 I(k+1) = [ I(k)/2 ]
 k = k + 1
endw
```

where [] denotes the greatest integer function.

A.2 <u>Fractional conversion algorithm[3]:</u>

Given a fraction F, where d(k) are the bit values of its n-bit binary representation with d(1) = MSb,

$$F = \sum_{k=1}^{n} d(k) \cdot 2^{-k}$$

```
k=0 \\ F(k) = F \\ while k <= n \\ d(k) = [ F(k)*2 ] \\ F(k+1) = fractional part of F(k)*2 \\ k = k+1 \\ endw
```

A.3 <u>Decimal to binary conversion algorithm:</u>

Given a decimal number A, and the number of fraction bits n, the bits in the fraction of the above binary representation of A, a(k), k = 0,2,...,n-1, where a(0) = MSb, are given by the following algorithm:

```
z = ln A / ln 2
e = int (z)
if e > z
 e = e - 1
endif
x = A / (2**e)
k = 0
while k <= n-1
 if x >= 2**(-k)
 a(k) = 1
 else
 a(k) = 0
 endif
 x = x - a(k) * 2**(-k)
 k = k + 1
endw
```

Formally, the number \boldsymbol{A} then has the floating point representation

$$A = (-1)^{s} f \cdot 2^{e}$$
 $f = \sum_{k=0}^{n-1} a(k) \cdot 2^{-k}$

A simple C implementation of algorithm A.3 is given as follows:

```
#include <stdio.h>
#include <math.h>
main()
 int a[32],e,k,j;
 double A,x,z;
 printf("Enter A: ");
 while(scanf("%lf",&A) == 1)
 {
 z = log(A)/log(2.);
 e = (int)z;
 if((double)e > z)e = e-1;
 x = A/pow(2.,(double)e);
 for(k=0; k<32; k++)
 if(x \ge pow(2.,(double)(-k)))
 a[k]=1;
 else
 a[k]=0;
 x = x - (double)a[k] *
 pow(2., (double)(-k));
 }
 printf("e = %4i\n",e);
 printf("f = %1i.",a[0]);
 for(j=1; j<4; j++)
 printf("%1i",a[j]);
 printf(" ");
 for(k=1; k<8; k++)
 for(j=0; j<4; j++)
 printf("%1i",a[k*4+j]);
 printf(" ");
 printf("\n");
 printf("Enter A: ");
```


FIGURE A-1: INTEGER TO FLOAT CONVERSION

FIGURE A-6: NORMALIZATION

TABLE A-1: PIC17CXXX FLOATING POINT PERFORMANCE DATA

Routine	Max Cycles	Min Cycles	Program Memory	Data Memory	
FLO1624	49	34	72	6	
FLO2424	64	39	130	7	
INT2416	41	41	101	6	
INT2424	48	44	156	7	
FPA24	63	52	212	10	
FPS24	120	0	213	10	
FPM24	61	56	224	10	
FPD24	172	168	377	11	
			1465	11	Total Memory
Routine	Max Cycles	Min Cycles	Program Memory	Data Memory	
FLO2432	60	35	120	7	
FLO3232	74	40	189	8	
INT3224	47	43	155	7	
INT3232	47	43	219	8	
FPA32	66	55	329	12	
FPS32	100	83	330	12	
FPM32	101	95	382	13	
FPD32	317	312	661	14	
			2385	14	Total Memory

TABLE A-2: PIC16C5X/PIC16CXXX FLOATING POINT PERFORMANCE DATA

Routine	Max Cycles	Min Cycles	Program Memory	Data Memory	
FLO1624	81	35	37	6	
FLO2424	108	28	65	7	
INT2416	47	41	64	6	
INT2424	46	44	64	6	
FPA24	74	74	102	11	
FPS24	196	46	104	11	
FPM24	298	11	80	11	
FPD24	469	348	117	11	
			652	11	Total Memory
Routine	Max Cycles	Min Cycles	Program Memory	Data Memory	
FLO2432	83	35	52	7	
FLO3232	129	28	83	8	
INT3224	90	15	83	6	
INT3232	126	15	103	7	
FPA32	248	50	136	14	
FPS32	250	52	138	14	
FPM32	574	12	94	14	
FPD32	929	704	152	14	
			841	14	Total Memory

NOTES:

Please check the Microchip BBS for the latest version of the source code. For BBS access information, see Section 6, Microchip Bulletin Board Service information, page 6-3.

APPENDIX B:

B.1 <u>Device Family Include File</u>

```
RCS Header $Id: dev_fam.inc 1.2 1997/03/24 23:25:07 F.J.Testa Exp $
 $Revision: 1.2 $
; DEV_FAM.INC Device Family Type File, Version 1.00
 Microchip Technology, Inc.
; This file takes the defined device from the LIST directive, and specifies a
; device family type and the Reset Vector Address (in RESET_V).
;*****
 Device Family Type, Returns one of these three Symbols (flags) set
;*****
 (other two are cleared) depending on processor selected in LIST Directive:
;*****
 P16C5X, P16CXX, or P17CXX
;*****
 Also sets the Reset Vector Address in symbol RESET_V
;*****
;*****
 File Name: DEV_FAM.INC
;*****
 Revision:
 1.00.00
 08/24/95
;*****
 1.00.01
 03/21/97
;*****
TRUE
 EOU 1
FALSE
 EQU 0
P16C5X
 SET
 FALSE
 ; If P16C5X, use INHX8M file format.
 FALSE
 ; If P16CXX, use INHX8M file format.
P16CXX
 SET
P17CXX
 SET
 FALSE
 ; If P17CXX, the INHX32 file format is required
 in the LIST directive
RESET_V
 SET
 0x0000
 ; Default Reset Vector address of Oh
 ; (16Cxx and 17Cxx devices)
P16_MAP1
 SET
 FALSE
 ; FOR 16C60/61/70/71/710/711/715/84 Memory Map
P16_MAP2
 FALSE
 ; For all other 16Cxx Memory Maps
 SET
;*****
 16CXX *******
 __14000
 IFDEF
P16CXX
 SET
 TRUE
 ; If P14000, use INHX8M file format.
P16_MAP2
 TRUE
 SET
 ENDIF
 IFDEF
 __16C554
 ; If P16C554, use INHX8M file format.
P16CXX
 SET
 TRUE
P16_MAP2
 SET
 TRUE
 ENDIF
 __16C556
 IFDEF
 ; If P16C556, use INHX8M file format.
P16CXX
 SET
 TRUE
P16_MAP2
 SET
 TRUE
 ENDIF
 IFDEF
 __16C558
P16CXX
 ; If P16C558, use INHX8M file format.
 TRUE
P16_MAP2
 SET
 TRUE
 ENDIF
 IFDEF
 _16C61
P16CXX
 TRUE
 ; If P16C61, use INHX8M file format.
P16_MAP1
 SET
 TRUE
 ENDIF
```

```
IFDEF __16C62
 TRUE
P16CXX
 SET
 ; If P16C62, use INHX8M file format.
P16_MAP2
 SET
 TRUE
 ENDIF
 чясчт
 _16C62A
P16CXX
 ; If P16C62A, use INHX8M file format.
 SET
 TRUE
P16_MAP2
 SET
 TRUE
 ENDIF
 __16C63
 IFDEF
 SET
 ; If P16C63, use INHX8M file format.
P16CXX
 TRUE
P16_MAP2
 SET
 TRUE
 ENDIF
 IFDEF
 __16C64
 SET TRUE
P16CXX
 ; If P16C64, use INHX8M file format.
P16_MAP2
 SET
 TRUE
  ENDIF
 IFDEF
 __16C64A
P16CXX
 SET TRUE
 ; If P16C64A, use INHX8M file format.
 TRUE
P16_MAP2
 SET
  ENDIF
 __16C65
 IFDEF
P16CXX
 SET TRUE
 ; If P16C65, use INHX8M file format.
P16_MAP2
 SET
 TRIJE
 ENDIF
 IFDEF
 __16C65A
P16CXX
 SET
 TRUE
 ; If P16C65A, use INHX8M file format.
P16_MAP2
 SET
 TRUE
 ENDIF
 IFDEF
 __16C620
P16CXX
 SET TRUE
 ; If P16C620, use INHX8M file format.
P16_MAP2
 SET TRUE
  ENDIF
 IFDEF
 __16C621
 ; If P16C621, use INHX8M file format.
P16CXX
 SET TRUE
P16_MAP2
 SET
 TRUE
  ENDIF
 IFDEF ___16C622
P16CXX
 SET TRUE
 ; If P16C622, use INHX8M file format.
 SET
 TRIJE
P16_MAP2
 ENDIF
 IFDEF
 __16C642
 ; If P16C642, use INHX8M file format.
P16CXX
 SET TRUE
 TRUE
P16_MAP2
 SET
  ENDIF
  IFDEF ___16C662
P16CXX
 SET TRUE
 ; If P16C662, use INHX8M file format.
P16_MAP2
 SET
 TRUE
 ENDIF
 IFDEF
 __16C710
P16CXX
 SET TRUE
 ; If P16C710, use INHX8M file format.
P16_MAP1
 TRUE
 SET
 ENDIF
 IFDEF __16C71
```

```
P16CXX
 TRUE
 SET
 ; If P16C71, use INHX8M file format.
P16 MAP1
 SET
 TRUE
 ENDIF
  IFDEF
 __16C711
P16CXX
 SET TRUE
 ; If P16C711, use INHX8M file format.
P16_MAP1
 SET TRUE
  ENDIF
 __16C72
 TROTE
P16CXX
 SET TRUE
 ; If P16C72, use INHX8M file format.
 TRUE
P16_MAP2
 SET
 ENDIF
  IFDEF
 16C73
P16CXX
 SET TRUE
 ; If P16C73, use INHX8M file format.
P16_MAP2
 SET TRUE
  ENDIF
  IFDEF
 __16C73A
P16CXX
 SET TRUE
 ; If P16C73A, use INHX8M file format.
P16_MAP2
 SET
 TRUE
 ENDIF
  IFDEF
 __16C74
P16CXX
 SET TRUE
 ; If P16C74, use INHX8M file format.
P16_MAP2
 SET TRUE
 ENDIF
 _16C74A
 IFDEF
P16CXX
 SET
 TRUE
 ; If P16C74A, use INHX8M file format.
P16_MAP2
 SET
 TRUE
 ENDIF
  IFDEF
 16C84
P16CXX
 SET TRUE
 ; If P16C84, use INHX8M file format.
P16_MAP1
 SET TRUE
  ENDIF
 __16F84
 IFDEF
P16CXX
 SET TRUE
 ; If P16F84, use INHX8M file format.
 TRUE
P16_MAP1
 SET
  ENDIF
 __16F83
  IFDEF
P16CXX
 SET TRUE
 ; If P16F83, use INHX8M file format.
P16_MAP1
 SET TRUE
 ENDIF
 IFDEF
 __16CR83
P16CXX
 SET TRUE
 ; If P16CR83, use INHX8M file format.
P16_MAP1
 SET
 TRUE
  ENDIF
  IFDEF
 __16CR84
P16CXX
 SET TRUE
 ; If P16CR84, use INHX8M file format.
P16_MAP1
 SET TRUE
 ENDIF
 IFDEF
 __16C923
 ; If P16C923, use INHX8M file format.
P16CXX
 SET TRUE
 TRUE
P16_MAP2
 SET
 ENDIF
  IFDEF
 __16C924
P16CXX
 SET TRUE
 ; If P16C924, use INHX8M file format.
```

```
P16_MAP2
 SET
 TRUE
 ENDIF
 IFDEF __16CXX
 ; Generic Processor Type
 ; If P16CXX, use INHX8M file format.
P16CXX
 SET TRUE
P16_MAP2
 TRUE
 SET
 ENDIF
;
;
 17CXX ********
 IFDEF __17C42
 SET TRUE
 ; If P17C42, the INHX32 file format is required
P17CXX
 in the LIST directive
;
 ENDIF
 __17C43
 IFDEF
P17CXX SET TRUE
 ; If P17C43, the INHX32 file format is required
 in the LIST directive
 ENDIF
 IFDEF
 __17C44
P17CXX
 SET TRUE
 ; If P17C44, the INHX32 file format is required
 in the LIST directive
 ENDIF
 IFDEF ___17CXX
 ; Generic Processor Type
P17CXX SET TRUE
 ; If P17CXX, the INHX32 file format is required
 in the LIST directive
 ENDIF
 ;*****
 16C5X *******
;
 IFDEF ___16C54
 SET TRUE ; If P16C54, use INHX8M file format.

SET 0x01FF ; Reset Vector at end of 512 words
P16C5X
RESET_V
 ENDIF
FIDUDA SET TRUE ; If P16C54A, use INHX8M file format.

RESET_V SET 0x01FF ; Reset Vector of cold set o
 ENDIF
 IFDEF ___16C55
P16C5X SET TRUE
 ; If P16C55, use INHX8M file format.
 0x01FF
RESET_V
 SET
 ; Reset Vector at end of 512 words
 ENDIF
 IFDEF
 __16C56
 SET TRUE ; If P16C56, use INHX8M file format.
SET 0x03FF ; Reset Vector at end of 1K words
P16C5X
RESET_V
 ENDIF
 SET TRUE ; If P16C57, use INHX8M file format.
SET 0x07FF ; Reset Vector at 1000
 IFDEF ___16C57
P16C5X
 SET TRUE
RESET_V
 ENDIF
 IFDEF
 _16C58A
P16C5X
 SET TRUE
 ; If P16C58A, use INHX8M file format.
RESET_V SET 0x07FF
 ; Reset Vector at end of 2K words
 ENDIF
```

B.2 Math16 Include File

```
RCS Header $Id: math16.inc 2.4 1997/02/11 16:58:49 F.J.Testa Exp $
 $Revision: 2.4 $
 MATH16 INCLUDE FILE
 IMPORTANT NOTE: The math library routines can be used in a dedicated application on
 an individual basis and memory allocation may be modified with the stipulation that
 on the PIC17, P type registers must remain so since P type specific instructions
 were used to realize some performance improvements.
GENERAL MATH LIBRARY DEFINITIONS
 general literal constants
 define assembler constants
вО
 equ
 0
В1
 equ
 1
 2
B2
 equ
 3
В3
 equ
В4
 equ
 equ
 6
B6
 equ
В7
 equ
MSB
 7
 equ
LSB
 equ
 0
 define commonly used bits
 STATUS bit definitions
 _C
#define
 STATUS, 0
#define
 _Z
 STATUS, 2
 general register variables
 IF ( P16_MAP1 )
ACCB7
 equ
 0x0C
 0x0D
ACCB6
 equ
ACCB5
 0x0E
 equ
ACCB4
 equ
 0x0F
ACCB3
 0x10
 0x11
ACCB2
 equ
 0x12
ACCB1
 equ
 0x13
ACCB0
 equ
ACC
 0x13
 ; most significant byte of contiguous 8 byte accumulator
 equ
SIGN
 0x15
 ; save location for sign in MSB
 equ
TEMPB3
 equ
 0x1C
TEMPB2
 0x1D
 equ
TEMPB1
 equ
 0x1E
TEMPB()
 equ
 0x1F
TEMP
 ; temporary storage
 0x1F
 equ
```

```
;
 binary operation arguments
AARGB7
 0x0C
 equ
AARGB6
 equ
 0x0D
AARGB5
 equ
 0 \times 0 E
AARGB4
 0x0F
 eau
AARGB3
 equ
 0x10
AARGB2
 equ
 0x11
AARGB1
 equ
 0x12
AARGR0
 0x13
 equ
AARG
 0x13
 equ
 ; most significant byte of argument A
BARGB3
 equ
 0x17
BARGB2
 equ
 0x18
 0x19
BARGB1
 equ
BARGB0
 0x1A
 equ
BARG
 equ
 0x1A
 ; most significant byte of argument B
 Note that AARG and ACC reference the same storage location
FIXED POINT SPECIFIC DEFINITIONS
 remainder storage
;
REMB3
 0x0C
 equ
 0x0D
REMB2
 equ
REMB1
 equ
 0x0E
REMB0
 0x0F
 ; most significant byte of remainder
 equ
LOOPCOUNT
 equ
 0x20
 ; loop counter
 *************************
 FLOATING POINT SPECIFIC DEFINITIONS
;
 literal constants
;
 D'127'
EXPBIAS
 equ
;
;
 biased exponents
;
EXP
 ; 8 bit biased exponent
 equ
 0 \times 14
 ; 8 bit biased exponent for argument A
AEXP
 eau
 0x14
BEXP
 0x1B
 ; 8 bit biased exponent for argument B
 equ
;
 floating point library exception flags
;
;
FPFLAGS
 equ
 0x16
 ; floating point library exception flags
VOI
 equ
 0
 ; bit0 = integer overflow flag
 ; bit1 = floating point overflow flag
FOV
 equ
 1
 ; bit2 = floating point underflow flag
FUN
 2.
 equ
FDZ
 3
 ; bit3 = floating point divide by zero flag
 equ
NAN
 4
 ; bit4 = not-a-number exception flag
 equ
DOM
 equ
 5
 ; bit5 = domain error exception flag
 6
 ; bit6 = floating point rounding flag, 0 = truncation
RND
 equ
 ; 1 = unbiased rounding to nearest LSB
 ; bit7 = floating point saturate flag, 0 = terminate on
SAT
 equ
 ; exception without saturation, 1 = terminate on
 ; exception with saturation to appropriate value
 ENDIF
 IF ( P16_MAP2 )
```

```
ACCB7
 equ
 0x20
ACCB6
 0x21
 equ
ACCB5
 equ
 0x22
ACCB4
 equ
 0x23
 0x24
ACCB3
 equ
 0x25
ACCB2
 equ
ACCB1
 equ
 0x26
ACCB0
 equ
 0x27
 0x27
 ; most significant byte of contiguous 8 byte accumulator
ACC
 equ
;
 0x29
 ; save location for sign in MSB
SIGN
 equ
TEMPB3
 equ
 0x30
TEMPB2
 0 \times 31
 equ
TEMPB1
 0x32
 equ
TEMPB0
 equ
 0x33
TEMP
 equ
 0x33
 ; temporary storage
 binary operation arguments
AARGB7
 equ
 0x20
AARGB6
 equ
 0x21
 0x22
AARGB5
 equ
 0x23
AARGB4
 equ
AARGB3
 equ
 0x24
AARGB2
 0x25
 equ
AARGB1
 equ
 0x26
AARGB0
 equ
 0x27
AARG
 0x27
 ; most significant byte of argument A
 equ
BARGB3
 equ
 0x2B
BARGB2
 equ
 0x2C
BARGB1
 0 \times 2D
 equ
BARGB0
 0x2E
 equ
BARG
 ; most significant byte of argument B
 equ
 0x2E
 Note that AARG and ACC reference the same storage location
FIXED POINT SPECIFIC DEFINITIONS
 remainder storage
REMB3
 equ
 0x20
REMB2
 equ
 0x21
REMB1
 0x22
 equ
REMB0
 0x23
 ; most significant byte of remainder
 equ
LOOPCOUNT
 equ
 0x34
 ; loop counter
 ************************
 FLOATING POINT SPECIFIC DEFINITIONS
 literal constants
EXPBIAS
 D'127'
 equ
 biased exponents
;
 0x28
 ; 8 bit biased exponent
EXP
 equ
 0x28
 ; 8 bit biased exponent for argument A
AEXP
 equ
BEXP
 equ
 0x2F ; 8 bit biased exponent for argument B
;
```

```
floating point library exception flags
;
FPFLAGS
 ; floating point library exception flags
 equ
 ; bit0 = integer overflow flag
IOV
 equ
FOV
 ; bit1 = floating point overflow flag
 equ
 1
FUN
 ; bit2 = floating point underflow flag
 eau
FDZ
 ; bit3 = floating point divide by zero flag
 equ
NAN
 equ
 ; bit4 = not-a-number exception flag
 ; bit5 = domain error exception flag
DOM
 equ
 5
RND
 ; bit6 = floating point rounding flag, 0 = truncation
 equ
 ; 1 = unbiased rounding to nearest LSb
 ; bit7 = floating point saturate flag, 0 = terminate on
SAT
 equ
 ; exception without saturation, 1 = terminate on
 ; exception with saturation to appropriate value
ELEMENTARY FUNCTION MEMORY
CEXP
 equ
 0x35
CARGB0
 0x36
 eau
CARGB1
 equ
 0x37
CARGB2
 equ
 0x38
CARGB3
 0x39
 equ
DEXP
 0x3A
 equ
DARGB0
 0x3B
 equ
DARGB1
 0x3C
 equ
DARGB2
 equ
 0x3D
DARGB3
 0x3E
 equ
EEXP
 equ
 0x3F
 0 \times 40
EARGRO.
 equ
EARGB1
 0x41
 eau
EARGB2
 equ
 0x42
EARGB3
 0x43
 equ
ZARGB0
 0x44
 equ
ZARGB1
 0x45
 eau
ZARGB2
 0x46
 equ
ZARGB3
 equ
 0x47
RANDB0
 equ
 0x48
RANDB1
 0x49
 equ
RANDB2
 0x4A
 equ
RANDB3
 equ
 0x4B
24-BIT FLOATING POINT CONSTANTS
 Machine precision
MACHEP24EXP
 equ
 0x6F
 i = 1.52587890625e-5 = 2**-16
MACHEP24B0
 equ
 0x00
MACHEP24B1
 0x00
 eau
 Maximum argument to EXP24
MAXLOG24EXP
 0x85
 ; 88.7228391117 = log(2**128)
 equ
MAXLOG24B0
 equ
 0x31
MAXLOG24B1
 0x72
 equ
 Minimum argument to EXP24
```

```
MINLOG24EXP
 0x85
 i - 87.3365447506 = log(2**-126)
 equ
MINLOG24B0
 0xAE
 equ
MINLOG24B1
 0xAC
 equ
 Maximum argument to EXP1024
MAXLOG1024EXP
 0x84
 ; 38.531839445 = log10(2**128)
 equ
MAXLOG1024B0
 equ
 0x1A
MAXLOG1024B1
 0x21
 equ
 Minimum argument to EXP1024
 ; -37.9297794537 = log10(2**-126)
MINLOG1024EXP
 equ
 0x84
MINLOG1024B0
 equ
 0 \times 97
MINLOG1024B1
 0xB8
 equ
 Maximum representable number before overflow
MAXNIIM24EXP
 OxFF
 ; 6.80554349248E38 = (2**128) * (2 - 2**-15)
 equ
MAXNUM24B0
 0x7F
 equ
MAXNUM24B1
 0xFF
 equ
 Minimum representable number before underflow
MINNUM24EXP
 0x01
 ; 1.17549435082E-38 = (2**-126) * 1
 eau
MINNUM24B0
 0x00
 equ
MINNUM24B1
 0x00
 equ
 Loss threshold for argument to SIN24 and COS24
LOSSTHR24EXP
 0x8B
 ; 4096 = sqrt(2**24)
 equ
LOSSTHR24B0
 equ
 0x00
 0x00
LOSSTHR24B1
 equ
32-BIT FLOATING POINT CONSTANTS
 Machine precision
MACHEP32EXP
 equ
 0x67
 ; 5.96046447754E-8 = 2**-24
 0x00
MACHEP32B0
 equ
MACHEP32B1
 0x00
 equ
MACHEP32B2
 0x00
 equ
 Maximum argument to EXP32
 0x85
 ; 88.7228391117 = log(2**128)
MAXIOG32EXP
 equ
MAXLOG32B0
 equ
 0x31
MAXLOG32B1
 equ
 0x72
MAXLOG32B2
 equ
 0x18
 Minimum argument to EXP32
MINLOG32EXP
 equ
 0x85
 ; -87.3365447506 = log(2**-126)
MINLOG32B0
 equ
 0xAE
MINLOG32B1
 OxAC
 equ
MINLOG32B2
 0x50
 equ
 Maximum argument to EXP1032
MAXLOG1032EXP
 equ
 0x84
 ; 38.531839445 = log10(2**128)
MAXLOG1032B0
 0x1A
 equ
MAXLOG1032B1
 0x20
 equ
MAXLOG1032B2
 equ
 0x9B
 Minimum argument to EXP1032
```

```
MINLOG1032EXP
 0x84
 ; -37.9297794537 = log10(2**-126)
 equ
MINLOG1032B0
 equ
 0x97
MINLOG1032B1
 0xB8
 equ
MINLOG1032B2
 0x18
 equ
 Maximum representable number before overflow
 ; 6.80564774407E38 = (2**128) * (2 - 2**-23)
MAXNUM32EXP
 0xFF
 equ
MAXNUM32B0
 0x7F
 equ
MAXNUM32B1
 0xFF
 equ
MAXNUM32B2
 equ
 0xFF
 Minimum representable number before underflow
MINNUM32EXP
 equ
 0x01
 ; 1.17549435082E-38 = (2**-126) * 1
MINNUM32B0
 equ
 0x00
 0x00
MINNUM32B1
 equ
MINNUM32B2
 equ
 0x00
 Loss threshold for argument to SIN32 and COS32
LOSSTHR32EXP
 0x8B
 ; 4096 = sqrt(2**24)
 0x00
LOSSTHR32B0
 equ
LOSSTHR32B1
 0x00
 equ
LOSSTHR32B2
 0x00
 equ
```

ENDIF

B.3 Math17 Include File

```
RCS Header $Id: math17.inc 2.9 1997/01/31 02:23:41 F.J.Testa Exp $
 $Revision: 2.9 $
 MATH17 INCLUDE FILE
 IMPORTANT NOTE: The math library routines can be used in a dedicated application on
 an individual basis and memory allocation may be modified with the stipulation that
 {\tt P} type registers must remain so since {\tt P} type specific instructions were used to
 realize some performance improvements. This applies only to the PIC17.
GENERAL MATH LIBRARY DEFINITIONS
 general literal constants
 define assembler constants
в0
 equ
 0
 1
В1
 equ
В2
 2
 equ
в3
 equ
 equ
 5
B5
 equ
В6
 equ
 6
В7
 equ
 7
MSB
 equ
 0
LSB
 equ
 define commonly used bits
 STATUS bit definitions
#define _C
 ALUSTA, 0
#define _DC
 ALUSTA,1
#define _Z
 ALUSTA, 2
#define _OV
 ALUSTA, 3
 general register variables
ACCB7
 equ
 0x18
 0x19
ACCB6
 equ
ACCB5
 0x1A
 equ
ACCB4
 equ
 0x1B
ACCB3
 equ
 0x1C
 0x1D
ACCB2
 equ
 0x1E
ACCB1
 equ
ACCB0
 0x1F
 equ
ACC
 0x1F
 ; most significant byte of contiguous 8 byte accumulator
 equ
 0x21
 ; save location for sign in MSB
SIGN
 equ
TEMPB3
 equ
 0x28
TEMPB2
 0x29
 equ
TEMPB1
 equ
 0x2A
TEMPB()
 equ
 0x2B
TEMP
 0x2B
 ; temporary storage
 equ
```

```
binary operation arguments
AARGB7
 0x18
 equ
AARGB6
 equ
 0x19
AARGB5
 equ
 0x1A
AARGB4
 0x1B
 eau
AARGB3
 equ
 0x1C
AARGB2
 equ
 0x1D
AARGB1
 equ
 0x1E
AARGRO
 0x1F
 equ
AARG
 0x1F
 ; most significant byte of argument A
 equ
BARGB3
 equ
 0x23
BARGB2
 equ
 0x24
 0 \times 25
BARGB1
 equ
BARGB0
 0x26
 eau
BARG
 equ
 0x26
 ; most significant byte of argument B
 Note that AARG and ACC reference the same storage location
FIXED POINT SPECIFIC DEFINITIONS
 remainder storage
 0x18
REMB3
 equ
REMB2
 equ
 0x19
REMB1
 0x1A
 equ
REMB0
 0x1B
 ; most significant byte of remainder
 equ
FLOATING POINT SPECIFIC DEFINITIONS
 literal constants
EXPBIAS
 D'127'
 eau
 biased exponents
EXP
 0 \times 20
 ; 8 bit biased exponent
 eau
AEXP
 0x20
 ; 8 bit biased exponent for argument A
 eau
BEXP
 equ
 0x27
 ; 8 bit biased exponent for argument B
 floating point library exception flags
FPFLAGS
 0x22
 ; floating point library exception flags
 eau
IOV
 equ
 ; bit0 = integer overflow flag
FOV
 equ
 1
 ; bit1 = floating point overflow flag
 ; bit2 = floating point underflow flag
FUN
 equ
 2
 ; bit3 = floating point divide by zero flag
FDZ
 3
 equ
 ; bit4 = not-a-number exception flag
NAN
 equ
DOM
 ; bit5 = domain error flag
 equ
RND
 equ
 6
 ; bit6 = floating point rounding flag, 0 = truncation
 ; 1 = unbiased rounding to nearest LSB
SAT
 7
 ; bit7 = floating point saturate flag, 0 = terminate on
 eau
 ; exception without saturation, 1 = terminate on
 ; exception with saturation to appropriate value
```

```
ELEMENTARY FUNCTION MEMORY
CEXP
 equ
 0x34
CARGB0
 equ
 0x33
CARGB1
 equ
 0x32
CARGB2
 0x31
 equ
CARGB3
 0x30
 equ
 0x39
DEXP
 equ
DARGB0
 0x38
 equ
DARGB1
 0x37
 equ
DARGB2
 0x36
 equ
DARGB3
 equ
 0x35
 0x3E
EEXP
 equ
EARGB0
 equ
 0x3D
EARGB1
 equ
 0x3C
EARGB2
 equ
 0x3B
EARGB3
 0x3A
 equ
FEXP
 equ
 0x43
FARGB0
 equ
 0x42
FARGB1
 equ
 0x41
FARGB2
 0x40
 equ
FARGB3
 0x3F
 equ
GEXP
 equ
 0x48
 0 \times 47
GARGB0
 equ
GARGB1
 equ
 0x46
 0x45
GARGB2
 equ
GARGB3
 0 \times 44
 equ
 0x2F
ZARGB0
 equ
ZARGB1
 0x2E
 equ
ZARGB2
 0x2D
 equ
ZARGB3
 0x2C
 equ
RANDB0
 equ
 0x4C
RANDB1
 0x4B
 equ
RANDB2
 0x4A
 equ
RANDB3
 equ
 0x49
24-BIT FLOATING POINT CONSTANTS
 Machine precision
MACHEP24EXP
 equ
 0x6F
 ; 1.52587890625e-5 = 2**-16
MACHEP24B0
 equ
 0x00
MACHEP24B1
 equ
 0x00
 Maximum argument to EXP24
MAXLOG24EXP
 equ
 0x85
 ; 88.7228391117 = log(2**128)
MAXLOG24B0
 equ
 0x31
MAXLOG24B1
 0x72
 equ
 Minimum argument to EXP24
MINLOG24EXP
 0x85
 ; -87.3365447506 = log(2**-126)
 equ
MINLOG24B0
 equ
 0xAE
MINLOG24B1
 0xAC
 equ
```

```
Maximum argument to EXP1024
MAXLOG1024EXPe qu
 0x84
 ; 38.531839445 = log10(2**128)
MAXLOG1024B0
 equ
 0 \times 1 A
MAXLOG1024B1
 equ
 0x21
 Minimum argument to EXP1024
MINLOG1024EXP
 ; -37.9297794537 = log10(2**-126)
 equ
 0x84
MINLOG1024B0
 0x97
 equ
MINLOG1024B1
 0xB8
 eau
 Maximum representable number before overflow
 ; 6.80554349248E38 = (2**128) * (2 - 2**-15)
MAXNIIM24EXP
 OxFF
 equ
MAXNUM24B0
 0x7F
 eau
MAXNUM24B1
 equ
 0xFF
 Minimum representable number before underflow
 0x01
 ; 1.17549435082E-38 = (2**-126) * 1
MINNUM24EXP
 equ
MINNUM24B0
 equ
 0 \times 00
MINNUM24B1
 equ
 0x00
 Loss threshold for argument to SIN24 and COS24
LOSSTHR24EXP
 0x8A
 ; LOSSTHR = sqrt(2**24)*PI/4
 equ
LOSSTHR24B0
 0x49
 equ
LOSSTHR24B1
 equ
 0x10
32-BIT FLOATING POINT CONSTANTS
 Machine precision
MACHEP32EXP
 0x67
 ; 5.96046447754E-8 = 2**-24
 equ
MACHEP32B0
 0x00
 equ
MACHEP32B1
 0x00
 eau
MACHEP32B2
 0 \times 00
 equ
 Maximum argument to EXP32
MAXLOG32EXP
 0x85
 ; 88.7228391117 = log(2**128)
 equ
MAXLOG32B0
 0x31
 equ
MAXLOG32B1
 equ
 0x72
MAXLOG32B2
 equ
 0x18
 Minimum argument to EXP32
MINLOG32EXP
 equ
 0x85
 ; -87.3365447506 = log(2**-126)
MINLOG32B0
 OXAE
 equ
MINLOG32B1
 0xAC
 equ
MINLOG32B2
 0x50
 equ
 Maximum argument to EXP1032
MAXLOG1032EXP
 0x84
 ; 38.531839445 = log10(2**128)
 eau
MAXLOG1032B0
 equ
 0x1A
MAXLOG1032B1
 equ
 0x20
MAXLOG1032B2
 equ
 0 \times 9 B
```

AN575

```
Minimum argument to EXP1032
MINLOG1032EXP
 equ
 0x84
 i - 37.9297794537 = log10(2**-126)
MINLOG1032B0
 0x97
 equ
MINLOG1032B1
 0xB8
 equ
MINLOG1032B2
 0x18
 equ
 Maximum representable number before overflow
 ; 6.80564774407E38 = (2**128) * (2 - 2**-23)
MAXNUM32EXP
 0xFF
 equ
MAXNUM32B0
 0x7F
 equ
MAXNUM32B1
 0xFF
 equ
MAXNUM32B2
 equ
 0xFF
 Minimum representable number before underflow
 ; 1.17549435082E-38 = (2**-126) * 1
MINNUM32EXP
 equ
 0x01
MINNUM32B0
 equ
 0x00
MINNUM32B1
 0x00
 equ
MINNUM32B2
 0 \times 00
 equ
 Loss threshold for argument to SIN32 and COS32
LOSSTHR32EXP
 0x8A
 ; LOSSTHR = sqrt(2**24)*PI/4
 equ
LOSSTHR32B0
 0x49
 equ
LOSSTHR32B1
 0x0F
 equ
LOSSTHR32B2
 equ
 0xDB
```

Please check the Microchip BBS for the latest version of the source code. For BBS access information, see Section 6, Microchip Bulletin Board Service information, page 6-3.

APPENDIX C: PIC16CXXX 24-BIT FLOATING POINT LIBRARY

```
RCS Header $Id: fp24.a16 2.7 1996/10/07 13:50:29 F.J.Testa Exp $
$Revision: 2.7 $
PIC16 24-BIT FLOATING POINT LIBRARY
Unary operations: both input and output are in AEXP, AARG
Binary operations: input in AEXP, AARG and BEXP, BARG with output in AEXP, AARG
All routines return WREG = 0x00 for successful completion, and WREG = 0xFF
for an error condition specified in FPFLAGS.
All timings are worst case cycle counts
 Routine
 Function
FLO1624 16 bit integer to 24 bit floating point conversion
 Timing:
 RND
 1
 83
 83
 SAT
 88
 88
NRM2424
 24 bit normalization of unnormalized 24 bit floating point numbers
NRM24
 Timing:
 RND
 0
 1
 72
 72
 SAT
 77
 77
INT2416
 24 bit floating point to 16 bit integer conversion
TNT24
 Timing:
 RND
 1
 83
 89
 SAT
 83
 92
 1
FL02424
 24 bit integer to 24 bit floating point conversion
 Timing:
 RND
 0
 1
 108
 117
 SAT
 1
 108
 123
```

```
NRM3224
 32 bit normalization of unnormalized 24 bit floating point numbers
 Timing:
 RND
 0
 94
 103
 SAT
 94
 109
INT2424
 24 bit floating point to 24 bit integer conversion
 Timing:
 RND
 0
 1
 105
 113
 SAT
 105
 115
FPA24
 24 bit floating point add
 Timing:
 RND
 1
 208
 197
 SAT
 197
 213
FPS24
 24 bit floating point subtract
 Timing:
 RND
 1
 199
 240
 SAT
 199
 215
FPM24
 24 bit floating point multiply
 RND
 Timing:
 298
 309
 SAT
 298
 313
FPD24
 24 bit floating point divide
 Timing:
 RND
 472
 494
 SAT
 472
 498
 1
24-bit floating point representation
EXPONENT
 8 bit biased exponent
 It is important to note that the use of biased exponents produces
 a unique representation of a floating point 0, given by
 EXP = HIGHBYTE = LOWBYTE = 0x00, with 0 being the only
 number with EXP = 0.
```

```
;
;
 HIGHBYTE
 8 bit most significant byte of fraction in sign-magnitude representation,
 with SIGN = MSB, implicit MSB = 1 and radix point to the right of MSB
 LOWBYTE
 8 bit least significant byte of sign-magnitude fraction
 EXPONENT
 HIGHBYTE
 LOWBYTE
 XXXXXXX
 S.xxxxxxx
 xxxxxxx
 RADIX
 POINT
Integer to float conversion
 Input: 16 bit 2's complement integer right justified in AARGB0, AARGB1
 Use: CALL FL01624 or CALL FL024
 Output: 24 bit floating point number in AEXP, AARGBO, AARGB1
 Result: AARG <-- FLOAT( AARG )
 SAT = 0
;
 Max Timing:
 11+72 = 83 \text{ clks}
 11+77 = 88 \text{ clks}
 SAT = 1
 Min Timing:
 7+14 = 21 \text{ clks}
 AARG = 0
 7+18 = 25 \text{ clks}
 PM: 11+26 = 37
 DM: 6
FL01624
FLO24
 MOVLW
 D'15'+EXPBIAS
 ; initialize exponent and add bias
 MOVWF
 EXP
 MOVF
 AARGB0,W
 MOVWF
 SIGN
 AARGB0,MSB
 BTFSS
 ; test sign
 GOTO
 NRM2424
 COMF
 AARGB1,F
 ; if < 0, negate and set MSB in SIGN
 AARGB0,F
 COME
 INCF
 AARGB1,F
 _Z
 BTFSC
 INCF
 AARGB0,F
 Normalization routine
 Input: 24 bit unnormalized floating point number in AEXP, AARGBO, AARGB1,
 with sign in SIGN, MSB and other bits zero.
 Use:
 CALL
 NRM2424 or
 CALL
 NRM24
 Output: 24 bit normalized floating point number in AEXP, AARGBO, AARGB1
 Result: AARG <-- NORMALIZE( AARG )
```

```
10+6+7*7+7 = 72 \text{ clks}
 SAT = 0
 Max Timing:
 10+6+7*7+1+11 = 77 clks
 SAT = 1
 Min Timing:
 AARG = 0
 14 clks
 5+9+4 = 18 \text{ clks}
 PM: 26
 DM: 6
NRM2424
NRM24
 CLRF
 TEMP
 ; clear exponent decrement
 MOVF
 AARGB0,W
 ; test if highbyte=0
 BTFSS
 _{\rm Z}
 GOTO
 NORM2424
 MOVF
 AARGB1,W
 ; if so, shift 8 bits by move
 MOVWF
 AARGB0
 ; if highbyte=0, result=0
 BTFSC
 _{\rm Z}
 GOTO
 RES024
 CLRF
 AARGB1
 BSF
 TEMP,3
NORM2424
 MOVF
 TEMP,W
 SUBWF
 EXP,F
 _Z
 BTFSS
 BTFSS
 _C
 SETFUN24
 GOTO
 BCF
 ; clear carry bit
 _C
NORM2424A
 BTFSC
 AARGB0,MSB
 ; if MSB=1, normalization done
 COTO
 FIXSIGN24
 RLF
 ; otherwise, shift left and
 AARGB1,F
 RLF
 AARGB0,F
 ; decrement EXP
 DECFSZ
 EXP,F
 GOTO
 NORM2424A
 ; underflow if EXP=0
 GOTO
 SETFUN24
FIXSIGN24
 BTFSS
 SIGN, MSB
 BCF
 AARGB0,MSB
 ; clear explicit MSB if positive
 RETLW
RES024
 CLRF
 ; result equals zero
 AARGB0
 CLRF
 AARGB1
 CLRF
 AARGB2
 ; clear extended byte
 CLRF
 EXP
 RETLW
Integer to float conversion
 Input: 24 bit 2's complement integer right justified in AARGB0, AARGB1, AARGB2
 CALL
 Use:
 FL02424
 Output: 24 bit floating point number in AEXP, AARGBO, AARGB1
 Result: AARG <-- FLOAT( AARG )
 Max Timing:
 14+94 = 108 \text{ clks}
 RND = 0
 14+103 = 117 \text{ clks}
 RND = 1, SAT = 0
 14+109 = 123 \text{ clks}
 RND = 1, SAT = 1
```

```
6+28 = 34 \text{ clks}
 Min Timing:
 AARG = 0
 6+22 = 28 \text{ clks}
 DM: 7
 PM: 14+51 = 65
FLO2424
 MOVLW
 D'23'+EXPBIAS
 ; initialize exponent and add bias
 MOVWF
 EXP
 CLRF
 SIGN
 BTFSS
 AARGB0,MSB
 ; test sign
 GOTO
 NRM3224
 COMF
 AARGB2,F
 ; if < 0, negate and set MSB in SIGN
 AARGB1,F
 COME
 COMF
 AARGB0,F
 AARGB2,F
 INCF
 BTFSC
 _{\rm Z}
 AARGB1,F
 INCF
 BTFSC
 _{\rm Z}
 AARGB0,F
 INCF
 BSF
 SIGN, MSB
 Normalization routine
 Input: 32 bit unnormalized floating point number in AEXP, AARGBO, AARGB1,
;
 AARGB2, with sign in SIGN, MSB
 CALL
 NRM3224
 Output: 24 bit normalized floating point number in AEXP, AARGBO, AARGB1
 Result: AARG <-- NORMALIZE( AARG )
 21+6+7*8+7+4 = 94 \text{ clks} \text{ RND} = 0
;
 Max Timing:
 21+6+7*8+20+4 = 103 \text{ clks} RND = 1, SAT = 0
;
 21+6+7*8+19+11 = 109 \text{ clks}
 RND = 1, SAT = 1
;
 Min Timing:
 22+6 = 28 \text{ clks}
 AARG = 0
 5+9+4+4 = 22 \text{ clks}
 PM: 51
 DM: 7
 TEMP
NRM3224
 CLRF
 ; clear exponent decrement
 MOVF
 AARGB0,W
 ; test if highbyte=0
 BTFSS
 _{\rm Z}
 GOTO
 NORM3224
 ; if so, shift 8 bits by move
 MOVF
 AARGB1,W
 MOVWF
 AARGB0
 MOVF
 AARGB2,W
 MOVWF
 AARGB1
 CLRF
 AARGB2
 BSF
 TEMP, 3
 ; increase decrement by 8
 AARGB0,W
 ; test if highbyte=0
 MOVF
 BTFSS
 _{\rm Z}
 NORM3224
 COTO
 MOVF
 AARGB1,W
 ; if so, shift 8 bits by move
 MOVWF
 AARGB0
 CLRF
 AARGB1
 BCF
 TEMP,3
 ; increase decrement by 8
 TEMP,4
 BSF
```

```
AARGB0,W
 MOVF
 ; if highbyte=0, result=0
 BTFSC
 _{\rm Z}
 RES024
 GOTO
NORM3224
 MOVF
 TEMP, W
 SUBWF
 EXP,F
 BTFSS
 _{\rm Z}
 BTFSS
 _C
 SETFUN24
 COTO
 BCF
 ; clear carry bit
 _C
NORM3224A
 BTFSC
 AARGB0,MSB
 ; if MSB=1, normalization done
 COTO
 NRMRND3224
 RLF
 AARGB2,F
 ; otherwise, shift left and
 ; decrement EXP
 RLF
 AARGB1,F
 RLF
 AARGB0,F
 DECFSZ
 EXP,F
 GOTO
 NORM3224A
 ; underflow if EXP=0
 GOTO
 SETFUN24
NRMRND3224
 BTFSC
 FPFLAGS, RND
 AARGB1,LSB
 BTFSS
 GOTO
 FIXSIGN24
 BTFSS
 ; round if next bit is set
 AARGB2,MSB
 GOTO
 FIXSIGN24
 AARGB1,F
 TNCF
 BTFSC
 _{\rm Z}
 INCF
 AARGB0,F
 BTFSS
 _{\rm Z}
 ; has rounding caused carryout?
 FIXSIGN24
 COTO
 AARGB0,F
 ; if so, right shift
 RRF
 RRF
 AARGB1,F
 INCF
 EXP,F
 ; check for overflow
 BTFSC
 _{\rm Z}
 SETFOV24
 GOTO
 COTO
 FIXSIGN24
Float to integer conversion
 Input: 24 bit floating point number in AEXP, AARGBO, AARGB1
 INT2416
 or
 Use:
 CALL
 CALL
 INT24
 Output: 16 bit 2's complement integer right justified in AARGBO, AARGB1
 Result: AARG <-- INT( AARG )
 29+6*6+5+13 = 83 clks
 Max Timing:
 RND = 0
 29+6*6+5+19 = 89 \text{ clks}
 RND = 1, SAT = 0
 29+6*6+5+22 = 92 \text{ clks}
 RND = 1, SAT = 1
 Min Timing:
 18+5+7 = 30 \text{ clks}
 PM: 63
 DM: 6
INT2416
INT24
 EXP,W
 MOVF
 ; test for zero argument
```

	BTFSC	_Z	
	RETLW	0x00	
	MOVF	AARGB0,W	; save sign in SIGN
	MOVWF	SIGN	
	BSF	AARGB0,MSB	; make MSB explicit
	MOVLW	EXPBIAS+D'15'	; remove bias from EXP
	SUBWF	EXP,F	
	BTFSS	EXP,MSB	
	GOTO	SETIOV16	
	COMF	EXP,F	
	INCF	EXP,F	
			1 1
	MOVLW	8	; do byte shift if EXP >= 8
	SUBWF	EXP,W	
	BTFSS	_C	
	GOTO	TSHIFT2416	
	MOVWF	EXP	·
	RLF	AARGB1,F	; rotate next bit for rounding
	MOVE	AARGB0,W AARGB1	
	MOVWF CLRF	AARGB1 AARGB0	
	CLRF	AARGBU	
	MOVLW	8	; do byte shift if EXP >= 8
	SUBWF	EXP,W	/ do byte shift if EM /- 0
	BTFSS	_C	
	GOTO	TSHIFT2416	
	MOVWF	EXP	
	RLF	AARGB1,F	; rotate next bit for rounding
	CLRF	AARGB1	, rocace none are rer reamaing
	MOVF	EXP,W	
	BTFSS	_Z	
	BCF	_ _C	
	GOTO	SHIFT2416OK	
TSHIFT2416	MOVF	EXP,W	; shift completed if EXP = 0
	BTFSC	_Z	
	GOTO	SHIFT2416OK	
SHIFT2416	BCF	_C	
	RRF	AARGB0,F	; right shift by EXP
	RRF	AARGB1,F	
	DECFSZ	EXP,F	
	GOTO	SHIFT2416	
SHIFT2416OK	BTFSC	FPFLAGS, RND	
	BTFSS	AARGB1,LSB	
	GOTO	INT24160K	
	BTFSS	_C	; round if next bit is set
	GOTO	INT2416OK	
	INCF	AARGB1,F	
	BTFSC	_Z	
	INCF	AARGB0,F	
	DTECC	AARGB0,MSB	; test for overflow
	BTFSC	SETIOV16	/ test for overflow
	GOTO	SEITOATO	
INT24160K	BTFSS	SIGN, MSB	; if sign bit set, negate
111121100N	RETLW	0	, it bight bit bee, hegate
	COMF	AARGB1,F	
	COMF	AARGB0,F	
	INCF	AARGB1,F	
	BTFSC	_Z	
	INCF	- AARGB0,F	
	RETLW	0	

```
SETIOV16
 BSF
 FPFLAGS, IOV
 ; set integer overflow flag
 BTFSS
 FPFLAGS, SAT
 ; test for saturation
 RETLW
 0xFF
 ; return error code in WREG
 CLRF
 AARGB0
 ; saturate to largest two's
 ; complement 16 bit integer
 BTFSS
 SIGN, MSB
 MOVLW
 0xFF
 MOVWF
 AARGB0
 ; SIGN = 0, 0x 7F FF
 MOVWF
 AARGB1
 ; SIGN = 1, 0x 80 00
 RLF
 SIGN, F
 RRF
 AARGB0,F
 RETLW
 0xFF
 ; return error code in WREG
Float to integer conversion
 Input: 24 bit floating point number in AEXP, AARGBO, AARGB1
 CALL INT2424
 Use:
 Output: 24 bit 2's complement integer right justified in AARGBO, AARGB1, AARGB2
 Result: AARG <-- INT( AARG )
 41+6*7+6+16 = 105 \text{ clks}
 RND = 0
 Max Timing:
 41+6*7+6+24 = 113 \text{ clks}
 RND = 1, SAT = 0
 41+6*7+6+26 = 115 \text{ clks}
 RND = 1, SAT = 1
 Min Timing: 5 clks
 PM: 82
 DM: 6
;------
INT2424
 CLRF
 AARGB2
 MOVF
 EXP,W
 ; test for zero argument
 BTFSC
 _{\rm Z}
 RETLW
 0x00
 MOVF
 AARGB0,W
 ; save sign in SIGN
 MOVWF
 SIGN
 AARGB0,MSB
 ; make MSB explicit
 BSF
 MOVLW
 EXPBIAS+D'23'
 ; remove bias from EXP
 SUBWF
 EXP,F
 BTFSS
 EXP,MSB
 SETIOV24
 GOTO
 COMF
 EXP,F
 INCF
 EXP,F
 ; do byte shift if EXP >= 8
 MOVLW
 8
 SUBWF
 EXP,W
 BTFSS
 _C
 GOTO
 TSHIFT2424
 MOVWF
 EXP
 RLF
 AARGB2.F
 ; rotate next bit for rounding
 MOVF
 AARGB1,W
 MOVWF
 AARGB2
 MOVF
 AARGB0,W
 AARGB1
 MOVWF
```

	CLRF	AARGB0	
	MOVLW SUBWF	8 EXP,W	; do another byte shift if EXP >= 8
	BTFSS	_C	
	GOTO MOVWF	TSHIFT2424 EXP	
	RLF	AARGB2,F	; rotate next bit for rounding
	MOVF	AARGB1,W	
	MOVWF CLRF	AARGB2 AARGB1	
	Chitr	AARODI	
	MOVLW	8	; do another byte shift if EXP >= 8
	SUBWF	EXP,W	
	BTFSS GOTO	_C TSHIFT2424	
	MOVWF	EXP	
	RLF	AARGB2,F	; rotate next bit for rounding
	CLRF MOVF	AARGB2 EXP,W	
	BTFSS	_Z	
	BCF	_ _C	
	GOTO	SHIFT2424OK	
TSHIFT2424	MOVF	EXP,W	; shift completed if EXP = 0
	BTFSC	_Z	
	GOTO	SHIFT2424OK	
SHIFT2424	BCF	_C	
	RRF	AARGB0,F	; right shift by EXP
	RRF RRF	AARGB1,F AARGB2,F	
	DECFSZ	EXP,F	
	GOTO	SHIFT2424	
SHIFT2424OK	BTFSC	FPFLAGS,RND	
	BTFSS	AARGB2,LSB	
	GOTO	INT2424OK	
	BTFSS GOTO	_C INT2424OK	
	INCF	AARGB2,F	
	BTFSC	_Z	
	INCF	AARGB1,F	
	BTFSC INCF	_Z AARGB0,F	
	BTFSC	AARGBO,MSB	; test for overflow
	GOTO	SETIOV24	
INT24240K	BTFSS	SIGN, MSB	; if sign bit set, negate
	RETLW	0	
	COME	AARGBO,F	
	COMF COMF	AARGB1,F AARGB2,F	
	INCF	AARGB2,F	
	BTFSC	_Z	
	INCF BTFSC	AARGB1,F _Z	
	INCF	AARGB0,F	
	RETLW	0	
IRES024	CLRF	AARGB0	; integer result equals zero
	CLRF	AARGB1	3
	CLRF	AARGB2	
	RETLW	0	
SETIOV24	BSF	FPFLAGS,IOV	; set integer overflow flag

BTFSS

FPFLAGS, SAT

; test for saturation

```
RETLW
 0xFF
 ; return error code in WREG
 CLRF
 AARGB0
 ; saturate to largest two's
 BTFSS
 SIGN, MSB
 ; complement 24 bit integer
 MOVT W
 OxFF
 ; SIGN = 0, 0x 7F FF FF
 MOVWF
 AARGB0
 MOVWF
 AARGB1
 ; SIGN = 1, 0x 80 00 00
 MOVWF
 AARGB2
 SIGN, F
 RLF
 RRF
 AARGB0,F
 RETLW
 ; return error code in WREG
 0xFF
Floating Point Multiply
 Input: 24 bit floating point number in AEXP, AARGBO, AARGB1
 24 bit floating point number in BEXP, BARGBO, BARGB1
 CALL
 FPM24
 Use:
 Output: 24 bit floating point product in AEXP, AARGBO, AARGB1
 Result: AARG <-- AARG * BARG
 25+15*16+15+18 = 298 clks
 RND = 0
 Max Timing:
 25+15*16+15+29 = 309 \text{ clks}
 RND = 1, SAT = 0
 25+15*16+15+33 = 313 \text{ clks}
 RND = 1, SAT = 1
 6+5 = 11 \text{ clks}
 AARG * BARG = 0
 Min Timing:
 24+15*11+14+15 = 218 clks
 PM: 80
 DM: 11
FPM24
 MOVF
 AEXP,W
 ; test for zero arguments
 BTFSS
 _{\rm Z}
 BEXP,W
 MOVF
 BTFSC
 _{\rm Z}
 RES024
 GOTO
M24BNE0
 MOVF
 AARGB0,W
 XORWE
 BARGB0,W
 MOVWF
 SIGN
 ; save sign in SIGN
 MOVF
 BEXP, W
 EXP,F
 ADDWF
 EXPBIAS-1
 MOVLW
 BTFSS
 _C
 GOTO
 MTUN24
 SUBWF
 EXP,F
 BTFSC
 _C
 GOTO
 SETFOV24
 ; set multiply overflow flag
 GOTO
 MOK24
MTUN24
 SUBWF
 EXP,F
 BTFSS
 C
 GOTO
 SETFUN24
MOK24
 MOVF
 AARGB0,W
```

	MOVF	AARGB0,W	
	MOVWF	AARGB2	; move result to AARG
	MOVF	AARGB1,W	
	MOVWF	AARGB3	
			· · · · · · · · · · · · · · · · · · ·
	BSF	AARGB2,MSB	; make argument MSB's explicit
	BSF	BARGB0,MSB	
	BCF	_C	
	CLRF	AARGB0	; clear initial partial product
	CLRF	AARGB1	
	MOVLW	D'16'	
	MOVWF	TEMP	; initialize counter
	110 1 112	12111	, initializa dedirect
MLOOP24	BTFSS	AARGB3,LSB	; test next bit
MLOOPZ4			/ test next bit
	GOTO	MNOADD24	
1/30004		D1D6D1	
MADD24	MOVF	BARGB1,W	
	ADDWF	AARGB1,F	
	MOVF	BARGB0,W	
	BTFSC	_C	
	INCFSZ	BARGB0,W	
	ADDWF	AARGBO,F	
	ADDWI	AARODO , I	
MNOADD24	DDE	AADGDO E	
MINOADD24	RRF	AARGBO,F	
	RRF	AARGB1,F	
	RRF	AARGB2,F	
	RRF	AARGB3,F	
	BCF	_C	
	DECFSZ	TEMP,F	
	GOTO	MLOOP24	
	BTFSC	AARGB0,MSB	; check for postnormalization
	GOTO	MROUND24	, check for postnormalization
	RLF	AARGB2,F	
	RLF	AARGB1,F	
	RLF	AARGB0,F	
	DECF	EXP,F	
MROUND24	BTFSC	FPFLAGS, RND	
	BTFSS	AARGB1,LSB	
	GOTO	MUL24OK	
			; round if next bit is set
	BTFSS	AARGB2,MSB	, round if next bit is set
	GOTO	MUL24OK	
	INCF	AARGB1,F	
	BTFSC	_Z	
	INCF	AARGB0,F	
	BTFSS	_Z	; has rounding caused carryout?
	GOTO	MUL240K	
	RRF	AARGBO,F	; if so, right shift
			, ii so, light shilt
	RRF	AARGB1,F	
	INCF	EXP,F	
	BTFSC	_Z	; check for overflow
	GOTO	SETFOV24	
MUL240K	BTFSS	SIGN, MSB	
	BCF	AARGB0,MSB	; clear explicit MSB if positive
	RETLW	0	-
	••		
SETFOV24	BSF	FPFLAGS, FOV	; set floating point underflag
O V Z I			; test for saturation
	BTFSS	FPFLAGS, SAT	
	RETLW	0xFF	; return error code in WREG
		0 ==	
	MOVLW	0xFF	
	MOVWF	AEXP	; saturate to largest floating
	MOVWF	AARGB0	; point number = 0x FF 7F FF
	MOVWF	AARGB1	; modulo the appropriate sign bit
			-

```
SIGN, F
 RLF
 RRF
 AARGB0,F
 RETLW
 0xFF
 ; return error code in WREG
 Floating Point Divide
 Input: 24 bit floating point dividend in AEXP, AARGBO, AARGB1
 24 bit floating point divisor in BEXP, BARGBO, BARGB1
 Use:
 CALL
 FPD24
 Output: 24 bit floating point quotient in AEXP, AARGBO, AARGB1
 Result: AARG <-- AARG / BARG
 32+13+15*26+25+12 = 472 clks
 RND = 0
 Max Timing:
 32+13+15*26+25+34 = 494 clks RND = 1, SAT = 0
 32+13+15*26+25+38 = 498 clks
 RND = 1, SAT = 1
 Min Timing:
 7+5 = 12 \text{ clks}
 PM: 120
 DM: 11
FPD24
 MOVF
 BEXP.W
 ; test for divide by zero
 _Z
 BTFSC
 GOTO
 SETFDZ24
 MOVF
 AEXP,W
 BTFSC
 _{\rm Z}
 RES024
 GOTO
D24BNE0
 MOVF
 AARGB0,W
 XORWF
 BARGB0,W
 MOVWF
 SIGN
 ; save sign in SIGN
 BSF
 AARGB0,MSB
 ; make argument MSB's explicit
 BSF
 BARGB0, MSB
TALIGN24
 CLRF
 TEMP
 ; clear align increment
 MOVF
 AARGB0,W
 MOVWF
 AARGB2
 ; test for alignment
 MOVF
 AARGB1,W
 MOVWF
 AARGB3
 MOVF
 BARGB1,W
 SUBWF
 AARGB3, f
 MOVF
 BARGB0,W
 BTFSS
 _C
 BARGB0,W
 INCFSZ
 SUBWF
 AARGB2, f
 CLRF
 AARGB2
 CLRF
 AARGB3
 BTFSS
 _C
 GOTO
 DALIGN240K
 BCF
 _C
 ; align if necessary
 AARGB0,F
 RRF
 AARGB1,F
 RRF
 AARGB2,F
 0x01
 MOVLW
```

	MOVWF	TEMP	; save align increment
DALIGN240K	MOVF	BEXP,W	; compare AEXP and BEXP
	SUBWF	EXP,F	
	BTFSS	_C	
	GOTO	ALTB24	
3 CED 0 4	MOLITE	EVEDING 1	
AGEB24	MOVLW	EXPBIAS-1	
	ADDWF	TEMP,W	
	ADDWF	EXP,F	
	BTFSC	_C	
	GOTO	SETFOV24	
	GOTO	DARGOK24	; set overflow flag
ALTB24	MOVLW	EXPBIAS-1	
	ADDWF	TEMP,W	
	ADDWF	EXP,F	
	BTFSS	_C	
	GOTO	SETFUN24	; set underflow flag
	G010	SEIFONZT	/ Set underliow riag
DARGOK24	MOVLW	D'16'	; initialize counter
DIMOGRA I	MOVWF	TEMPB1	, inicializa comical
	110 V W1	THEFT	
DLOOP24	RLF	AARGB3,F	; left shift
	RLF	AARGB2,F	
	RLF	AARGB1,F	
	RLF	AARGB0,F	
	RLF	TEMP, F	
	KHI	IEMF, P	
	MOVF	BARGB1,W	; subtract
	SUBWF	AARGB1,F	
	MOVF	BARGB0,W	
	BTFSS	_C	
	INCFSZ	BARGB0,W	
	SUBWF	AARGB0,F	
	RLF	BARGB0,W	
	IORWF	TEMP,F	
	BTFSS	TEMP, LSB	; test for restore
	GOTO	DREST24	
	BSF	AARGB3,LSB	
	GOTO	DOK24	
	G010	DORZ4	
DREST24	MOVF	BARGB1,W	; restore if necessary
	ADDWF	AARGB1,F	•
	MOVF	BARGB0,W	
	BTFSC	_C	
	INCF	BARGB0,W	
	ADDWF	AARGB0,F	
	BCF	AARGB3,LSB	
	201	11110000 / 200	
DOK24	DECFSZ	TEMPB1,F	
	GOTO	DLOOP24	
DROUND24	BTFSC	FPFLAGS, RND	
	BTFSS	AARGB3,LSB	
	GOTO	DIV24OK	
	BCF	_C	
	RLF	AARGB1,F	; compute next significant bit
	RLF	AARGB0,F	; for rounding
	RLF	TEMP, F	·
		/-	
	MOVF	BARGB1,W	; subtract
	SUBWF	AARGB1,F	
		•	

MOVF

BARGB0,W

```
BTFSS
 _C
 INCFSZ
 BARGB0,W
 SUBWF
 AARGB0,F
 RLF
 BARGB0,W
 IORWF
 TEMP, W
 ANDLW
 0x01
 ADDWF
 AARGB3,F
 _C
 BTFSC
 INCF
 AARGB2,F
 BTFSS
 _{\rm Z}
 ; test if rounding caused carryout
 DIV240K
 COTO
 RRF
 AARGB2,F
 RRF
 AARGB3,F
 INCF
 EXP,F
 BTFSC
 ; test for overflow
 _{\rm Z}
 GOTO
 SETFOV24
DIV24OK
 BTFSS
 SIGN, MSB
 BCF
 AARGB2,MSB
 ; clear explicit MSB if positive
 MOVF
 AARGB2,W
 MOVWF
 AARGB0
 ; move result to AARG
 MOVF
 AARGB3,W
 MOVWF
 AARGB1
 RETLW
SETFUN24
 BSF
 FPFLAGS, FUN
 ; set floating point underflag
 ; test for saturation
 BTFSS
 FPFLAGS, SAT
 RETLW
 ; return error code in WREG
 TTx0
 MOVLW
 0x01
 ; saturate to smallest floating
 MOVWF
 AEXP
 ; point number = 0x 01 00 00
 CLRF
 AARGB0
 ; modulo the appropriate sign bit
 CLRF
 AARGB1
 SIGN, F
 RLF
 RRF
 AARGB0,F
 RETLW
 0xFF
 ; return error code in WREG
SETFDZ24
 BSF
 FPFLAGS,FDZ
 ; set divide by zero flag
 RETLW
 0xFF
Floating Point Subtract
 Input: 24 bit floating point number in AEXP, AARGBO, AARGB1
 24 bit floating point number in BEXP, BARGBO, BARGB1
 Use:
 CALL FPS24
 Output: 24 bit floating point sum in AEXP, AARGBO, AARGB1
 Result: AARG <-- AARG - BARG
 Max Timing:
 2+197 = 199 \text{ clks}
 RND = 0
 2+208 = 210 \text{ clks}
 RND = 1, SAT = 0
 2+213 = 215 \text{ clks}
 RND = 1, SAT = 1
 Min Timing:
 2+12 = 14 \text{ clks}
```

```
PM: 2+112 = 114
 DM: 11
FPS24
 MOVLW
 0x80
 XORWE
 BARGB0,F
Floating Point Add
 Input: 24 bit floating point number in AEXP, AARGBO, AARGB1
;
 24 bit floating point number in BEXP, BARGBO, BARGB1
 Use:
 CALL FPA24
;
 Output: 24 bit floating point sum in AEXP, AARGBO, AARGB1
 Result: AARG <-- AARG - BARG
;
 25+28+6*6+5+31+72 = 197 clks
;
 Max Timing:
 RND = 0
 25+28+6*6+5+42+72 = 208 \text{ clks}
 RND = 1, SAT = 0
;
 25+28+6*6+5+42+77 = 213 \text{ clks}
 RND = 1, SAT = 1
 Min Timing:
 8+4 = 12 \text{ clks}
 PM: 112
 DM: 11
;------
FPA24
 MOVF
 AARGB0,W
 ; exclusive or of signs in TEMP
 XORWF
 BARGB0,W
 TEMP
 MOVWF
 CLRF
 AARGB2
 ; clear extended byte
 CLRF
 BARGB2
 MOVF
 AEXP,W
 ; use AARG if AEXP >= BEXP
 SUBWE
 BEXP,W
 BTFSS
 _C
 GOTO
 USEA24
 MOVF
 BEXP,W
 ; use BARG if AEXP < BEXP
 MOVWF
 AARGB4
 ; therefore, swap AARG and BARG
 AEXP,W
 MOVF
 MOVWF
 BEXP
 MOVF
 AARGB4,W
 MOVWF
 AEXP
 MOVF
 BARGB0,W
 MOVWF
 AARGB4
 MOVF
 AARGB0,W
 MOVWF
 BARGB0
 MOVF
 AARGB4,W
 MOVWF
 AARGB0
 MOVF
 BARGB1,W
 MOVWF
 AARGB4
 MOVF
 AARGB1,W
 MOVWF
 BARGB1
 MOVF
 AARGB4,W
 MOVWF
 AARGB1
USEA24
 MOVF
 BEXP,W
 ; return AARG if BARG = 0
 BTFSC
 _{\rm Z}
 0x00
 RETLW
```

	MOVF	AARGB0,W	
	MOVWF	SIGN	; save sign in SIGN
	BSF	AARGB0,MSB	; make MSB's explicit
	BSF	BARGB0,MSB	, mane hob b dipilote
	MOVF	BEXP,W	; compute shift count in BEXP
	SUBWF	AEXP,W	
	MOVWF	BEXP	
	BTFSC	_Z	
	GOTO	ALIGNED24	
	MOVLW	8	
	SUBWF	BEXP,W	
	BTFSS	_C	; if BEXP >= 8, do byte shift
	GOTO	ALIGNB24	/ II blim >= 0, do byte shire
	MOVWF	BEXP	
	MOVF	BARGB1,W	; keep for postnormalization
	MOVWF	BARGB2	· ····································
	MOVF	BARGB0,W	
	MOVWF	BARGB1	
	CLRF	BARGB0	
	MOVLW	8	
	SUBWF	BEXP,W	10
	BTFSS	_C	; if BEXP >= 8, BARG = 0 relative to AARG
	GOTO	ALIGNB24	
	MOVF	SIGN,W	
	MOVWF	AARGB0	
	RETLW	0x00	
ALIGNB24	MOVF	BEXP,W	; already aligned if BEXP = 0
	BTFSC	_Z	
	GOTO	ALIGNED24	
ALOOPB24	BCF	_C	; right shift by BEXP
112001 22 1	RRF	BARGB0,F	r right bhile by bhil
	RRF	BARGB1,F	
	RRF	BARGB2,F	
	DECFSZ	BEXP,F	
	GOTO	ALOOPB24	
A T T CAMED 0 4	DEFICA	TEMP MAD	
ALIGNED24	BTFSS	TEMP, MSB	; negate if signs opposite
	GOTO	AOK24	
	COMF COMF	BARGB2,F BARGB1,F	
	COMF	BARGBO,F	
	INCF	BARGB2,F	
	BTFSC	_Z	
	INCF	BARGB1,F	
	BTFSC	_Z	
	INCF	BARGB0,F	
AOK24	MOTTE	DADGDO	
	MOVF	BARGB2,W	
	ADDWF	AARGB2,F	
	MOVF	BARGB1,W	
	BTFSC	_C BARCR1 W	
	INCFSZ	BARGB1,W	
	ADDWF MOVF	AARGB1,F BARGB0,W	
	BTFSC	_C	
	INCFSZ	_C BARGB0,W	
	ADDWF	AARGB0, F	
		•	
	BTFSC	TEMP,MSB	

	GOTO BTFSS GOTO	ACOMP24 _C NRMRND3224	
	RRF RRF RRF INCFSZ GOTO GOTO	AARGB0,F AARGB1,F AARGB2,F AEXP,F NRMRND3224 SETFOV24	; shift right and increment EXP
ACOMP24	BTFSC GOTO	_C NRM3224	; normalize and fix sign
	COMF COMF COMF INCF BTFSC INCF BTFSC INCF	AARGB2,F AARGB1,F AARGB0,F AARGB2,F _Z AARGB1,F _Z AARGB1,F	; negate, toggle sign bit and ; then normalize
	MOVLW XORWF GOTO	0x80 SIGN,F NRM24	

NOTES:

Please check the Microchip BBS for the latest version of the source code. For BBS access information, see Section 6, Microchip Bulletin Board Service information, page 6-3.

APPENDIX D: PIC17CXXX 24-BIT FLOATING POINT LIBRARY

```
RCS Header $Id: fp24.a17 2.8 1996/12/21 20:59:37 F.J.Testa Exp $
$Revision: 2.8 $
PIC17 24-BIT FLOATING POINT LIBRARY
Unary operations: both input and output are in AEXP, AARG
Binary operations: input in AEXP, AARG and BEXP, BARG with output in AEXP, AARG
All routines return WREG = 0x00 for successful completion, and WREG = 0xFF
for an error condition specified in FPFLAGS.
Max timings are worst case cycle counts, while Min timings are non-exception
best case cycle counts.
 Routine
 Function
FL01624
 16 bit integer to 24 bit floating point conversion
FLO24
Max Timing:
 RND
 1
 48
 48
 SAT
 55
 55
NRM2424 24 bit normalization of unnormalized 24 bit floating point numbers
NRM24
Max Timing:
 RND
 39
 39
 SAT
 1
 46
 46
 24 bit floating point to 16 bit integer conversion
INT2416
TNT24
Max Timing:
 RND
 0
 1
 58
 66
 SAT
 58
 70
FL02424
 24 bit integer to 24 bit floating point conversion
Max Timing:
 RND
 77
 0
 64
 SAT
 83
```

```
NRM3224 24 bit normalization of unnormalized 32 bit floating point numbers
Max Timing:
 RND
 52
 65
 SAT
 52
 71
INT2424
 24 bit floating point to 24 bit integer conversion
Max Timing:
 RND
 0
 1
 SAT
 71
 82
 24 bit floating point add
FPA24
Max Timing:
 RND
 1
 133
 146
 SAT
 133
 152
FPS24
 24 bit floating point subtract
Max Timing:
 RND
 1
 134
 147
 SAT
 134
 153
 24 bit floating point multiply
FPM24
Max Timing:
 RND
 0
 60
 72
 SAT
 79
FPD24
 24 bit floating point divide
Max Timing:
 RND
 0
 1
 185
 176
 SAT
 176
 192
```

```
24 bit floating point representation
 EXPONENT
 8 bit biased exponent
;
 It is important to note that the use of biased exponents produces
;
 a unique representation of a floating point 0, given by
 EXP = HIGHBYTE = LOWBYTE = 0x00, with 0 being the only
;
 number with EXP = 0.
 HIGHBYTE
 8 bit most significant byte of fraction in sign-magnitude representation,
 with SIGN = MSB, implicit MSB = 1 and radix point to the right of MSB
 LOWBYTE
 8 bit least significant byte of sign-magnitude fraction
 EXPONENT
 HIGHBYTE
 LOWBYTE
;
 xxxxxxxx
 S.xxxxxxx
 xxxxxxxx
 RADIX
;
 POINT
;
Integer to float conversion
 Input: 16 bit 2's complement integer right justified in AARGB0, AARGB1
 Use:
 CALL
 FL01624
 CALL
 FLO24
;
 Output: 24 bit floating point number in AEXP, AARGBO, AARGB1
 Result: AARG <-- FLOAT( AARG )
 9+39 = 48 \text{ clks}
 SAT = 0
 Max Timing:
 9+45 = 54 \text{ clks}
 SAT = 1
 6+15 = 21 \text{ clks}
 AARG = 0
 Min Timing:
 6+20 = 26 \text{ clks}
 PM: 9+68 = 77
 DM: 6
FI-01624
FLO24
 MOVLW
 D'15'+EXPBIAS ; initialize exponent and add bias
 MOVWF
 MOVPF
 AARGBO,SIGN ; save sign in SIGN
 BTFSS
 AARGB0,MSB
 ; test sign
 GOTO
 NRM24
 COMF
 AARGB1,F
 ; if < 0, negate, set MSB in SIGN
 COMF
 AARGB0,F
 INFSNZ
 AARGB1,F
 INCF
 AARGB0,F
```

```
***************************
 Normalization routine
 Input: 24 bit unnormalized floating point number in AEXP, AARGBO, AARGB1,
 with sign in SIGN, MSB.
 Use:
 CALL
 NRM2424
 CALL
 NRM24
 Output: 24 bit normalized floating point number in AEXP, AARGBO, AARGB1
 Result: AARG <-- NORMALIZE( AARG )
 SAT = 0
 3+12+16+8 = 39 clks
 Max Timing:
 3+12+16+15 = 46 \text{ clks}
 SAT = 1
 Min Timing:
 10+5 = 15 \text{ clks}
 AARG = 0
 3+5+4+8 = 20 \text{ clks}
 PM: 68
 DM: 6
;------
NRM2424
NRM24
 CLRF
 TEMP,W
 ; clear exponent decrement
 AARGB0
 ; test if highbyte=0
 CPESGT
 GOTO
 NRM2424A
TNIB2424
 MOVLW
 0xF0
 ; test if highnibble=0
 ANDWF
 AARGB0,W
 TSTFSZ
 WREG
 NORM2424
 COTO
 ; if so, shift 4 bits
 SWAPF
 AARGB0,F
 SWAPF
 AARGB1,W
 ANDLW
 0x0F
 ADDWF
 AARGB0,F
 SWAPF
 AARGB1,W
 ANDLW
 0xF0
 MOVPF
 WREG, AARGB1
 TEMP, 2
 BSF
 ; increase decrement by 4
NORM2424
 BCF
 _C
 ; clear carry bit
 BTFSC
 AARGB0,MSB
 ; if MSB=1, normalization done
 COTO
 TNORMUN2424
 RLCF
 AARGB1,F
 ; otherwise, shift left and
 RLCF
 AARGB0,F
 ; increment decrement
 INCF
 TEMP,F
 AARGB0,MSB
 BTFSC
 GOTO
 TNORMUN2424
 RLCF
 AARGB1,F
 RLCF
 AARGB0,F
 INCF
 TEMP,F
 ; since highnibble != 0, at most
 BTFSC
 AARGB0,MSB
 GOTO
 TNORMUN2424
 ; 3 left shifts are required
 RLCF
 AARGB1,F
 RLCF
 AARGB0,F
 INCF
 TEMP,F
 TEMP, WREG
TNORMUN2424
 MOVFP
 ; if EXP <= decrement in TEMP,
 ; floating point underflow has
 CPFSGT
 EXP
 GOTO
 SETFUN24
 ; occured
 SUBWF
 EXP,F
 ; otherwise, compute EXP
```

```
FIXSIGN24
 BTFSS
 SIGN, MSB
 BCF
 AARGB0,MSB
 ; clear explicit MSB if positive
 RETLW
NRM2424A
 MOVFP
 AARGB1 . AARGB0
 ; if so, shift 8 bits by move
 CLRF
 AARGB1,F
 BSF
 TEMP,3
 ; increase decrement by 8
 CPFSGT
 AARGB0
 ; if highbyte=0, result=0
 RES024
 COTO
 MOVLW
 0xF0
 ; test if highnibble=0
 ANDWF
 AARGB0,W
 TSTFSZ
 WREG
 NORM2424A
 COTO
 SWAPF
 AARGB0,F
 ; if so, shift 4 bits
 BSF
 TEMP, 2
 ; increase decrement by 4
NORM2424A
 _C
 BCF
 ; clear carry bit
 BTFSC
 AARGB0,MSB
 ; if MSB=1, normalization done
 GOTO
 TNORMUN2424
 AARGB0,F
 ; otherwise, shift left and
 RLCF
 INCF
 TEMP,F
 ; increment decrement
 BTFSC
 AARGB0,MSB
 GOTO
 TNORMUN2424
 AARGB0,F
 RLCF
 INCF
 TEMP,F
 BTFSC
 AARGB0,MSB
 ; since highnibble != 0, at most
 GOTO
 TNORMUN2424
 ; 3 left shifts are required
 RLCF
 AARGB0,F
 TEMP,F
 TNCF
 TNORMUN2424
 COTO
RES024
 CLRF
 AARGB0,F
 ; result equals zero
 CLRF
 AARGB1,F
 CLRF
 AARGB2,F
 ; clear extended byte
 CLRF
 EXP,F
 RETLW
Integer to float conversion
 Input: 24 bit 2's complement integer right justified in AARGB0, AARGB1, AARGB2
 Use:
 CALL
 FL02424
 Output: 24 bit floating point number in AEXP, AARGBO, AARGB1
 Result: AARG <-- FLOAT( AARG )
;
 Max Timing:
 12+52 = 64 \text{ clks}
 RND = 0
 12+65 = 77 \text{ clks}
 RND = 1, SAT = 0
 12+71 = 83 \text{ clks}
 RND = 1, SAT = 1
;
 6+24 = 30 \text{ clks}
;
 Min Timing:
 AARG = 0
 6+24 = 30 \text{ clks}
 PM: 12+121 = 133
 DM: 7
```

```
FL02424
 MOVLW
 D'23'+EXPBIAS
 ; initialize exponent and add bias
 MOVWF
 EXP
 MOVPF
 AARGB0,SIGN
 ; save sign in SIGN
 BTFSS
 AARGB0,MSB
 ; test sign
 GOTO
 NRM3224
 CLRF
 WREG, F
 ; if < 0, negate, set MSB in SIGN
 AARGB2,F
 COMF
 COMF
 AARGB1,F
 COMF
 AARGB0,F
 INCF
 AARGB2,F
 ADDWFC
 AARGB1,F
 AARGB0,F
 ADDWFC
Normalization routine
 Input: 32 bit unnormalized floating point number in AEXP, AARGBO, AARGB1,
 AARGB2 with sign in SIGN, MSB.
 Use:
 CALL
 NRM3224
 Output: 24 bit normalized floating point number in AEXP, AARGBO, AARGB1
 Result: AARG <-- NORMALIZE( AARG )
 Max Timing:
 21+19+12 = 52 \text{ clks}
 RND = 0
 21+19+25 = 65 \text{ clks}
 RND = 1, SAT = 0
 RND = 1, SAT = 1
 21+19+31 = 71 \text{ clks}
 Min Timing:
 4+7+7+5 = 24 \text{ clks}
 AARG = 0
 3+5+4+8+4 = 24 \text{ clks}
 PM: 122
 DM: 7
NRM3224
 CLRF
 TEMP,W
 ; clear exponent decrement
 CPFSGT
 AARGB0
 ; test if highbyte=0
 GOTO
 NRM3224A
TNIB3224
 MOVLW
 0xF0
 ; test if highnibble=0
 ANDWF
 AARGB0,W
 TSTFSZ
 WREG
 GOTO
 NORM3224
 SWAPF
 AARGB0,F
 ; if so, shift 4 bits
 SWAPF
 AARGB1,W
 ANDI W
 0x0F
 ADDWF
 AARGB0,F
 SWAPF
 AARGB1,W
 ANDLW
 0xF0
 MOVPF
 WREG, AARGB1
 SWAPF
 AARGB2,W
 ANDLW
 0x0F
 ADDWF
 AARGB1,F
 SWAPF
 AARGB2,W
 ANDLW
 0xF0
 MOVPF
 WREG, AARGB2
 TEMP,2
 BSF
 ; increase decrement by 4
NORM3224
 BCF
 ; clear carry bit
 _C
 AARGB0,MSB
 ; if MSB=1, normalization done
 BTFSC
```

	GOTO	TNORMUN3224	
	RLCF	AARGB2,F	; otherwise, shift left and
	RLCF	AARGB1,F	; increment decrement
	RLCF	AARGBO,F	
	INCF	TEMP,F	
	BTFSC	AARGBO,MSB	
	GOTO	TNORMUN3224	
	RLCF	AARGB2,F	
	RLCF	AARGB1,F	
	RLCF	AARGB0,F	
	INCF	TEMP,F	
	BTFSC	AARGB0,MSB	; since highnibble != 0, at most
	GOTO	TNORMUN3224	; 3 left shifts are required
		AARGB2,F	/ 3 left shifts are required
	RLCF	•	
	RLCF	AARGB1,F	
	RLCF	AARGB0,F	
	INCF	TEMP,F	
TNORMUN3224	MOVFP	TEMP, WREG	; if EXP <= decrement in TEMP,
	CPFSGT	EXP	; floating point underflow has
	GOTO	SETFUN24	; occured
	SUBWF	EXP,F	; otherwise, compute EXP
			· •
NRMRND3224			
	BTFSC	FPFLAGS,RND	; is rounding enabled?
	BTFSS	AARGB2,MSB	; is NSB > 0x80?
	GOTO	FIXSIGN24	7 15 1.65 7 011001
		-	. got garry for rounding
	BSF	_C	; set carry for rounding
	MOVLW	0x80	
	CPFSGT	AARGB2	; if NSB = $0x80$, select even
	RRCF	AARGB1,W	; using lsb in carry
	CLRF	WREG,F	
	ADDWFC	AARGB1,F	
	ADDWFC	AARGBO,F	
	BTFSS	_C	; has rounding caused carryout?
	GOTO	FIXSIGN24	•
	RRCF	AARGBO,F	; if so, right shift
	RRCF		/ II 50, IIghe Shile
		AARGB1,F	
	INFSNZ	EXP,F	; test for floating point overflow
	GOTO	SETFOV24	
	GOTO	FIXSIGN24	
NRM3224A	MOVFP	AARGB1,AARGB0	; shift 8 bits by move
	MOVFP	AARGB2,AARGB1	
	CLRF	AARGB2,W	
	BSF	TEMP, 3	; increase decrement by 8
	CPFSGT	AARGB0	; test if highbyte=0
	GOTO	NRM3224B	3
TNIB3224A	MOVLW	0xF0	; test if highnibble=0
TNIB3224A	MOVLW ANDWF	0xF0 AARGBO.W	; test if highnibble=0
TNIB3224A	ANDWF	AARGB0,W	; test if highnibble=0
TNIB3224A	ANDWF TSTFSZ	AARGB0,W WREG	; test if highnibble=0
TNIB3224A	ANDWF TSTFSZ GOTO	AARGB0,W WREG NORM3224A	
TNIB3224A	ANDWF TSTFSZ GOTO SWAPF	AARGB0,W WREG NORM3224A AARGB0,F	<pre>; test if highnibble=0 ; if so, shift 4 bits</pre>
TNIB3224A	ANDWF TSTFSZ GOTO	AARGB0,W WREG NORM3224A AARGB0,F AARGB1,W	
TNIB3224A	ANDWF TSTFSZ GOTO SWAPF	AARGB0,W WREG NORM3224A AARGB0,F	
TNIB3224A	ANDWF TSTFSZ GOTO SWAPF SWAPF	AARGB0,W WREG NORM3224A AARGB0,F AARGB1,W	
TNIB3224A	ANDWF TSTFSZ GOTO SWAPF SWAPF ANDLW ADDWF	AARGB0,W WREG NORM3224A AARGB0,F AARGB1,W 0x0F	
TNIB3224A	ANDWF TSTFSZ GOTO SWAPF SWAPF ANDLW ADDWF	AARGB0,W WREG NORM3224A AARGB0,F AARGB1,W 0x0F AARGB0,F	
TNIB3224A	ANDWF TSTFSZ GOTO SWAPF SWAPF ANDLW ADDWF SWAPF ANDLW	AARGB0,W WREG NORM3224A AARGB0,F AARGB1,W 0x0F AARGB0,F AARGB1,W 0xF0	
TNIB3224A	ANDWF TSTFSZ GOTO SWAPF SWAPF ANDLW ADDWF	AARGB0,W WREG NORM3224A AARGB0,F AARGB1,W 0x0F AARGB0,F	
TNIB3224A	ANDWF TSTFSZ GOTO SWAPF SWAPF ANDLW ADDWF SWAPF ANDLW MOVPF	AARGB0,W WREG NORM3224A AARGB0,F AARGB1,W 0x0F AARGB0,F AARGB1,W 0xF0 WREG,AARGB1	; if so, shift 4 bits
TNIB3224A	ANDWF TSTFSZ GOTO SWAPF SWAPF ANDLW ADDWF SWAPF ANDLW	AARGB0,W WREG NORM3224A AARGB0,F AARGB1,W 0x0F AARGB0,F AARGB1,W 0xF0	
	ANDWF TSTFSZ GOTO SWAPF SWAPF ANDLW ADDWF SWAPF ANDLW MOVPF	AARGB0,W WREG NORM3224A AARGB0,F AARGB1,W 0x0F AARGB0,F AARGB1,W 0xF0 WREG,AARGB1	; if so, shift 4 bits ; increase decrement by 4
TNIB3224A NORM3224A	ANDWF TSTFSZ GOTO SWAPF SWAPF ANDLW ADDWF SWAPF ANDLW MOVPF	AARGB0,W WREG NORM3224A AARGB0,F AARGB1,W 0x0F AARGB0,F AARGB1,W 0xF0 WREG,AARGB1	; if so, shift 4 bits

```
BTFSC
 AARGB0,MSB
 ; if MSB=1, normalization done
 GOTO
 TNORMUN3224
 ; otherwise, shift left and
 RLCF
 AARGB1,F
 RLCF
 AARGB0,F
 ; increment decrement
 TNCF
 TEMP.F
 BTFSC
 AARGB0, MSB
 GOTO
 TNORMUN3224
 RLCF
 AARGB1,F
 RLCF
 AARGB0,F
 INCF
 TEMP,F
 AARGB0,MSB
 ; since highnibble != 0, at most
 BTFSC
 GOTO
 TNORMUN3224
 ; 3 left shifts are required
 RLCF
 AARGB1,F
 AARGB0,F
 RLCF
 INCF
 TEMP,F
 TNORMUN3224
 GOTO
NRM3224B
 MOVFP
 AARGB1,AARGB0
 ; shift 8 bits by move
 CLRF
 AARGB1,W
 BCF
 TEMP, 3
 ; increase decrement by 8
 BSF
 TEMP,4
 CPFSGT
 AARGB0
 ; if highbyte=0, result=0
 RES024
 GOTO
 MOVLW
 ; test if highnibble=0
TNIB3224B
 0xF0
 ANDWF
 AARGB0,W
 TSTFS7
 WREG
 GOTO
 NORM3224B
 SWAPF
 AARGB0,F
 ; if so, shift 4 bits
 BSF
 TEMP,2
 ; increase decrement by 4
NORM3224B
 BCF
 _C
 ; clear carry bit
 BTFSC
 AARGB0,MSB
 ; if MSB=1, normalization done
 GOTO
 TNORMUN3224
 RLCF
 AARGB0,F
 ; otherwise, shift left and
 INCF
 TEMP,F
 ; increment decrement
 BTFSC
 AARGB0,MSB
 GOTO
 TNORMUN3224
 RLCF
 AARGB0,F
 TNCF
 TEMP,F
 BTFSC
 AARGB0,MSB
 ; since highnibble != 0, at most
 ; 3 left shifts are required
 GOTO
 TNORMUN3224
 RLCF
 AARGB0,F
 INCF
 TEMP,F
 TNORMUN3224
 GOTO
Float to integer conversion
 Input: 24 bit floating point number in AEXP, AARGBO, AARGB1
 INT2416
 Use:
 CALL
 CALL
 INT24
 Output: 16 bit 2's complement integer right justified in AARGBO, AARGBO
 Result: AARG <-- INT( AARG )
 Max Timing:
 10+36+12 = 58 \text{ clks}
 RND = 0
 10+36+20 = 66 \text{ clks}
 RND = 1, SAT = 0
 10+36+24 = 70 \text{ clks}
 RND = 1, SAT = 1
```

```
Min Timing:
 4 clks
 PM: 127
 DM: 6
INT2416
INT24
 CLRF
 AARGB2,W
 CPFSGT
 EXP
 ; test for zero argument
 RETLW
 0x00
 MOVPF
 AARGB0,SIGN
 ; save sign in SIGN
 BSF
 AARGB0,MSB
 ; make MSB explicit
 MOVLW
 EXPBIAS+D'15'
 ; remove bias+15 from EXP
 SUBWF
 EXP,W
 ; if >= 15, integer overflow
 BTFSS
 WREG, MSB
 ; will occur
 SETIOV2416
 GOTO
 NEGW
 EXP,F
 MOVLW
 ; do byte shift if EXP >= 8
 EXP
 CPFSGT
 GOTO
 SNIB2416
 EXP,F
 ; EXP = EXP - 7
 SUBWF
 MOVFP
 AARGB1,AARGB2
 ; save for rounding
 MOVFP
 AARGB0, AARGB1
 CLRF
 AARGB0,F
 DCFSNZ
 EXP,F
 ; EXP = EXP - 1
 GOTO
 SHIFT2416OK
 ; shift completed if EXP = 0
 CPFSGT
 EXP
 SNIB2416A
 COTO
 ; EXP = EXP - 7
 SUBWF
 EXP,F
 MOVFP
 AARGB1,AARGB2
 ; save for rounding
 CLRF
 AARGB1,F
 EXP,F
 ; EXP = EXP - 1
 DCFSNZ
 COTO
 SHIFT2416OK
 ; shift completed if EXP = 0
SNIB2416B
 MOVLW
 ; do nibble shift if EXP >= 4
 CPFSGT
 EXP
 COTO
 SHIFT2416B
 SWAPF
 AARGB2,W
 0x0F
 ANDLW
 MOVPF
 WREG, AARGB2
 GOTO
 SHIFT2416OK
 ; shift completed if EXP = 0
SHIFT2416B
 BCF
 _C
 ; at most 3 right shifts are required
 RRCF
 AARGB2,F
 DCFSNZ
 EXP,F
 ; shift completed if EXP = 0
 SHIFT2416OK
 GOTO
 BCF
 C
 RRCF
 AARGB2,F
 DCFSNZ
 EXP,F
 GOTO
 SHIFT2416OK
 ; shift completed if EXP = 0
 BCF
 _C
 RRCF
 AARGB2,F
 SHIFT2416OK
 GOTO
SNTB2416A
 MOVLW
 3
 ; do nibble shift if EXP >= 4
 CPFSGT
 EXP
 GOTO
 SHIFT2416A
 EXP,F
 ; EXP = EXP - 3
 SUBWF
 SWAPF
 AARGB1,W
 ; save for rounding
 MOVFP
 WREG, AARGB2
```

	ANDLW	0x0F	
	MOVPF	WREG, AARGB1	
	DCFSNZ	EXP, F	; EXP = EXP - 1
	GOTO	SHIFT2416OK	; shift completed if EXP = 0
	0010	BIIII 12 11 00K	/ Shire completed if EMI - 0
SHIFT2416A	BCF	_C	; at most 3 right shifts are required
	RRCF	AARGB1,F	; right shift by EXP
	RRCF	AARGB2,F	
	DCFSNZ	EXP,F	
	GOTO	SHIFT2416OK	; shift completed if EXP = 0
	BCF	_C	
	RRCF	AARGB1,F	
	RRCF	AARGB2,F	
	DCFSNZ	EXP,F	
	GOTO	SHIFT2416OK	; shift completed if EXP = 0
	BCF	_C	
	RRCF	AARGB1,F	
	RRCF	AARGB2,F	
	GOTO	SHIFT2416OK	
SNIB2416	MOVLW	3	; do nibble shift if EXP >= 4
SNIBZ4IO	CPFSGT	EXP	/ do hippie shirt it EAP >- 4
	GOTO	SHIFT2416	
	SUBWF	EXP,F	; EXP = EXP - 3
	SWAPF	AARGB1,W	/ EAF - EAF - 5
	MOVFP	WREG, AARGB2	; save for rounding
	ANDLW	0x0F	, pare for rounding
	MOVPF	WREG, AARGB1	
	SWAPF	AARGB0,W	
	ANDLW	0xF0	
	ADDWF	AARGB1,F	
	SWAPF	AARGB0,W	
	ANDLW	0x0F	
	MOVPF	WREG, AARGB0	
	DCFSNZ	EXP,F	; $EXP = EXP - 1$
	GOTO	SHIFT2416OK	; shift completed if EXP = 0
SHIFT2416	BCF	_C	; at most 3 right shifts are required
	RRCF	AARGB0,F	; right shift by EXP
	RRCF	AARGB1,F	5
	RRCF	AARGB2,F	
	DCFSNZ	EXP,F	
	GOTO	SHIFT2416OK	; shift completed if EXP = 0
	BCF	_C	
	RRCF	AARGB0,F	
	RRCF	AARGB1,F	
	RRCF	AARGB2,F	
	DCFSNZ	EXP,F	
	GOTO	SHIFT2416OK	; shift completed if EXP = 0
	BCF	_C	
	RRCF	AARGB0,F	
	RRCF	AARGB1,F	
	RRCF	AARGB2,F	
SHIFT2416OK			
	BTFSC	FPFLAGS, RND	; is rounding enabled?
	BTFSS	AARGB2,MSB	; is NSB > 0x80?
	GOTO	INT24160K	
	BSF	_C	; set carry for rounding
	MOVLW	0x80	
	CPFSGT	AARGB2	; if NSB = 0x80, select even
	RRCF	AARGB1,W	; using lsb in carry
	CLRF	WREG,F	
	ADDWEC	AARGB1,F	
	ADDWFC	AARGBO,F	
	BTFSC	AARGB0,MSB	

```
GOTO
 SETIOV2416
INT2416OK
 BTFSS
 SIGN, MSB
 ; if sign bit set, negate
 RETLW
 COME
 AARGB1,F
 COME
 AARGRO.F
 AARGB1,F
 INFSNZ
 INCF
 AARGB0,F
 RETLW
SETIOV2416
 BSF
 FPFLAGS, IOV
 ; set integer overflow flag
 BTFSS
 ; test for saturation
 FPFLAGS, SAT
 RETLW
 0xFF
 ; return error code in WREG
 CLRF
 AARGB0,F
 ; saturate to largest two's
 BTFSS
 SIGN, MSB
 ; complement 16 bit integer
 SETF
 AARGB0,F
 ; SIGN = 0, 0 \times 7 F FF
 MOVPF
 AARGB0, AARGB1
 ; SIGN = 1, 0x 80 00
 RLCF
 SIGN, F
 AARGB0,F
 RRCF
 RETLW
 0xFF
 ; return error code in WREG
 Float to integer conversion
 Input: 24 bit floating point number in AEXP, AARGBO, AARGB1
 CALL
 INT2424
;
 Use:
 Output: 24 bit 2's complement integer right justified in AARGB0, AARGB1, AARGB2
 Result: AARG <-- INT( AARG )
 11+45+15 = 71 \text{ clks}
 RND = 0
 Max Timing:
 11+45+23 = 79 \text{ clks}
 RND = 1, SAT = 0
 11+45+26 = 82 \text{ clks}
 RND = 1, SAT = 1
;
 Min Timing:
 4 clks
 DM: 7
 PM: 185
INT2424
 CLRF
 AARGB2,W
 CPFSGT
 EXP
 ; test for zero argument
 RETLW
 0 \times 00
 MOVPF
 AARGB0,SIGN
 ; save sign in SIGN
 BSF
 AARGB0,MSB
 ; make MSB explicit
 CLRF
 AARGB3,F
 MOVLW
 EXPBIAS+D'23'
 ; remove bias+23 from EXP
 SUBWF
 EXP,W
 BTFSS
 WREG, MSB
 ; if >= 23, integer overflow
 GOTO
 SETIOV2424
 ; will occur
 NEGW
 EXP,F
 7
 MOVLW
 ; do byte shift if EXP >= 8
 EXP
 CPFSGT
 SNIB2424
 GOTO
 SUBWF
 EXP,F
 ; EXP = EXP - 7
 ; save for rounding
 MOVFP
 AARGB2,AARGB3
```

	MOVFP MOVFP CLRF	AARGB1,AARGB2 AARGB0,AARGB1 AARGB0,F	
	DCFSNZ	EXP,F	; EXP = EXP - 1
	GOTO	SHIFT2424OK	
	GOTO	SH1F124240K	; shift completed if EXP = 0
	CPFSGT	EXP	; do another byte shift if EXP >= 8
	GOTO	SNIB2424A	
	SUBWF	EXP,F	; $EXP = EXP - 7$
	MOVFP	AARGB2,AARGB3	; save for rounding
	MOVFP	AARGB1,AARGB2	
	CLRF	AARGB1,F	
	DCFSNZ	EXP,F	; $EXP = EXP - 1$
	GOTO	SHIFT2424OK	; shift completed if EXP = 0
	G010	SHIF IZ IZ IOK	/ SHITE COMPLETED II EAF - 0
	CPFSGT	EXP	; do another byte shift if EXP >= 8
	GOTO	SNIB2424B	
	SUBWF	EXP,F	; EXP = EXP - 7
	MOVFP	AARGB2,AARGB3	; save for rounding
	CLRF	AARGB2,F	
	DCFSNZ	EXP,F	; EXP = EXP - 1
	GOTO	SHIFT2424OK	; shift completed if EXP = 0
	GOTO	SHIF 124240K	, shift completed if EXP = 0
SNIB2424C	MOVLW	3	; do nibble shift if EXP >= 4
	CPFSGT	EXP	
	GOTO	SHIFT2424C	
	SWAPF	AARGB3,W	
	ANDLW	0x0F	
	MOVPF	WREG, AARGB3	
			· which roundated if HVD 0
	GOTO	SHIFT2424OK	; shift completed if EXP = 0
SHIFT2424C	BCF	_C	; at most 3 right shifts are required
	RRCF	AARGB3,F	; right shift by EXP
	DCFSNZ	EXP,F	3
	GOTO	SHIFT2424OK	; shift completed if EXP = 0
			/ SHILL COMPLETED IT EXP - 0
	BCF	_C	
	RRCF	AARGB3,F	
	DCFSNZ	EXP,F	
	GOTO	SHIFT2424OK	; shift completed if EXP = 0
	BCF	_C	
	RRCF	AARGB3,F	
	GOTO	SHIFT2424OK	
SNIB2424B	MOVLW	3	; do nibble shift if EXP >= 4
GIVIDE 12 1D	CPFSGT		, do hibbit bhile il bhi , = 1
		EXP	
	GOTO	SHIFT2424B	
	SUBWF	EXP,F	; $EXP = EXP - 3$
	SWAPF	AARGB2,W	
	MOVPF	WREG,AARGB3	; save for rounding
	ANDLW	0x0F	
	MOVPF	WREG, AARGB2	
	DCFSNZ	EXP,F	; $EXP = EXP - 1$
	GOTO	SHIFT2424OK	; shift completed if $EXP = 0$
OUT 1000 40 45	DGE		
SHIFT2424B	BCF	_C	; at most 3 right shifts are required
	RRCF	AARGB2,F	; right shift by EXP
	RRCF	AARGB3,F	
	DCFSNZ	EXP,F	
	GOTO	SHIFT2424OK	; shift completed if EXP = 0
	BCF	_C	
	RRCF	AARGB2,F	
	RRCF	AARGB3,F	
	DCFSNZ		
		EXP,F	abift completed if EVD 0
	GOTO	SHIFT2424OK	; shift completed if EXP = 0
	BCF	_C	
	RRCF	AARGB2,F	

	RRCF	AARGB3,F	
	GOTO	SHIFT2424OK	
C)77770 40 47		2	. 1 1111 115, 15 777
SNIB2424A	MOVLW	3	; do nibble shift if EXP >= 4
	CPFSGT	EXP	
	GOTO	SHIFT2424A	; EXP = EXP - 3
	SUBWF	EXP,F	/ EAP = EAP - 3
	SWAPF	AARGB2,W	· gave for rounding
	MOVPF ANDLW	WREG,AARGB3 0x0F	; save for rounding
	MOVPF	WREG, AARGB2	
	MOVPF	WRLG, AARGDZ	
	SWAPF	AARGB1,W	
	ANDLW	0xF0	
	ADDWF	AARGB2,F	
	11111111	1111(052,1	
	SWAPF	AARGB1,W	
	ANDLW	0x0F	
	MOVPF	WREG, AARGB1	
	DCFSNZ	EXP,F	; $EXP = EXP - 1$
	GOTO	SHIFT2424OK	; shift completed if EXP = 0
SHIFT2424A	BCF	_C	; at most 3 right shifts are required
	RRCF	AARGB1,F	; right shift by EXP
	RRCF	AARGB2,F	•
	RRCF	AARGB3,F	
	DCFSNZ	EXP,F	
	GOTO	SHIFT2424OK	; shift completed if EXP = 0
	BCF	_C	
	RRCF	AARGB1,F	
	RRCF	AARGB2,F	
	RRCF	AARGB3,F	
	DCFSNZ	EXP,F	
	GOTO	SHIFT2424OK	; shift completed if EXP = 0
	BCF	_C	
	RRCF	AARGB1,F	
	RRCF	AARGB2,F	
	RRCF	AARGB3,F	
	GOTO	SHIFT2424OK	
SNIB2424	MOVLW	3	; do nibble shift if EXP >= 4
	CPFSGT	EXP	
	GOTO	SHIFT2424	_
	SUBWF	EXP,F	; EXP = EXP - 3
	SWAPF	AARGB2,W	
	MOVPF	WREG, AARGB3	; save for rounding
	ANDLW	0x0F	
	MOVPF	WREG, AARGB2	
	SWAPF	AARGB1,W	
	ANDLW	0xF0	
	ADDWF	AARGB2,F	
	11111111	1111(052,1	
	SWAPF	AARGB1,W	
	ANDLW	0x0F	
	MOVPF	WREG, AARGB1	
		•	
	SWAPF	AARGB0,W	
	ANDLW	0xF0	
	ADDWF	AARGB1,F	
		•	
	SWAPF	AARGB0,W	
	ANDLW	0x0F	
	MOVPF	WREG, AARGBO	
	DCFSNZ	EXP,F	; EXP = EXP - 1
	GOTO	SHIFT2424OK	; shift completed if EXP = 0

```
_C
SHIFT2424
 BCF
 ; at most 3 right shifts are required
 RRCF
 AARGB0,F
 ; right shift by EXP
 RRCF
 AARGB1,F
 RRCF
 AARGB2,F
 RRCF
 AARGB3,F
 DCFSNZ
 EXP,F
 GOTO
 SHIFT2424OK
 ; shift completed if EXP = 0
 BCF
 _C
 RRCF
 AARGB0,F
 RRCF
 AARGB1,F
 AARGB2,F
 RRCF
 RRCF
 AARGB3,F
 DCFSNZ
 EXP,F
 ; shift completed if EXP = 0
 COTO
 SHIFT2424OK
 BCF
 C
 RRCF
 AARGB0,F
 RRCF
 AARGB1,F
 RRCF
 AARGB2,F
 RRCF
 AARGB3,F
SHIFT2424OK
 BTFSC
 FPFLAGS, RND
 ; is rounding enabled?
 ; is NSB > 0x80?
 AARGB3,MSB
 BTFSS
 GOTO
 INT2424OK
 BSF
 _C
 ; set carry for rounding
 MOVLW
 0x80
 AARGB3
 ; if NSB = 0x80, select even
 CPFSGT
 RRCF
 AARGB2,W
 ; using lsb in carry
 CLRF
 WREG, F
 ADDWFC
 AARGB2,F
 ADDWFC
 AARGB1,F
 AARGB0,F
 ADDWFC
 BTFSC
 AARGB0,MSB
 GOTO
 SETIOV2424
INT24240K
 ; if sign bit set, negate
 BTFSS
 SIGN, MSB
 RETLW
 COMF
 AARGB2,F
 COMF
 AARGB1,F
 COMF
 AARGB0,F
 INCF
 AARGB2,F
 CLRF
 WREG, F
 ADDWFC
 AARGB1,F
 AARGB0,F
 ADDWFC
 RETLW
SETIOV2424
 FPFLAGS, IOV
 ; set integer overflow flag
 BSF
 BTFSS
 FPFLAGS, SAT
 ; test for saturation
 RETLW
 0xFF
 ; return error code in WREG
 ; saturate to largest two's
 CLRF
 AARGB0,F
 BTFSS
 ; complement 24 bit integer
 SIGN, MSB
 ; SIGN = 0, 0 \times 7 F FF FF
 SETF
 AARGB0,F
 MOVPF
 AARGB0, AARGB1
 ; SIGN = 1, 0x 80 00 00
 MOVPF
 AARGB0, AARGB2
 SIGN, F
 RLCF
 RRCF
 AARGB0,F
 RETLW
 0xFF
 ; return error code in WREG
Floating Point Multiply
 Input: 24 bit floating point number in AEXP, AARGBO, AARGB1
 24 bit floating point number in BEXP, BARGBO, BARGB1
```

```
Use:
 CALL
 FPM24
 Output: 24 bit floating point product in AEXP, AARGBO, AARGB1
;
 Result: AARG <-- AARG * BARG
 Max Timing:
 19+33+8 = 60 \text{ clks}
 RND = 0
 19+33+20 = 72 \text{ clks}
 RND = 1, SAT = 0
;
 19+33+27 = 79 clks
 RND = 1, SAT = 1
 Min Timing:
 5+5 = 10 \text{ clks}
 AARG * BARG = 0
 13+5+23+11 = 52 \text{ clks}
 PM: 80
 DM: 11
FPM24
 CLRF
 AARGB2,W
 ; test for zero arguments
 CPFSEQ
 BEXP
 CPFSGT
 AEXP
 GOTO
 RES024
 AARGBO, WREG
M24BNE0
 MOVFP
 XORWF
 BARGB0,W
 MOVPF
 WREG, SIGN
 ; save sign in SIGN
 BEXP, WREG
 MOVFP
 ADDWF
 EXP,F
 MOVLW
 EXPBIAS-1
 BTFSS
 _C
 GOTO
 MTUN24
 SUBWF
 EXP,F
 ; remove bias and overflow test
 BTFSC
 C
 GOTO
 SETFOV24
 GOTO
 MOK24
MTUN24
 SUBWF
 EXP,F
 ; remove bias and underflow test
 BTFSS
 _C
 GOTO
 SETFUN24
MOK24
 BSF
 AARGB0,MSB
 ; make argument MSB's explicit
 BSF
 BARGB0,MSB
 MOVPF
 AARGB1, TEMPB1
 ; multiply mantissas
 MOVFP
 AARGB1, WREG
 MULWF
 BARGB1
 MOVPF
 PRODH, AARGB2
 MOVFP
 AARGB0, WREG
 MULWF
 BARGB0
 MOVPF
 PRODH, AARGB0
 MOVPF
 PRODL, AARGB1
 MULWF
 BARGB1
 MOVPF
 PRODL, WREG
 AARGB2,F
 ADDWF
 MOVPF
 PRODH, WREG
 ADDWFC
 AARGB1,F
 CLRF
 WREG, F
 ADDWFC
 AARGB0,F
 MOVFP
 TEMPB1, WREG
 BARGB0
 MULWF
```

```
MOVPF
 PRODL, WREG
 ADDWF
 AARGB2,F
 MOVPF
 PRODH, WREG
 ADDWFC
 AARGB1,F
 CLRF
 WREG, F
 ADDWFC
 AARGB0,F
 BTFSC
 AARGB0,MSB
 ; check for postnormalization
 GOTO
 MROUND24
 RLCF
 AARGB2,F
 RLCF
 AARGB1,F
 RLCF
 AARGB0,F
 DECF
 EXP,F
 BTFSC
 _{\rm Z}
 SETFUN24
 COTO
MROUND24
 BTFSC
 FPFLAGS, RND
 ; is rounding enabled?
 ; is NSB > 0x80?
 BTFSS
 AARGB2,MSB
 GOTO
 MUL240K
 BSF
 ; set carry for rounding
 C
 MOVLW
 0x80
 CPFSGT
 AARGB2
 ; if NSB = 0x80, select even
 AARGB1,W
 ; using lsb in carry
 RRCF
 CLRF
 WREG, F
 ADDWFC
 AARGB1,F
 ADDWFC
 AARGB0,F
 _C
 BTFSS
 ; has rounding caused carryout?
 GOTO
 MUL240K
 RRCF
 AARGB0,F
 ; if so, right shift
 RRCF
 AARGB1,F
 EXP,F
 ; test for floating point overflow
 INFSNZ
 SETFOV24
 COTO
MUL240K
 BTFSS
 SIGN, MSB
 ; clear explicit MSB if positive
 BCF
 AARGB0,MSB
 RETLW
SETFOV24
 BSF
 FPFLAGS, FOV
 ; set floating point underflag
 BTFSS
 FPFLAGS, SAT
 ; test for saturation
 RETIM
 ; return error code in WREG
 0xFF
 SETF
 ; saturate to largest floating
 AEXP,F
 SETF
 AARGB0,F
 ; point number = 0x FF 7F FF
 SETF
 AARGB1,F
 ; modulo the appropriate sign bit
 RLCF
 SIGN, F
 RRCF
 AARGB0,F
 RETLW
 0xFF
 ; return error code in WREG
Floating Point Divide
 Input: 24 bit floating point dividend in AEXP, AARGBO, AARGB1
 24 bit floating point divisor in BEXP, BARGBO, BARGB1
 Use:
 CALL
 FPD24
 Output: 24 bit floating point quotient in AEXP, AARGBO, AARGB1
 Result: AARG <-- AARG / BARG
```

```
10+12+30+38+67+19 = 176 \text{ clks}
 RND = 0
;
 Max Timing:
 10+12+30+38+67+28 = 185 clks
 RND = 1, SAT = 0
 10+12+30+38+67+35 = 192 \text{ clks}
 RND = 1, SAT = 1
 Min Timing:
 6+5 = 11 \text{ clks}
 AARG = 0
 PM: 201+256 = 457
 DM: 13
 In addition to those registers defined in MATH17.INC, this routine uses
 {\tt TBLPTRL} and {\tt TBLPTRH} without saving and restoring.
FPD24SEED
 macro
 Timing:
 12 clks
 PM: 11+257 = 268
;
 generation of F0 using 16 bit zeroth degree minimax approximations to the
 reciprocal of BARG, with the top 8 explicit bits of BARG as a pointer.
 MOVLW
 HIGH (IBTBL256M)
 ; access table for F0
 MOVWF
 TBLPTRH
 RLCF
 BARGB1,W
 RLCF
 BARGB0,W
 ADDLW
 LOW (IBTBL256M)
 TBLPTRL
 MOVWF
 _C
 BTFSC
 INCF
 TBLPTRH, F
 TABLRD
 0,1,TEMPB0
 TLRD
 1,TEMPB0
 0,TEMPB1
 TLRD
 endm
FPD24SEEDS
 macro
 Timing:
 64 clks
 PM: 62+17 = 79
 generation of F0 by interpolating between consecutive 16 bit approximations
;
 to the reciprocal of BARG, with the top 4 explicit bits of BARG as a pointer
 and the remaining 11 explicit bits as the argument to linear interpolation.
 MOVLW
 HIGH (IBTBL16I)
 ; access table for F0
 MOVWF
 TBLPTRH
 RLCF
 BARGB0, W
 SWAPE
 WREG, F
 ANDLW
 0x0F
 ADDLW
 LOW (IBTBL16I)
 MOVWF
 TBLPTRL
 BTFSC
 _C
 INCF
 TBLPTRH, F
 TABLRD
 0,1,TEMPB0
 TLRD
 1,TEMPB0
 TABLRD
 0,0,TEMPB1
 TLRD
 1,AARGB4
 TLRD
 0,AARGB5
 MOVFP
 AARGB5, WREG
 ; calculate difference
 SUBWF
 TEMPB1,W
 AARGB5
 MOVWF
```

MOVFP

	MOVIF	AARGD4, WREG	
	SUBWFB	TEMPB0,W	
	MOVWF	AARGB4	
	MOVPF	AARGB5,TBLPTRL	
	MOVFP	BARGB0,WREG	
	ANDLW	0x07	
	MOVPF	WREG, TEMPB2	
	MOMED	AADODE MDEG	
	MOVFP	AARGB5,WREG	
	MULWF	BARGB1	
	MOVPF	PRODL, TBLPTRH	
	MOVFP	AARGB4,WREG	
	MULWF	TEMPB2	
	MOVPF	PRODH, AARGB4	
	MOVPF	PRODL, AARGB5	
	MULWF	BARGB1	
	MOVPF	PRODL, WREG	
	ADDWF	TBLPTRH,F	
	MOVPF	PRODH, WREG	
	ADDWFC	AARGB5,F	
	CLRF	WREG, F	
	ADDWFC	AARGB4,F	
	MOVFP	TBLPTRL,WREG	
	MULWF	TEMPB2	
	MOVPF	PRODL, WREG	
	ADDWF	TBLPTRH,F	
	MOVPF	PRODH, WREG	
	ADDWFC	AARGB5,F	
	CLRF	WREG, F	
	ADDWFC	AARGB4,F	
	CLRF	_C	
	RRCF	AARGB4,F	
	RRCF	AARGB5,F	
	RRCF	TBLPTRL, F	
	CLRF	_C	
	RRCF	AARGB4,F	
	RRCF	AARGB5,F	
	RRCF	TBLPTRL, F	
	CLRF	_C	
	RRCF	AARGB4,F	
	RRCF	AARGB5,F	
	RRCF	TBLPTRL, F	
		,	
	MOMED	מסום המסומה	
	MOVFP	TBLPTRL, WREG	
	SUBWF	TEMPB1,F	
	MOVPF	AARGB5,WREG	
	SUBWFB	TEMPB0,F	; F0
		•	
	endm		
	EHAIII		
;			
FPD24	CLRF	TEMPB3,W	; clear exponent modification
	CPFSGT	BEXP	; test for divide by zero
			. cest for arvide by zero
	GOTO	SETFDZ24	
	CPFSGT	AEXP	
	GOTO	RES024	
DЗИБИ⊡О			
D24BNE0	MULLED	A A DC B A MID INC	
	MOVFP	AARGB0,WREG	
	MOVFP XORWF	AARGB0,WREG BARGB0,W	

AARGB4,WREG

MOVPF	WREG, SIGN	; save sign in SIGN
BSF	AARGB0,MSB	; make argument MSB's explicit
BSF	BARGB0,MSB	
FPD24SEED		; generation of F0
MOVPF	AARGB1,AARGB4	; A0 = F0 * A
MOVFP	AARGB1,WREG	
MULWF	TEMPB1	
MOVPF	PRODH,AARGB2	
MOVPF	PRODL, AARGB3	
MOVFP	AARGB0,WREG	
MULWF	TEMPB0	
MOVPF	PRODH,AARGB0	
MOVPF	PRODL, AARGB1	
MULWF	TEMPB1	
MOVPF	PRODL, WREG	
ADDWF	AARGB2,F	
MOVPF	PRODH, WREG	
ADDWFC	AARGB1,F	
CLRF	WREG,F	
ADDWFC	AARGB0,F	
MOVFP	AARGB4,WREG	
MULWF	TEMPB0	
MOVPF	PRODL, WREG	
ADDWF	AARGB2,F	
MOVPF	PRODH, WREG	
ADDWFC	AARGB1,F	
CLRF ADDWFC	WREG,F AARGBO,F	
BTFSC	AARGB0,MSB	
GOTO	DAOK24	
RLCF	AARGB2,F	
RLCF	AARGB1,F	
RLCF	AARGB0,F	
DECF	TEMPB3,F	
MOVFP	BARGB1,AARGB4	; B0 = F0 * B
MOVFP	BARGB1,WREG	
MULWF	TEMPB1	
MOVPF	PRODH,BARGB2	
MOVPF	PRODL, BARGB3	
MOVFP	BARGBO, WREG	
MULWF	TEMPB0	
MOVPF	PRODH,BARGB0	
MOVPF	PRODL, BARGB1	
MULWF	TEMPB1	
MOVPF	PRODL, WREG	
ADDWF	BARGB2,F	
MOVPF	PRODH, WREG	
ADDWFC	BARGB1,F	
CLRF	WREG, F	
ADDWFC	BARGB0,F	
MOVFP	AARGB4,WREG	
MULWF	TEMPB0	
MOVPF	PRODL, WREG	

DAOK24

	ADDWF MOVPF ADDWFC CLRF ADDWFC BTFSS	BARGB2,F PRODH,WREG BARGB1,F WREG,F BARGB0,F	
	BTFSC	BARGB0,MSB-1	
	GOTO	DBOK24	
	RLCF	BARGB3, F	
	RLCF	BARGB2,F	
	RLCF	BARGB1,F	
	RLCF	BARGBO, F	
	INCF	TEMPB3,F	
DBOK24			
2201121	COMF	BARGB2,F	; F1 = 2 - B0
	COMF	BARGB1,F	
	COMF	BARGBO,F	
	INCF	BARGB2,F	
	ADDWFC	BARGB1,F	
	ADDWFC	BARGB0,F	
	MOVPF	AARGB0,TEMPB0	i A1 = F1 * A
	MOVPF	AARGB1,TEMPB1	
	MOVPF	AARGB2,TEMPB2	
	MOVFP	AARGB1,WREG	
	MULWF	BARGB1	
	MOVPF	PRODH, AARGB2	
	MOVPF	PRODL, AARGB3	
	MULWF	BARGB2	
	MOVPF	PRODH, WREG	
	ADDWF	AARGB3,F	
	CLRF	WREG, F	
	ADDWFC	AARGB2,F	
	MOTTED	MEMDD 2 NDEG	
	MOVFP	TEMPB2,WREG	
	MULWF MOVPF	BARGB1 PRODH, WREG	
	ADDWF	AARGB3,F	
	CLRF	WREG, F	
	ADDWFC	AARGB2,F	
		- ,	
	MOVFP	AARGB0,WREG	
	MULWF	BARGB2	
	MOVPF	PRODL, WREG	
	ADDWF	AARGB3,F	
	MOVPF	PRODH, WREG	
	ADDWFC	AARGB2,F	
	MOVFP	AARGBO, WREG	
	MULWF	BARGB1	
	CLRF	AARGB1,W	
	ADDWFC	AARGB1,F	
	MOVPF	PRODL, WREG AARGB2, F	
	ADDWF MOVPF	PRODH, WREG	
	ADDWFC	AARGB1,F	
	·· ·	- ,	
	MOVFP	TEMPB2,WREG	
	MULWF	BARGB0	
	MOVPF	PRODL, WREG	
	ADDWF	AARGB3,F	
	MOVPF	PRODH, WREG	
	ADDWFC	AARGB2,F	

	CL DE	AADGDO M	
	CLRF	AARGB0,W	
	ADDWFC	AARGB1,F	
	ADDWFC	AARGB0,F	
	MOVFP	TEMPB1,WREG	
	MULWF	BARGB0	
	MOVPF	PRODL, WREG	
	ADDWF	AARGB2,F	
	MOVPF	PRODH, WREG	
	ADDWFC	AARGB1,F	
	CLRF	WREG,F	
	ADDWFC	AARGB0,F	
	MOVFP	TEMPB0, WREG	
	MULWF	BARGB0	
	MOVPF	PRODL, WREG	
	ADDWF	AARGB1,F	
	MOVPF	PRODH, WREG	
	ADDWFC	AARGB0,F	
	ADDWIC	AARODO , F	
	BTFSC	AARGB0,MSB	; postnormalization
	GOTO	DNORM24	
	RLCF	AARGB2,F	
	RLCF	AARGB1,F	
	RLCF	AARGB0,F	
DNORM24	DECF	TEMPB3,F	
	BTFSC	AARGB0,MSB	
	GOTO	DEXP24	
	RLCF	AARGB2,F	
	RLCF	AARGB1,F	
	RLCF	AARGB0,F	
	DECF	TEMPB3,F	
DEXP24			
	MOVFP	BEXP, WREG	; compute AEXP - BEXP
	SUBWF	EXP,F	
	MOVLW	EXPBIAS+1	; add bias + 1 for scaling of F0
	BTFSS	_C	
	GOTO	ALTB24	
AGEB24	ADDWF	TEMPB3,W	
	ADDWF	EXP,F	; if AEXP > BEXP, test for overflow
	BTFSC		, II ABAI > BBAI, COSC IOI OVCIIIOW
		_C	
	GOTO	SETFOV24	
	GOTO	DROUND24	
ALTB24	ADDWF	TEMPB3,W	
	ADDWF	EXP,F	; if AEXP < BEXP, test for underflow
	BTFSS	_C	,
	GOTO	SETFUN24	
	9010	SEIFONZŦ	
DROUND24			
	BTFSC	FPFLAGS,RND	; is rounding enabled?
	BTFSS	AARGB2,MSB	; is NSB > $0x80$?
	GOTO	DIV24OK	
	BSF	_C	; set carry for rounding
	MOVLW	0x80	
	CPFSGT	AARGB2	; if NSB = 0x80, select even
	RRCF		; using lsb in carry
		AARGB1,W	, abing ibb in carry
	CLRF	WREG,F	
	ADDWFC	AARGB1,F	
	ADDWFC	AARGB0,F	
	BTFSS	_C	; test if rounding caused carryout
	GOTO	DIV24OK	
	RRCF	AARGB0,F	
		•	

```
RRCF
 AARGB1,F
 INFSNZ
 EXP,F
 ; test for overflow
 GOTO
 SETFOV24
DIV24OK
 BTFSS
 SIGN, MSB
 BCF
 AARGB0,MSB
 ; clear explicit MSB if positive
 RETLW
SETFUN24
 BSF
 FPFLAGS, FUN
 ; set floating point underflag
 BTFSS
 FPFLAGS, SAT
 ; test for saturation
 RETLW
 ; return error code in WREG
 0xFF
 MOVLW
 0x01
 ; saturate to smallest floating
 ; point number = 0x 01 00 00
 MOVPF
 WREG, AEXP
 CLRF
 AARGB0,F
 ; modulo the appropriate sign bit
 CLRF
 AARGB1,F
 RLCF
 SIGN, F
 RRCF
 AARGB0,F
 RETLW
 0xFF
 ; return error code in WREG
SETFDZ24
 BSF
 FPFLAGS,FDZ
 ; set floating point divide by zero
 RETLW
 0xFF
 ; flag and return error code in
 ; WREG
 table of 16 bit approximations to the reciprocal of BARG,
 with the top 4 explicit bits of BARG as a pointer and the
 remaining 11 explicit bits as the argument to linear interpolation.
IBTBL16I
 DATA
 0xFFFF
 DATA
 0xF0F1
 DATA
 0xE38E
 DATA
 0xD794
 DATA
 0xCCCD
 0xC30C
 DATA
 DATA
 0xBA2F
 DATA
 0xB216
 DATA
 0xAAAB
 DATA
 0xA3D7
 0×9D8A
 DATA
 DATA
 0x97B4
 0x9249
 DATA
 DATA
 0x8D3E
 DATA
 0x8889
 DATA
 0 \times 8421
 DATA
 0x8001
 table of 16 bit zeroth degree minimax approximations to the
 reciprocal of BARG, with the top 8 explicit bits of BARG as a pointer.
IBTBL256M
 DATA
 0xFF81
 DATA
 0xFE83
 DATA
 0xFD87
 DATA
 0xFC8D
 DATA
 0xFB95
 DATA
 0xFA9E
 DATA
 0xF9AA
 DATA
 0xF8B7
 DATA
 0xF7C7
 0xF6D8
 DATA
 DATA
 0xF5EB
 DATA
 0xF4FF
```

DATA	0xF416
DATA	0xF32E
DATA	0xF248
DATA	0xF163
DATA	0xF080
DATA	0xEF9F
DATA	0xEEC0
DATA	0xEDE2
DATA	0xED06
DATA	0xEC2B
DATA	0xEB52
DATA	0xEA7A
DATA	0xE9A4
DATA	0xE8D0
DATA	0xE7FD
DATA	0xE72B
DATA	0xE65B
DATA	0xE58D
DATA	0xE4C0
DATA	0xE3F4
DATA	0xE32A
DATA	0xE261
DATA	0xE199
DATA	0xE0D3
DATA	0xE00E
DATA	0xDF4B
DATA	0xDE89
DATA	0xDDC8
DATA	0xDD09
DATA	0xDC4A
DATA	0xDB8D
DATA	0xDAD2
DATA	0xDA17
DATA	0xD95E
DATA	0xD8A6
DATA	0xD7EF
DATA	0xD73A
DATA	0xD686
DATA	0xD5D2
DATA	0xD520
DATA	0xD470
DATA	0xD3C0
DATA	0xD311
DATA	0xD264
DATA	0xD1B7
DATA	0xD10C
DATA	0xD062
DATA	0xCFB9
DATA	0xCF11
DATA	0xCE6A
DATA	0xCDC4
DATA	0xCD1F
DATA	0xCC7B
DATA	0xCBD8
DATA	0xCB37
DATA	0xCA96
DATA	0xC9F6
DATA	0xC957
DATA	0xC8B9
DATA	0xC81C
DATA	0xC780
DATA	0xC6E5
DATA	0xC64B
DATA	
	0xC5B2
DATA DATA	0xC5B2 0xC51A 0xC483

DATA	0xC3EC
DATA	0xC357
DATA	0xC2C2
DATA	0xC22E
DATA	0xC19C
DATA	0xC10A
DATA	0xC078
DATA	0xBFE8
DATA	0xBF59
DATA	0xBECA
DATA	0xBE3C
DATA	0xBDAF
DATA	0xBD23
DATA	0xBC98
DATA	0xBC0D 0xBB84
DATA DATA	0xBB64 0xBAFB
DATA	0xBAFB
DATA	0xBA72 0xB9EB
DATA	0xB964
DATA	0xB8DF
DATA	0xB859
DATA	0xB7D5
DATA	0xB751
DATA	0xB6CE
DATA	0xB64C
DATA	0xB5CB
DATA	0xB54A
DATA	0xB4CA
DATA	0xB44B
DATA	0xB3CC
DATA	0xB34E
DATA	0xB2D1
DATA	0xB254
DATA	0xB1D8
DATA	0xB15D
DATA DATA	0xB0E3 0xB069
DATA	0xB069 0xAFF0
DATA	0xAFF7
DATA	0xAEFF
DATA	0xAE88
DATA	0xAE11
DATA	0xAD9B
DATA	0xAD26
DATA	0xACB1
DATA	0xAC3D
DATA	0xABC9
DATA	0xAB56
DATA	0xAAE4
DATA	0xAA72
DATA	0xAA01
DATA	0xA990
DATA	0xA920 0xA8B1
DATA DATA	0xA6B1
DATA	0xA042 0xA7D3
DATA	0xA7D3
DATA	0xA6F8
DATA	0xA68C
DATA	0xA620
DATA	0xA5B4
DATA	0xA549
DATA	0xA4DF
DATA	0xA475
DATA	0xA40C

DATA	0xA3A3
DATA	0xA33A
DATA	0xA2D2
DATA	0xA26B
DATA	0xA204
DATA	0xA19E
DATA	0xA138
DATA	0xA0D3
DATA	0xA06E
DATA	0xA00A
DATA	0x9FA6
DATA	0x9F43
DATA	0x9EE0
DATA	0x9E7E
DATA DATA	0x9E1C 0x9DBA
DATA	0x9D5A
DATA	0x9CF9
DATA	0x9CF9
DATA	0x9C39
DATA	0x9BDA
DATA	0x9B7C
DATA	0x9B1D
DATA	0x9AC0
DATA	0x9A62
DATA	0x9A05
DATA	0x99A9
DATA	0x994D
DATA	0x98F1
DATA	0x9896
DATA	0x983B
DATA	0x97E1
DATA	0x9787
DATA	0x972E
DATA	0x96D5
DATA	0x967C
DATA	0x9624
DATA	0x95CC
DATA DATA	0x9574 0x951D
DATA	0x931D
DATA	0x9470
DATA	0x941A
DATA	0x93C5
DATA	0x9370
DATA	0x931B
DATA	0x92C7
DATA	0x9273
DATA	0x921F
DATA	0x91CC
DATA	0x9179
DATA	0x9127
DATA	0x90D5
DATA	0x9083
DATA	0x9031
DATA	0x8FE0
DATA	0x8F90
DATA	0x8F3F
DATA	0x8EEF
DATA DATA	0x8EA0 0x8E50
DATA	0x8E50
DATA	0x8DB3
DATA	0x8D65
DATA	0x8D17
DATA	0x8CC9

```
DATA
 0x8C7C
 DATA
 0x8C2F
 DATA
 0x8BE2
 DATA
 0x8B96
 DATA
 0x8B4A
 DATA
 Ox8AFE
 0x8AB3
 DATA
 DATA
 0x8A68
 DATA
 0x8A1E
 DATA
 0x89D3
 DATA
 0x8989
 0x893F
 DATA
 DATA
 0x88F6
 DATA
 0x88AD
 DATA
 0 \times 8864
 DATA
 0x881B
 0x87D3
 DATA
 DATA
 0x878B
 0x8744
 DATA
 DATA
 0x86FC
 0x86B5
 DATA
 DATA
 0x866F
 DATA
 0x8628
 0x85E2
 DATA
 0x859C
 DATA
 0x8557
 DATA
 DATA
 0x8511
 DATA
 0x84CC
 DATA
 0x8487
 DATA
 0x8443
 DATA
 0x83FF
 DATA
 0x83BB
 DATA
 0x8377
 DATA
 0 \times 8334
 DATA
 0x82F1
 DATA
 0x82AE
 DATA
 0x826B
 0x8229
 DATA
 DATA
 0x81E7
 DATA
 0x81A5
 DATA
 0x8164
 DATA
 0x8122
 0x80E1
 DATA
 0x80A1
 DATA
 0x8060
 DATA
 DATA
 0x8020
Floating Point Subtract
 Input: 24 bit floating point number in AEXP, AARGBO, AARGB1
 24 bit floating point number in BEXP, BARGBO, BARGB1
 CALL FPS24
 Output: 24 bit floating point difference in AEXP, AARGBO, AARGB1
 Result: AARG <-- AARG - BARG
 RND = 0
 Max Timing:
 1+133 = 134 \text{ clks}
 1+146 = 147 \text{ clks}
 RND = 1, SAT = 0
 1+152 = 153 \text{ clks}
 RND = 1, SAT = 1
 Min Timing:
 1+10 = 11 \text{ clks}
```

Use:

```
PM: 1+298 = 299
 DM: 10
FPS24
 BTG
 BARGB0,MSB
 ; toggle sign bit for subtraction
Floating Point Add
 Input: 24 bit floating point number in AEXP, AARGBO, AARGB1
 24 bit floating point number in BEXP, BARGBO, BARGB1
 Use:
 CALL FPA24
;
 Output: 24 bit floating point sum in AEXP, AARGBO, AARGB1
 Result: AARG <-- AARG - BARG
;
 81+52 = 133 \text{ clks}
;
 Max Timing:
 RND = 0
 81+65 = 146 \text{ clks}
 RND = 1, SAT = 0
;
 81+71 = 152 \text{ clks}
 RND = 1, SAT = 1
 Min Timing:
 10 clks
 PM: 298
 DM: 10
;------
FPA24
 MOVFP
 AARGB0,WREG
 ; exclusive or of signs in TEMP
 XORWF
 BARGB0,W
 WREG, TEMP
 MOVPF
 CLRF
 AARGB2,F
 ; clear extended byte
 MOVFP
 AEXP, WREG
 ; use AARG if AEXP >= BEXP
 CPFSGT
 BEXP
 COTO
 USEA24
USEB24
 MOVFP
 BARGB0, WREG
 ; use BARG if AEXP < BEXP
 MOVPF
 WREG, SIGN
 ; save sign in SIGN
 BARGB0,MSB
 ; make MSB's explicit
 BSF
 AARGB0,MSB
 BSF
 MOVFP
 AEXP, WREG
 ; compute shift count in BEXP
 MOVPF
 WREG, TEMPB1
 MOVED
 BEXP, WREG
 MOVPF
 WREG, AEXP
 CLRF
 WREG, F
 ; return BARG if AARG = 0
 CPFSGT
 TEMPB1
 GOTO
 BRETURN24
 MOVFP
 TEMPB1, WREG
 SUBWF
 BEXP,F
 BTFSC
 _Z
 GOTO
 BLIGNED24
 7
 MOVLW
 CPFSGT
 BEXP
 ; do byte shift if BEXP >= 8
 GOTO
 BNIB24
 SUBWF
 BEXP.F
 ; BEXP = BEXP - 7
 ; keep for postnormalization
 AARGB1,AARGB2
 MOVFP
 AARGB0, AARGB1
 MOVFP
 CLRF
 AARGB0,F
 BEXP,F
 ; BEXP = BEXP -1
 DCFSNZ
```

	GOTO	BLIGNED24	
	CPFSGT GOTO	BEXP BNIB24A	; do byte shift if BEXP >= 8
	SUBWF	BEXP, F	; $BEXP = BEXP - 7$
	MOVFP	AARGB1,AARGB2	; keep for postnormalization
	CLRF	AARGB1,F	
	DCFSNZ	BEXP,F	; $BEXP = BEXP - 1$
	GOTO	BLIGNED24	
	CPFSGT	BEXP	· if DEVD atill >= 0 then
	GOTO	BNIB24B	; if BEXP still >= 8, then ; AARG = 0 relative to BARG
	G010	DIVIDATO	AARG - 0 TETACIVE CO BARG
BRETURN24	MOVFP	SIGN,AARGB0	; return BARG
	MOVFP	BARGB1,AARGB1	
	CLRF	AARGB2,F	
	RETLW	0x 0 0	
BNIB24B	MOVLW	3	; do nibbleshift if BEXP >= 4
	CPFSGT	BEXP	
	GOTO	BLOOP24B	
	SUBWF	BEXP,F	; BEXP = BEXP -3
	SWAPF	AARGB2,W	
	ANDLW	0x0F	
	MOVPF	WREG,AARGB2	
	DCFSNZ	BEXP,F	; $BEXP = BEXP - 1$
	GOTO	BLIGNED24	; aligned if BEXP = 0
BLOOP24B	BCF	_C	; right shift by BEXP
	RRCF	AARGB2,F	3
	DCFSNZ	BEXP,F	
	GOTO	BLIGNED24	; aligned if BEXP = 0
	BCF	_C	
	RRCF	AARGB2,F	
	DCFSNZ	BEXP,F	
	GOTO	BLIGNED24	; aligned if BEXP = 0
	BCF	_C	; at most 3 right shifts are
	RRCF	AARGB2,F	; possible
	GOTO	BLIGNED24	
BNIB24A	MOVLW	3	; do nibbleshift if BEXP >= 4
	CPFSGT	BEXP	
	GOTO	BLOOP24A	
	SUBWF	BEXP,F	; $BEXP = BEXP - 3$
	SWAPF	AARGB2,W	
	ANDLW	0x0F	
	MOVPF	WREG,AARGB2	
	SWAPF	AARGB1,W	
	ANDLW	0xF0	
	ADDWF	AARGB2,F	
	SWAPF	AARGB1,W 0x0F	
	ANDLW MOVPF	WREG, AARGB1	
	DCFSNZ	BEXP,F	; BEXP = BEXP - 1
	GOTO	BLIGNED24	; aligned if BEXP = 0
BLOOP24A	BCF	_C	; right shift by BEXP
	RRCF	AARGB1,F	
	RRCF	AARGB2,F	
	DCFSNZ	BEXP,F	· aligned if PEVD - 0
	GOTO	BLIGNED24	; aligned if BEXP = 0
	BCF RRCF	_C AARGB1,F	
	RRCF	AARGB1,F	
	DCFSNZ	BEXP,F	
	GOTO	BLIGNED24	; aligned if BEXP = 0
			-

	D.G.D.	a	
	BCF	_C	; at most 3 right shifts are
	RRCF	AARGB1,F	; possible
	RRCF	AARGB2,F	
	GOTO	BLIGNED24	
BNIB24	MOVLW	3	; do nibbleshift if BEXP >= 4
	CPFSGT	BEXP	
	GOTO	BLOOP24	
	SUBWF	BEXP,F	; BEXP = BEXP -3
	SWAPF	AARGB2,W	
	ANDLW	0x0F	
	MOVPF	WREG, AARGB2	
	SWAPF	AARGB1,W	
	ANDLW	0xF0	
	ADDWF	AARGB2,F	
	SWAPF	AARGB1,W	
	ANDLW	0x0F	
	MOVPF	WREG, AARGB1	
	SWAPF	AARGB0,W	
	ANDLW	0xF0	
	ADDWF	AARGB1,F	
	SWAPF	AARGB0,W	
	ANDLW	0x0F	
	MOVPF	WREG,AARGB0	
	DCFSNZ	BEXP, F	; BEXP = BEXP - 1
	GOTO	BLIGNED24	; aligned if BEXP = 0
BLOOP24	BCF	_C	; right shift by BEXP
	RRCF	AARGB0,F	
	RRCF	AARGB1,F	
	RRCF	AARGB2,F	
	DCFSNZ	BEXP,F	
	GOTO	BLIGNED24	; aligned if $BEXP = 0$
	BCF	_C	
	RRCF	AARGB0,F	
	RRCF	AARGB1,F	
	RRCF	AARGB2,F	
	DCFSNZ	BEXP,F	
	GOTO	BLIGNED24	; aligned if BEXP = 0
	BCF	_C	; at most 3 right shifts are
	RRCF	AARGBO,F	; possible
	RRCF	AARGB1,F	
	RRCF	AARGB2,F	
BLIGNED24	CLRF	BARGB2,W	
	BTFSS	TEMP, MSB	; negate if signs opposite
	GOTO	AOK24	
	COMF	AARGB2,F	
	COMF	AARGB1,F	
	COMF	AARGB0,F	
	INCF	AARGB2,F	
	ADDWFC	AARGB1,F	
	ADDWFC	AARGB0,F	
	GOTO	AOK24	
USEA24	TSTFSZ	BEXP	; return AARG if BARG = 0
	GOTO	BNE024	
	RETLW	0x00	
BNE024	CLRF	BARGB2,F	
-1VII () 2. 1	MOVPF	AARGB0,SIGN	; save sign in SIGN
	BSF	AARGB0, SIGN	; make MSB's explicit
	BSF	BARGBO,MSB	
		,	
	MOVFP	BEXP, WREG	; compute shift count in BEXP
	SUBWF	AEXP,W	-

	MOVPF	WREG, BEXP	
	BTFSC	_Z	
	GOTO	ALIGNED24	
	MOVLW	7	
	CPFSGT	BEXP	; do byte shift if BEXP >= 8
	GOTO	ANIB24	
	SUBWF	BEXP,F	; BEXP = BEXP - 7
	MOVFP	BARGB1,WREG	
	MOVPF	WREG, BARGB2	; keep for postnormalization
	MOVEP	BARGBO, WREG	
	MOVPF CLRF	WREG,BARGB1 BARGB0,F	
	DCFSNZ	BEXP,F	; BEXP = BEXP - 1
	GOTO	ALIGNED24	, pent - pent I
	MOVLW	7	
	CPFSGT	BEXP	; if BEXP still >= 8, then
	GOTO	ANIB24A	; BARG = 0 relative to AARG
	SUBWF	BEXP,F	; $BEXP = BEXP - 7$
	MOVFP	BARGB1,WREG	
	MOVPF	WREG,BARGB2	; keep for postnormalization
	CLRF	BARGB1,F	
	DCFSNZ	BEXP,F	; BEXP = BEXP - 1
	GOTO	ALIGNED24	
	MOME III	7	
	MOVLW CPFSGT	BEXP	; if BEXP still >= 8, then
	GOTO	ANIB24B	; BARG = 0 relative to AARG
	0010	ANIDZ ID	/ DANG - 0 ICIACIVE CO AANG
	MOVFP	SIGN, AARGBO	; return AARG
	RETLW	0x00	
ANIB24B	MOVLW	3	; do nibbleshift if BEXP >= 4
	CPFSGT	BEXP	
	GOTO	ALOOP24B	
	SUBWF	BEXP,F	; BEXP = BEXP -3
	SWAPF	BARGB2,W	
	ANDLW	0x0F	
	MOVPF	WREG,BARGB2	_
	DCFSNZ	BEXP,F	; BEXP = BEXP - 1
	GOTO	ALIGNED24	; aligned if BEXP = 0
ALOOP24B	BCF	C	; right shift by BEXP
ALOOPZ4B	RRCF	_C BARGB2,F	/ light shift by bear
	DCFSNZ	BEXP,F	
	GOTO	ALIGNED24	; aligned if BEXP = 0
	BCF	_C	3
	RRCF	BARGB2,F	
	DCFSNZ	BEXP,F	
	GOTO	ALIGNED24	; aligned if BEXP = 0
	BCF	_C	; at most 3 right shifts are
	RRCF	BARGB2,F	; possible
	GOTO	ALIGNED24	
7NTD045	MOLITE	2	. de withten is is a series
ANIB24A	MOVLW	3 DEVD	; do nibbleshift if BEXP >= 4
	CPFSGT	BEXP	
	GOTO	ALOOP24A	· nevn - nevn 2
	SUBWF SWAPF	BEXP,F BARGB2,W	; BEXP = BEXP -3
	ANDLW	0x0F	
	MOVPF	WREG, BARGB2	
	SWAPF	BARGB1,W	
	ANDLW	0xF0	

	ADDWF	BARGB2,F	
	SWAPF	BARGB1,W	
	ANDLW	0x0F	
	MOVPF	WREG,BARGB1	
	DCFSNZ	BEXP,F	; BEXP = BEXP - 1
	GOTO	ALIGNED24	; aligned if $BEXP = 0$
ALOOP24A	BCF	_C	; right shift by BEXP
	RRCF	BARGB1,F	-
	RRCF	BARGB2,F	
	DCFSNZ	BEXP,F	
	GOTO	ALIGNED24	; aligned if $BEXP = 0$
	BCF	_C	
	RRCF	BARGB1,F	
	RRCF	BARGB2,F	
	DCFSNZ	BEXP,F	
	GOTO	ALIGNED24	; aligned if BEXP = 0
	BCF	_C	; at most 3 right shifts are
	RRCF	BARGB1,F	; possible
	RRCF	BARGB2,F	
	GOTO	ALIGNED24	
ANIB24	MOVLW	3	; do nibbleshift if BEXP >= 4
	CPFSGT	BEXP	
	GOTO	ALOOP24	
	SUBWF	BEXP,F	; BEXP = BEXP -3
	SWAPF	BARGB2,W	
	ANDLW	0x0F	
	MOVPF	WREG, BARGB2	
	SWAPF	BARGB1,W	
	ANDLW	0xF0	
	ADDWF SWAPF	BARGB2,F BARGB1,W	
	ANDLW	0x0F	
	MOVPF	WREG, BARGB1	
	SWAPF	BARGBO, W	
	ANDLW	0xF0	
	ADDWF	BARGB1,F	
	SWAPF	BARGBO,W	
	ANDLW	0x0F	
	MOVPF	WREG,BARGB0	
	DCFSNZ	BEXP,F	; BEXP = BEXP - 1
	GOTO	ALIGNED24	; aligned if $BEXP = 0$
ALOOP24	BCF	_C	; right shift by BEXP
	RRCF	BARGB0,F	
	RRCF	BARGB1,F	
	RRCF	BARGB2,F	
	DCFSNZ	BEXP,F	
	GOTO	ALIGNED24	; aligned if $BEXP = 0$
	BCF	_C	
	RRCF	BARGB0,F	
	RRCF	BARGB1,F	
	RRCF	BARGB2,F	
	DCFSNZ	BEXP,F	
	GOTO	ALIGNED24	; aligned if BEXP = 0
	BCF	_C	; at most 3 right shifts are
	RRCF	BARGBO, F	; possible
	RRCF RRCF	BARGB1,F BARGB2,F	
	MOF	Dinioba / I	
ALIGNED24	CLRF	AARGB2,W	
	BTFSS	TEMP, MSB	; negate if signs opposite
	GOTO	AOK24	
	COMF	BARGB2,F	
	COMF	BARGB1,F	

	COMF INCF ADDWFC ADDWFC	BARGB0,F BARGB2,F BARGB1,F BARGB0,F	
AOK24	MOVFP ADDWF MOVFP ADDWFC MOVFP ADDWFC	BARGB2, WREG AARGB2, F BARGB1, WREG AARGB1, F BARGB0, WREG AARGB0, F	; add
	BTFSC GOTO BTFSS GOTO	TEMP,MSB ACOMP24 _C NRMRND3224	
	RRCF RRCF RRCF INCFSZ GOTO	AARGB0, F AARGB1, F AARGB2, F AEXP, F NRMRND3224	; shift right and increment EXP
ACOMP24	GOTO BTFSC GOTO	SETFOV24 _C NRM3224	<pre>; set floating point overflow flag ; normalize and fix sign</pre>
	COMF COMF COMF INCF CLRF ADDWFC ADDWFC BTG GOTO	AARGB2, F AARGB1, F AARGB0, F AARGB2, F WREG, F AARGB1, F AARGB0, F SIGN, MSB NRM3224	; negate, toggle sign bit and ; then normalize

Please check the Microchip BBS for the latest version of the source code. For BBS access information, see Section 6, Microchip Bulletin Board Service information, page 6-3.

APPENDIX E: PIC16CXXX 32-BIT FLOATING POINT LIBRARY

```
RCS Header $Id: fp32.a16 2.8 1996/10/07 13:50:59 F.J.Testa Exp $
$Revision: 2.8 $
PIC16 32-BIT FLOATING POINT LIBRARY
Unary operations: both input and output are in AEXP, AARG
Binary operations: input in AEXP, AARG and BEXP, BARG with output in AEXP, AARG
All routines return WREG = 0x00 for successful completion, and WREG = 0xFF
for an error condition specified in FPFLAGS.
All timings are worst case cycle counts
 Routine
 Function
FL02432
 24 bit integer to 32 bit floating point conversion
FLO32
 Timing:
 RND
 Λ
 1
 104
 104
 SAT
 110
 110
NRM3232
 32 bit normalization of unnormalized 32 bit floating point numbers
NRM32
 Timing:
 RND
 O
 1
 90
 SAT
 96
 96
INT3224
 32 bit floating point to 24 bit integer conversion
INT32
 Timing:
 RND
 0
 1
 104
 112
 SAT
 104
 114
FLO3232 32 bit integer to 32 bit floating point conversion
 Timing:
 RND
 0
 129
 145
 SAT
 129
 152
```

```
NRM4032 32 bit normalization of unnormalized 40 bit floating point numbers
 Timing:
 RND
 0
 1
 112
 128
 SAT
 112
 135
INT3232
 32 bit floating point to 32 bit integer conversion
 Timing:
 RND
 0
 1
 130
 SAT
 130
 137
FPA32
 32 bit floating point add
 Timing:
 RND
 251
 265
 SAT
 1
 251
 271
FPS32
 32 bit floating point subtract
 Timing:
 253
 267
 SAT
 1
 253
 273
FPM32
 32 bit floating point multiply
 Timing:
 RND
 574
 588
 SAT
 574
 591
FPD32
 32 bit floating point divide
 Timing:
 RND
 1
 932
 968
 SAT
 932
 971
32 bit floating point representation
EXPONENT
 8 bit biased exponent
 It is important to note that the use of biased exponents produces
 a unique representation of a floating point 0, given by
```

```
EXP = HIGHBYTE = MIDBYTE = LOWBYTE = 0x00, with 0 being
;
;
 the only number with EXP = 0.
 8 bit most significant byte of fraction in sign-magnitude representation,
 HIGHBYTE
 with SIGN = MSB, implicit MSB = 1 and radix point to the right of MSB
 8 bit middle significant byte of sign-magnitude fraction
 MIDBYTE
 LOWBYTE
 8 bit least significant byte of sign-magnitude fraction
 EXPONENT
 HIGHBYTE
 MIDBYTE
 LOWBYTE
 XXXXXXX
 S.xxxxxxx
 xxxxxxxx
 xxxxxxx
 RADIX
 POINT
Integer to float conversion
 Input: 24 bit 2's complement integer right justified in AARGB0, AARGB1, AARGB2
 Use: CALL
 FL02432 or
 CALL
 FLO32
 Output: 32 bit floating point number in AEXP, AARGBO, AARGB1, AARGB2
 Result: AARG <-- FLOAT( AARG )
 14+90 = 104 \text{ clks}
 SAT = 0
 Max Timing:
 14+96 = 110 \text{ clks}
 SAT = 1
 Min Timing: 6+28 = 34 clks
 6+18 = 24 \text{ clks}
 PM: 14+38 = 52
 DM: 7
FLO2432
FLO32
 D'23'+EXPBIAS
 ; initialize exponent and add bias
 MOVLW
 MOVWF
 EXP
 CLRF
 SIGN
 BTFSS
 AARGB0,MSB
 ; test sign
 NRM3232
 GOTO
 COMF
 AARGB2,F
 ; if < 0, negate and set MSB in SIGN
 COMF
 AARGB1,F
 COMF
 AARGB0,F
 INCF
 AARGB2,F
 BTFSC
 _{\rm Z}
 INCF
 AARGB1,F
 BTFSC
 _{\rm Z}
 INCF
 AARGB0,F
 SIGN, MSB
 BSF
```

```
******************************
 Normalization routine
 Input: 32 bit unnormalized floating point number in AEXP, AARGBO, AARGB1,
 AARGB2, with sign in SIGN, MSB
 Use:
 CALL
 NRM3232 or
 CALL
 NRM32
 Output: 32 bit normalized floating point number in AEXP, AARGBO, AARGB1, AARGB2
 Result: AARG <-- NORMALIZE( AARG )</pre>
 Max Timing:
 21+6+7*8+7 = 90 \text{ clks}
 SAT = 0
 21+6+7*8+1+12 = 96 \text{ clks}
 SAT = 1
 Min Timing:
 22+6 = 28 \text{ clks}
 AARG = 0
 5+9+4 = 18 \text{ clks}
 PM: 38
 DM: 7
NRM3232
 CLRF
 TEMP
 ; clear exponent decrement
NRM32
 MOVF
 AARGB0,W
 ; test if highbyte=0
 BTFSS
 _{\rm Z}
 NORM3232
 GOTO
 MOVF
 AARGB1,W
 ; if so, shift 8 bits by move
 MOVWF
 AARGB0
 MOVF
 AARGB2,W
 MOVWF
 AARGB1
 CLRF
 AARGB2
 BSF
 TEMP, 3
 ; increase decrement by 8
 MOVF
 AARGB0,W
 ; test if highbyte=0
 BTFSS
 _{\rm Z}
 COTO
 NORM3232
 AARGB1,W
 ; if so, shift 8 bits by move
 MOVF
 MOVWF
 AARGB0
 CLRF
 AARGB1
 TEMP, 3
 BCF
 ; increase decrement by 8
 TEMP,4
 BSF
 MOVF
 AARGB0,W
 ; if highbyte=0, result=0
 BTFSC
 _{\rm Z}
 RES032
 GOTO
NORM3232
 MOVF
 TEMP,W
 SUBWF
 EXP,F
 BTFSS
 _{\rm Z}
 BTFSS
 _C
 SETFUN32
 GOTO
 BCF
 _C
 ; clear carry bit
NORM3232A
 BTFSC
 AARGB0,MSB
 ; if MSB=1, normalization done
 GOTO
 FIXSIGN32
 RLF
 AARGB2,F
 ; otherwise, shift left and
 ; decrement EXP
 RLF
 AARGB1,F
 RLF
 AARGB0,F
 DECFSZ
 EXP,F
 GOTO
 NORM3232A
 ; underflow if EXP=0
 GOTO
 SETFUN32
```

```
FIXSIGN32
 BTFSS
 SIGN, MSB
 BCF
 AARGB0,MSB
 ; clear explicit MSB if positive
 RETLW
RES032
 CLRF
 AARGB0
 ; result equals zero
 AARGB1
 CLRF
 CLRF
 AARGB2
 CLRF
 AARGB3
 CLRF
 EXP
 RETLW
Integer to float conversion
 Input: 32 bit 2's complement integer right justified in AARGB0, AARGB1, AARGB2,
 AARGB3
;
 FL03232
;
 Use:
 CALL
;
 Output: 32 bit floating point number in AEXP, AARGBO, AARGB1, AARGB2
 Result: AARG <-- FLOAT( AARG )
;
 Max Timing:
 17+112 = 129 \text{ clks}
 RND = 0
 17+128 = 145 \text{ clks}
 RND = 1, SAT = 0
;
 RND = 1, SAT = 1
;
 17+135 = 152 \text{ clks}
 Min Timing:
 6+39 = 45 \text{ clks}
 AARG = 0
 6+22 = 28 \text{ clks}
 PM: 17+66 = 83
 DM: 8
 MOVLW
 D'31'+EXPBIAS
FL03232
 ; initialize exponent and add bias
 MOVWF
 EXP
 CLRF
 SIGN
 BTFSS
 AARGB0,MSB
 ; test sign
 GOTO
 NRM4032
 ; if < 0, negate and set MSB in SIGN
 COMF
 AARGB3,F
 COMF
 AARGB2,F
 AARGB1,F
 COMF
 COMF
 AARGB0,F
 INCF
 AARGB3,F
 BTFSC
 _{\rm Z}
 INCF
 AARGB2,F
 _{\rm Z}
 BTFSC
 INCF
 AARGB1,F
 BTFSC
 _{\rm Z}
 AARGB0,F
 INCF
 BSF
 SIGN, MSB
```

```
*****************************
 Normalization routine
 Input: 40 bit unnormalized floating point number in AEXP, AARGBO, AARGB1,
 AARGB2, AARGB3 with sign in SIGN, MSB
 Use:
 CALL
 NRM4032
 Output: 32 bit normalized floating point number in AEXP, AARGBO, AARGB1, AARGB2,
 Result: AARG <-- NORMALIZE( AARG )
 RND = 0
 38+6*9+12+8 = 112 \text{ clks}
 Max Timing:
 38+6*9+12+24 = 128 \text{ clks}
 RND = 1, SAT = 0
 38+6*9+12+31 = 135 \text{ clks}
 RND = 1, SAT = 1
 33+6 = 39 \text{ clks}
 Min Timing:
 AARG = 0
;
 5+9+8 = 22 \text{ clks}
 PM: 66
 DM: 8
TEMP
NRM4032
 CLRF
 ; clear exponent decrement
 MOVF
 AARGB0,W
 ; test if highbyte=0
 BTFSS
 _{\rm Z}
 GOTO
 NORM4032
 MOVF
 AARGB1,W
 ; if so, shift 8 bits by move
 MOVWF
 AARGB0
 MOVF
 AARGB2,W
 MOVWF
 AARGB1
 MOVF
 AARGB3,W
 MOVWF
 AARGB2
 CLRF
 AARGB3
 BSF
 TEMP,3
 ; increase decrement by 8
 AARGB0,W
 ; test if highbyte=0
 MOVF
 BTFSS
 Z
 GOTO
 NORM4032
 ; if so, shift 8 bits by move
 MOVF
 AARGB1,W
 AARGB0
 MOVWF
 AARGB2,W
 MOVF
 MOVWF
 AARGB1
 CLRF
 AARGB2
 BCF
 TEMP,3
 ; increase decrement by 8
 BSF
 TEMP,4
 MOVF
 AARGB0,W
 ; test if highbyte=0
 BTFSS
 _{\rm Z}
 NORM4032
 GOTO
 MOVF
 AARGB1,W
 ; if so, shift 8 bits by move
 MOVWF
 AARGB0
 CLRF
 AARGB1
 BSF
 TEMP,3
 ; increase decrement by 8
 AARGB0,W
 ; if highbyte=0, result=0
 MOVF
 BTFSC
 Z
 GOTO
 RES032
NORM4032
 MOVF
 TEMP,W
 SUBWF
 EXP,F
 BTFSS
 _{\rm Z}
 BTFSS
 _C
 GOTO
 SETFUN32
```

```
BCF
 _C
 ; clear carry bit
NORM4032A
 ; if MSB=1, normalization done
 BTFSC
 AARGB0,MSB
 GOTO
 NRMRND4032
 RLF
 AARGB3.F
 ; otherwise, shift left and
 ; decrement EXP
 RLF
 AARGB2,F
 RLF
 AARGB1,F
 RLF
 AARGB0,F
 DECFSZ
 EXP,F
 GOTO
 NORM4032A
 GOTO
 SETFUN32
 ; underflow if EXP=0
NRMRND4032
 BTFSC
 FPFLAGS, RND
 BTFSS
 AARGB2,LSB
 FIXSIGN32
 GOTO
 BTFSS
 AARGB3,MSB
 ; round if next bit is set
 FIXSIGN32
 GOTO
 INCF
 AARGB2,F
 BTFSC
 _{\rm Z}
 INCF
 AARGB1,F
 BTFSC
 AARGB0,F
 INCF
 BTFSS
 _{\rm Z}
 ; has rounding caused carryout?
 GOTO
 FIXSIGN32
 AARGB0,F
 ; if so, right shift
 RRF
 RRF
 AARGB1,F
 RRF
 AARGB2,F
 INCF
 EXP,F
 BTFSC
 _{\rm Z}
 ; check for overflow
 SETFOV32
 GOTO
 FIXSIGN32
 COTO
Float to integer conversion
 Input: 32 bit floating point number in AEXP, AARGBO, AARGB1, AARGB2
 Use:
 CALL
 INT3224
 or
 CALL
 INT32
 Output: 24 bit 2's complement integer right justified in AARGBO, AARGBI, AARGBO
;
 Result: AARG <-- INT( AARG )
;
 Max Timing:
 40+6*7+6+16 = 104 \text{ clks}
 RND = 0
 40+6*7+6+24 = 112 \text{ clks}
 RND = 1, SAT = 0
 40+6*7+6+26 = 114 \text{ clks}
 RND = 1, SAT = 1
 Min Timing:
 4 clks
 PM: 82
 DM: 6
;------
INT3224
INT32
 EXP,W
 MOVF
 ; test for zero argument
 BTFSC
 _{\rm Z}
 RETLW
 0x00
 MOVF
 AARGB0,W
 ; save sign in SIGN
 MOVWF
 SIGN
```

	BSF	AARGB0,MSB	; make MSB explicit
	MOM IN	EADDING D 1 33 1	· remove bing from EVD
	MOVLW	EXPBIAS+D'23'	; remove bias from EXP
	SUBWF	EXP, F	
	BTFSS	EXP,MSB	
	GOTO	SETIOV3224	
	COMF	EXP,F	
	INCF	EXP,F	
	MOVLW	8	; do byte shift if EXP >= 8
	SUBWF	EXP,W	
	BTFSS	_C	
	GOTO	TSHIFT3224	
	MOVWF	EXP	
	RLF	AARGB2,F	; rotate next bit for rounding
	MOVF	AARGB1,W	
	MOVWF	AARGB2	
	MOVF	AARGB0,W	
	MOVWF	AARGB1	
	CLRF	AARGB0	
	MOVLW	8	; do another byte shift if EXP >= 8
	SUBWF	EXP,W	, as ansener byte built in EAF >- 0
	BTFSS	_C	
	GOTO	_C TSHIFT3224	
	MOVWF		
		EXP	· mant bit fan manudina
	RLF	AARGB2,F	; rotate next bit for rounding
	MOVF	AARGB1,W	
	MOVWF	AARGB2	
	CLRF	AARGB1	
	MOVLW	8	; do another byte shift if EXP >= 8
	SUBWF	EXP,W	
	BTFSS	_C	
	GOTO	TSHIFT3224	
	MOVWF	EXP	
	RLF	AARGB2,F	; rotate next bit for rounding
	CLRF	AARGB2	
	MOVF	EXP,W	
	BTFSS	_Z	
	BCF	_C	
	GOTO	SHIFT3224OK	
TSHIFT3224	MOVF	EXP,W	; shift completed if EXP = 0
	BTFSC	_Z	
	GOTO	- SHIFT32240K	
SHIFT3224	BCF	_C	
	RRF	AARGB0,F	; right shift by EXP
	RRF	AARGB1,F	
	RRF	AARGB2,F	
	DECFSZ	EXP,F	
	GOTO	SHIFT3224	
SHIFT3224OK	BTFSC	FPFLAGS, RND	
	BTFSS	AARGB2,LSB	
	GOTO	INT32240K	
	BTFSS	_C	
	GOTO	INT32240K	
	INCF	AARGB2,F	
	BTFSC	_Z	
	INCF	AARGB1,F	
	BTFSC	_Z	
	INCF	AARGB0,F	
	BTFSC	AARGB0,MSB	; test for overflow
	GOTO	SETIOV3224	

```
INT32240K
 BTFSS
 SIGN, MSB
 ; if sign bit set, negate
 RETLW
 AARGB0,F
 COMF
 COMF
 AARGB1,F
 COME
 AARGB2.F
 AARGB2,F
 INCF
 BTFSC
 _{\rm Z}
 INCF
 AARGB1,F
 BTFSC
 _{\rm Z}
 INCF
 AARGB0,F
 RETLW
IRES03224
 CLRF
 AARGB0
 ; integer result equals zero
 CLRF
 AARGB1
 CLRF
 AARGB2
 RETLW
SETTOV3224
 BSF
 FPFLAGS, IOV
 ; set integer overflow flag
 BTFSS
 FPFLAGS, SAT
 ; test for saturation
 RETLW
 0xFF
 ; return error code in WREG
 CLRF
 AARGB0
 ; saturate to largest two's
 ; complement 24 bit integer
 BTFSS
 SIGN, MSB
 MOVLW
 0xFF
 ; SIGN = 0, 0x 7F FF FF
 MOVWF
 AARGB0
 MOVWF
 AARGB1
 ; SIGN = 1, 0x 80 00 00
 MOVWF
 AARGB2
 RLF
 SIGN, F
 RRF
 AARGB0,F
 RETLW
 ; return error code in WREG
Float to integer conversion
 Input: 32 bit floating point number in AEXP, AARGBO, AARGB1, AARGB2
 CALL
 INT3232
 Use:
 Output: 32 bit 2's complement integer right justified in AARGBO, AARGB1, AARGB2,
 AARGB3
 Result: AARG <-- INT( AARG )
;
 Max Timing:
 54+6*8+7+21 = 130 \text{ clks}
 RND = 0
 54+6*8+7+29 = 137 \text{ clks}
 RND = 1, SAT = 0
;
 54+6*8+7+29 = 137 \text{ clks}
 RND = 1, SAT = 1
 Min Timing:
 5 clks
 PM: 102
 DM: 7
TNT3232
 CLRF
 AARGB3
 EXP,W
 MOVF
 ; test for zero argument
 BTFSC
 _{\rm Z}
 0x00
 RETLW
 AARGB0,W
 MOVF
 ; save sign in SIGN
 MOVWF
 SIGN
 BSF
 AARGB0,MSB
 ; make MSB explicit
```

	MOVLW	EXPBIAS+D'31'	; remove bias from EXP
	SUBWF	EXP,F	
	BTFSS	EXP,MSB	
	GOTO	SETIOV32	
	COMF	EXP,F	
	INCF	EXP,F	
	MOVLW	8	; do byte shift if EXP >= 8
	SUBWF	EXP,W	
	BTFSS	_C	
	GOTO	TSHIFT3232	
	MOVWF	EXP	· · · · · · · · · · · · · · · · · · ·
	RLF	AARGB3,F	; rotate next bit for rounding
	MOVF	AARGB2,W	
	MOVWF	AARGB3	
	MOVF	AARGB1,W	
	MOVWF MOVF	AARGB2 AARGB0,W	
	MOVF	AARGBU,W AARGB1	
	CLRF	AARGB1 AARGB0	
	CLRF	AARGBU	
	MOVLW	8	<pre>; do another byte shift if EXP >= 8</pre>
	SUBWF	EXP,W	
	BTFSS	_C	
	GOTO	TSHIFT3232	
	MOVWF	EXP	
	RLF	AARGB3,F	; rotate next bit for rounding
	MOVF	AARGB2,W	
	MOVWF	AARGB3	
	MOVF	AARGB1,W	
	MOVWF	AARGB2	
	CLRF	AARGB1	
	MOVLW	8	; do another byte shift if EXP >= 8
	SUBWF	EXP,W	
	BTFSS	_C	
	GOTO	TSHIFT3232	
	MOVWF	EXP	
	RLF	AARGB3,F	; rotate next bit for rounding
	MOVF	AARGB2,W	
	MOVWF	AARGB3	
	CLRF	AARGB2	
	MOVLW	8	; do another byte shift if EXP >= 8
	SUBWF	EXP,W	
	BTFSS	_C	
	GOTO	TSHIFT3232	
	MOVWF	EXP	
	RLF	AARGB3,F	; rotate next bit for rounding
	CLRF	AARGB3	-
	MOVF	EXP,W	
	BTFSS	_Z	
	BCF	 _C	
	GOTO	SHIFT3232OK	
TSHIFT3232	MOVF	EXP,W	; shift completed if EXP = 0
	BTFSC	_Z	
	GOTO	SHIFT3232OK	
SHIFT3232	BCF	_C	
	RRF	AARGB0,F	; right shift by EXP
	RRF	AARGB1,F	
	RRF	AARGB2,F	
	RRF	AARGB3,F	
	DECFSZ	EXP,F	
	GOTO	SHIFT3232	

SHIFT3232OK	BTFSC	FPFLAGS, RND	
	BTFSS	AARGB3,LSB	
	GOTO	INT32320K	
	BTFSS	_C	
	GOTO	INT32320K	
	INCF	AARGB3,F	
	BTFSC	_Z	
	INCF	AARGB2,F	
	BTFSC	_Z	
	INCF	AARGB1,F	
	BTFSC	_Z	
	INCF	AARGB0,F	
	BTFSC	AARGB0,MSB	; test for overflow
	GOTO	SETIOV3224	
	DEED G	a. a	. 16 1 11 11
INT32320K	BTFSS	SIGN,MSB	; if sign bit set, negate
	RETLW	0	
	COMF	AARGB0,F	
	COMF	AARGB1,F	
	COMF	AARGB2,F	
	COMF	AARGB3,F	
	INCF	AARGB3,F	
	BTFSC	_Z	
	INCF	AARGB2,F	
	BTFSC	_Z	
	INCF	AARGB1,F	
	BTFSC	_Z	
	INCF	AARGB0,F	
	RETLW	0	
IRES032	CLRF	AARGB0	; integer result equals zero
	CLRF	AARGB1	
	CLRF	AARGB2	
	CLRF	AARGB3	
	RETLW	0	
a=== a== a	202		
SETIOV32	BSF	FPFLAGS, IOV	; set integer overflow flag
	BTFSS	FPFLAGS, SAT	; test for saturation
	RETLW	0xFF	; return error code in WREG
	CLRF	AARGB0	; saturate to largest two's
	BTFSS	SIGN,MSB	; complement 32 bit integer
	MOVLW	0xff	
	MOVWF	AARGB0	; SIGN = 0 , $0x$ $7F$ FF FF
	MOVWF	AARGB1	; SIGN = 1, 0x 80 00 00 00
	MOVWF	AARGB2	
	MOVWF	AARGB3	
	RLF	SIGN, F	
	RRF	AARGB0,F	
	RETLW	0xff	; return error code in WREG

```
Floating Point Multiply
 Input: 32 bit floating point number in AEXP, AARGBO, AARGB1, AARGB2
 32 bit floating point number in BEXP, BARGBO, BARGB1, BARGB2
 Use:
 CALL
 FPM32
 Output: 32 bit floating point product in AEXP, AARGBO, AARGB1, AARGB2
 Result: AARG <-- AARG * BARG
 26+23*22+21+21 = 574 \text{ clks}
 RND = 0
 Max Timing:
 26+23*22+21+35 = 588 clks
 RND = 1, SAT = 0
 26+23*22+21+38 = 591 \text{ clks}
 RND = 1, SAT = 1
 AARG * BARG = 0
 Min Timing:
 6+6 = 12 \text{ clks}
 24+23*11+21+17 = 315 \text{ clks}
 PM: 94
 DM: 14
FPM32
 MOVF
 AEXP,W
 ; test for zero arguments
 BTFSS
 _{\rm Z}
 MOVF
 BEXP,W
 BTFSC
 _{\rm Z}
 GOTO
 RES032
M32BNE0
 MOVF
 AARGB0,W
 XORWF
 BARGB0,W
 ; save sign in SIGN
 MOVWF
 SIGN
 MOVF
 BEXP,W
 ADDWF
 EXP,F
 MOVLW
 EXPBIAS-1
 BTFSS
 _C
 GOTO
 MTUN32
 SUBWF
 EXP,F
 BTFSC
 _C
 GOTO
 SETFOV32
 ; set multiply overflow flag
 GOTO
 MOK32
MTUN32
 SUBWF
 EXP,F
 _C
 BTFSS
 GOTO
 SETFUN32
MOK32
 MOVF
 AARGB0,W
 MOVWF
 AARGB3
 MOVF
 AARGB1,W
 MOVWF
 AARGB4
 MOVF
 AARGB2,W
 MOVWF
 AARGB5
 AARGB3,MSB
 ; make argument MSB's explicit
 BSF
 BSF
 BARGB0, MSB
 BCF
 _C
 CLRF
 AARGB0
 ; clear initial partial product
 CLRF
 AARGB1
 CLRF
 AARGB2
 MOVLW
 D'24'
 MOVWF
 TEMP
 ; initialize counter
MLOOP32
 BTFSS
 AARGB5,LSB
 ; test next bit
```

	GOTO	MNOADD32	
MADD32	MOVF	BARGB2,W	
	ADDWF	AARGB2,F	
	MOVF	BARGB1,W	
	BTFSC	_C	
	INCFSZ	BARGB1,W	
	ADDWF	AARGB1,F	
	MOVF	BARGB0,W	
	BTFSC	_C	
	INCFSZ	BARGB0,W	
	ADDWF	AARGB0,F	
MNOADD32	RRF	AARGB0,F	
	RRF	AARGB1,F	
	RRF	AARGB2,F	
	RRF	AARGB3,F	
	RRF	AARGB4,F	
	RRF	AARGB5,F	
	BCF	_C	
	DECFSZ	TEMP,F	
	GOTO	MLOOP32	
	GOTO	MLOOP32	
	BTFSC	AARGB0,MSB	; check for postnormalization
	GOTO	MROUND32	
	RLF	AARGB3,F	
	RLF	AARGB2,F	
	RLF		
		AARGB1,F	
	RLF	AARGB0,F	
	DECF	EXP,F	
MROUND32	BTFSC	FPFLAGS, RND	
	BTFSS	AARGB2,LSB	
	GOTO	MUL32OK	
	BTFSS		
		AARGB3,MSB	
	GOTO	MUL32OK	
	INCF	AARGB2,F	
	BTFSC	_Z	
	INCF	AARGB1,F	
	BTFSC	_Z	
	INCF	AARGB0,F	
		_	
	BTFSS	_Z	; has rounding caused carryout?
	GOTO	MUL32OK	
	RRF	AARGB0,F	; if so, right shift
	RRF	AARGB1,F	
	RRF	AARGB2,F	
	INCF	EXP,F	
	BTFSC	_Z	; check for overflow
	GOTO	SETFOV32	
MUL32OK	BTFSS	SIGN,MSB	
	BCF	AARGB0,MSB	; clear explicit MSB if positive
	RETLW	0	
SETFOV32	BSF	FPFLAGS, FOV	; set floating point underflag
			; test for saturation
	BTFSS	FPFLAGS, SAT	
	RETLW	0xff	; return error code in WREG
	MOVLW	0xFF	
	MOVWF	AEXP	; saturate to largest floating
	MOVWF	AARGB0	; point number = 0x FF 7F FF FF
	MOVWF	AARGB1	; modulo the appropriate sign bit
			, modulo one appropriace sign bit
	MOVWF	AARGB2	

```
SIGN, F
 RLF
 RRF
 AARGB0,F
 RETLW
 0xFF
 ; return error code in WREG
 Floating Point Divide
 Input: 32 bit floating point dividend in AEXP, AARGBO, AARGB1, AARGB2
 32 bit floating point divisor in BEXP, BARGBO, BARGB1, BARGB2
 Use:
 CALL
 FPD32
 Output: 32 bit floating point quotient in AEXP, AARGBO, AARGB1, AARGB2
 Result: AARG <-- AARG / BARG
 43+12+23*36+35+14 = 932 \text{ clks} RND = 0
 Max Timing:
 43+12+23*36+35+50 = 968 \text{ clks} RND = 1, SAT = 0
 43+12+23*36+35+53 = 971 clks
 RND = 1, SAT = 1
 Min Timing:
 7+6 = 13 \text{ clks}
 PM: 155
 DM: 14
FPD32
 MOVF
 BEXP.W
 ; test for divide by zero
 _Z
 BTFSC
 GOTO
 SETFDZ32
 AEXP,W
 MOVF
 BTFSC
 _{\rm Z}
 RES032
 GOTO
D32BNE0
 MOVF
 AARGB0,W
 XORWF
 BARGB0,W
 MOVWF
 SIGN
 ; save sign in SIGN
 BSF
 AARGB0,MSB
 ; make argument MSB's explicit
 BSF
 BARGB0, MSB
TALIGN32
 CLRF
 TEMP
 ; clear align increment
 MOVF
 AARGB0,W
 MOVWF
 ; test for alignment
 AARGB3
 MOVF
 AARGB1,W
 MOVWF
 AARGB4
 AARGB2,W
 MOVF
 MOVWF
 AARGB5
 MOVF
 BARGB2,W
 SUBWF
 AARGB5,F
 BARGB1,W
 MOVF
 BTFSS
 C
 INCFSZ
 BARGB1,W
TS1ALIGN32
 SUBWF
 AARGB4,F
 MOVF
 BARGB0,W
 BTFSS
 _C
 INCFSZ
 BARGB0,W
TS2ALIGN32
 SUBWF
 AARGB3,F
 CLRF
 AARGB3
 CLRF
 AARGB4
 AARGB5
 CLRF
```

	BTFSS	_C	
	GOTO	DALIGN32OK	
	D.C.D.		
	BCF	_C	; align if necessary
	RRF	AARGB0,F	
	RRF	AARGB1,F	
	RRF	AARGB2,F	
	RRF	AARGB3,F	
	MOVINE	0x01	
	MOVWF	TEMP	; save align increment
DALIGN32OK	MOVF	BEXP,W	; compare AEXP and BEXP
DIMIGNOZOR	SUBWF	EXP,F	, compare him and bim
	BTFSS	_C	
	GOTO	ALTB32	
AGEB32	MOVLW	EXPBIAS-1	
	ADDWF	TEMP,W	
	ADDWF	EXP,F	
	BTFSC	_C	
	GOTO	SETFOV32	
	GOTO	DARGOK32	; set overflow flag
ALTB32	MOVLW	EXPBIAS-1	
	ADDWF	TEMP,W	
	ADDWF	EXP,F	
	BTFSS	_C	
	GOTO	SETFUN32	; set underflow flag
DARGOK32	MOVLW	D'24'	; initialize counter
	MOVWF	TEMPB1	
DLOOP32	RLF	AARGB5,F	; left shift
	RLF	AARGB4,F	
	RLF	AARGB3,F	
	RLF	AARGB2,F	
	RLF	AARGB1,F	
	RLF	AARGB0,F	
	RLF	TEMP,F	
	MOLTE	DADGDO M	; subtract
	MOVF	BARGB2,W	, subtract
	SUBWF	AARGB2,F	
	MOVF BTFSS	BARGB1,W _C	
	INCFSZ	_	
DS132	SUBWF	BARGB1,W AARGB1,F	
DSISZ	SODWI	AARGBI, F	
	MOVF	BARGB0,W	
	BTFSS	_C	
	INCFSZ	BARGB0,W	
DS232	SUBWF	AARGB0,F	
		,	
	RLF	BARGB0,W	
	IORWF	TEMP, F	
	BTFSS	TEMP,LSB	; test for restore
	GOTO	DREST32	
	BSF	AARGB5,LSB	
	GOTO	DOK32	
DREST32	MOVF	BARGB2,W	; restore if necessary
	ADDWF	AARGB2,F	
	MOVF	BARGB1,W	
	BTFSC	_C	

	INCFSZ	BARGB1,W	
DAREST32	ADDWF	AARGB1,F	
	MOVF	BARGB0,W	
	BTFSC	_C	
	INCF	BARGB0,W	
	ADDWF	AARGB0,F	
	BCF	AARGB5,LSB	
DOK32	DECFSZ	TEMPB1,F	
	GOTO	DLOOP32	
DROUND32	BTFSC	FPFLAGS,RND	
	BTFSS	AARGB5,LSB	
	GOTO	DIV32OK	
	BCF	_C	
	RLF	AARGB2,F	; compute next significant bit
	RLF	AARGB1,F	; for rounding
	RLF	AARGB0,F	, for rounding
	RLF	TEMP, F	
	KLIF	IEMP, F	
	MOVF	BARGB2,W	; subtract
	SUBWF	AARGB2,F	
	MOVF	BARGB1,W	
	BTFSS	_C	
	INCFSZ	BARGB1,W	
	SUBWF	AARGB1,F	
	MOVF	BARGB0,W	
	BTFSS	_C	
	INCFSZ	BARGB0,W	
	SUBWF	AARGB0,F	
	RLF	BARGB0,W	
	IORWF	TEMP,W	
	ANDLW	0x01	
	ADDWF	AARGB5,F	
	BTFSC	_C	
	INCF	AARGB4,F	
	BTFSC	_Z	
	INCF	AARGB3,F	
	BTFSS	7.	; test if rounding caused carryout
	GOTO	_Z DIV320K	, cost if founding caused carryout
	RRF	AARGB3,F	
	RRF	AARGB4,F	
	RRF	AARGB5,F	
	INCF	EXP,F	
	BTFSC	_Z	; test for overflow
	GOTO	SETFOV32	/ test for overflow
	G010	SEIFOVSZ	
DIM2200	DTTCC	CICN MCD	
DIV32OK	BTFSS	SIGN, MSB	· along andigit MCD if monition
	BCF	AARGB3,MSB	; clear explicit MSB if positive
	MOVF	AARGB3,W	
	MOVWF	AARGB0	; move result to AARG
	MOVF	AARGB4,W	
	MOVWF	AARGB1	
	MOVF	AARGB5,W	
	MOVWF	AARGB2	
	RETLW	0	

```
SETFUN32
 ; set floating point underflag
 BSF
 FPFLAGS.FUN
 BTFSS
 FPFLAGS, SAT
 ; test for saturation
 RETLW
 ; return error code in WREG
 0xFF
 MOVLW
 0 \times 01
 ; saturate to smallest floating
 ; point number = 0 \times 01 \ 00 \ 00 \ 00
 MOVWF
 AEXP
 CLRF
 AARGB0
 ; modulo the appropriate sign bit
 CLRF
 AARGB1
 CLRF
 AARGB2
 RLF
 SIGN, F
 RRF
 AARGB0,F
 ; return error code in WREG
 RETLW
 0xFF
SETFDZ32
 BSF
 FPFLAGS, FDZ
 ; set divide by zero flag
 RETLW
 0xFF
Floating Point Subtract
 Input: 32 bit floating point number in AEXP, AARGBO, AARGB1, AARGB2
 32 bit floating point number in BEXP, BARGBO, BARGB1, BARGB2
 CALL FPS32
;
 Use:
 Output: 32 bit floating point sum in AEXP, AARGBO, AARGB1, AARGB2
;
 Result: AARG <-- AARG - BARG
 Max Timing:
 2+251 = 253 \text{ clks}
;
 2+265 = 267 \text{ clks}
 RND = 1, SAT = 0
 2+271 = 273 \text{ clks}
 RND = 1, SAT = 1
 Min Timing:
 2+12 = 14 \text{ clks}
 PM: 2+146 = 148
 DM: 14
;-----
FPS32
 MOVLW
 XORWF
 BARGB0,F
 Floating Point Add
 Input: 32 bit floating point number in AEXP, AARGBO, AARGB1, AARGB2
;
 32 bit floating point number in BEXP, BARGBO, BARGB1, BARGB2
 Use: CALL FPA32
 Output: 32 bit floating point sum in AEXP, AARGBO, AARGB1, AARGB2
 Result: AARG <-- AARG - BARG
 31+41+6*7+6+41+90 = 251 \text{ clks} RND = 0
;
 Max Timing:
 31+41+6*7+6+55+90 = 265 \text{ clks} RND = 1, SAT = 0
 31+41+6*7+6+55+96 = 271 \text{ clks}
;
 RND = 1, SAT = 1
 Min Timing:
 8+4 = 12 \text{ clks}
 PM: 146
 DM: 14
```

FPA32	MOVF	AARGB0,W	; exclusive or of signs in TEMP
	XORWF	BARGB0,W	
	MOVWF	TEMP	
	CLRF	AARGB3	; clear extended byte
	CLRF	BARGB3	
	MOVF	AEXP,W	; use AARG if AEXP >= BEXP
	SUBWF	BEXP,W	
	BTFSS	_C	
	GOTO	USEA32	
	MOVF	BEXP,W	; use BARG if AEXP < BEXP
	MOVWF	AARGB5	; therefore, swap AARG and BARG
	MOVF	AEXP,W	
	MOVWF	BEXP	
	MOVF	AARGB5,W	
	MOVWF	AEXP	
		D1D6D0	
	MOVF	BARGBO,W	
	MOVWF	AARGB5	
	MOVF	AARGBO,W	
	MOVWF	BARGB0	
	MOVF	AARGB5,W	
	MOVWF	AARGB0	
	MOTTE	DIDGD1 H	
	MOVF	BARGB1,W	
	MOVWF	AARGB5	
	MOVF	AARGB1,W	
	MOVWF	BARGB1	
	MOVE	AARGB5,W	
	MOVWF	AARGB1	
	MOVF	BARGB2,W	
	MOVWF	AARGB5	
	MOVF	AARGB2,W	
	MOVWF	BARGB2	
	MOVF	AARGB5,W	
	MOVWF	AARGB2	
	MOVWI	AAKGDZ	
USEA32	MOVF	BEXP,W	; return AARG if BARG = 0
	BTFSC	_Z	
	RETLW		
	MOVF	AARGB0,W	
	MOVWF	SIGN	; save sign in SIGN
	BSF	AARGB0,MSB	; make MSB's explicit
	BSF	BARGB0,MSB	
	MOVF	BEXP,W	; compute shift count in BEXP
	SUBWF	AEXP,W	
	MOVWF	BEXP	
	BTFSC	_Z	
	GOTO	ALIGNED32	
	MONT I	8	
	MOVLW		
	SUBWF	BEXP,W	· if DEVD >= 0 do hhift
	BTFSS	_C	; if BEXP >= 8, do byte shift
	GOTO	ALIGNB32	
	MOVWF	BEXP	. 1
	MOVF	BARGB2,W	; keep for postnormalization
	MOVWF	BARGB3	
	MOVF	BARGB1,W	
	MOVWF	BARGB2	
	MOVF	BARGBO,W	
	MOVWF	BARGB1	

	CLRF	BARGB0	
	MOVIT II	8	
	MOVLW SUBWF	o BEXP,W	
	BTFSS	_C	; if BEXP >= 8, do byte shift
	GOTO	ALIGNB32	/ II bear >= 0, do byte shirt
	MOVWF	BEXP	
	MOVF	BARGB2,W	; keep for postnormalization
	MOVWF	BARGB3	, heep for postnormalization
	MOVF	BARGB1,W	
	MOVWF	BARGB2	
	CLRF	BARGB1	
	MOVLW	8	
	SUBWF	BEXP,W	
	BTFSS	_C	; if BEXP >= 8, BARG = 0 relative to AARG
	GOTO	ALIGNB32	
	MOVF	SIGN,W	
	MOVWF	AARGB0	
	RETLW	$0 \times 0 0$	
ALIGNB32	MOVF	BEXP,W	<pre>; already aligned if BEXP = 0</pre>
	BTFSC	_Z	
	GOTO	ALIGNED32	
ALOOPB32	BCF	_C	; right shift by BEXP
-	RRF	BARGB0,F	-
	RRF	BARGB1,F	
	RRF	BARGB2,F	
	RRF	BARGB3,F	
	DECFSZ	BEXP,F	
	GOTO	ALOOPB32	
ALIGNED32	BTFSS	TEMP,MSB	; negate if signs opposite
1111011111111	GOTO	AOK32	, negace ii bignb eppoblee
	3010	1101132	
	COMF	BARGB3,F	
	COMF	BARGB2,F	
	COMF	BARGB1,F	
	COMF	BARGB0,F	
	INCF	BARGB3,F	
	BTFSC	_Z	
	INCF	BARGB2,F	
	BTFSC	_Z	
	INCF	BARGB1,F	
	BTFSC	_Z	
	INCF	BARGB0,F	
AOK32			
	MOVF	BARGB3,W	
	ADDWF	AARGB3,F	
	MOVF	BARGB2,W	
	BTFSC	_C	
	INCFSZ	BARGB2,W	
	ADDWF	AARGB2,F	
	ADDWF MOVF	AARGB2,F BARGB1,W	
	ADDWF MOVF BTFSC	AARGB2,F BARGB1,W _C	
	ADDWF MOVF BTFSC INCFSZ	AARGB2,F BARGB1,W _C BARGB1,W	
	ADDWF MOVF BTFSC INCFSZ ADDWF	AARGB2,F BARGB1,W _C BARGB1,W AARGB1,F	
	ADDWF MOVF BTFSC INCFSZ ADDWF MOVF	AARGB2,F BARGB1,W _C BARGB1,W AARGB1,F BARGB0,W	
	ADDWF MOVF BTFSC INCFSZ ADDWF MOVF BTFSC	AARGB2,F BARGB1,W _C BARGB1,W AARGB1,F BARGB0,W _C	
	ADDWF MOVF BTFSC INCFSZ ADDWF MOVF BTFSC INCFSZ	AARGB2,F BARGB1,W _C BARGB1,W AARGB1,F BARGB0,W _C BARGB0,W	
	ADDWF MOVF BTFSC INCFSZ ADDWF MOVF BTFSC	AARGB2,F BARGB1,W _C BARGB1,W AARGB1,F BARGB0,W _C	
	ADDWF MOVF BTFSC INCFSZ ADDWF MOVF BTFSC INCFSZ	AARGB2,F BARGB1,W _C BARGB1,W AARGB1,F BARGB0,W _C BARGB0,W	
	ADDWF MOVF BTFSC INCFSZ ADDWF MOVF BTFSC INCFSZ ADDWF	AARGB2,F BARGB1,W _C BARGB1,W AARGB1,F BARGB0,W _C BARGB0,W AARGB0,F	

	BTFSS GOTO	_C NRMRND4032	
	RRF RRF RRF INCFSZ GOTO GOTO	AARGB0,F AARGB1,F AARGB2,F AARGB3,F AEXP,F NRMRND4032 SETFOV32	; shift right and increment EXP
ACOMP32	BTFSC GOTO	_C NRM4032	; normalize and fix sign
	COMF COMF COMF COMF INCF BTFSC INCF BTFSC INCF	AARGB3,F AARGB1,F AARGB0,F AARGB3,F _Z AARGB2,F _Z AARGB1,F _Z AARGB1,F _Z AARGB1,F	; negate, toggle sign bit and ; then normalize
	MOVLW XORWF GOTO	0x80 SIGN,F NRM32	

Please check the Microchip BBS for the latest version of the source code. For BBS access information, see Section 6, Microchip Bulletin Board Service information, page 6-3.

APPENDIX F: PIC17CXXX 32-BIT FLOATING POINT LIBRARY

```
RCS Header $Id: fp32.a17 2.8 1996/12/21 20:59:37 F.J.Testa Exp $
$Revision: 2.8 $
PIC17 32-BIT FLOATING POINT LIBRARY
Unary operations: both input and output are in AEXP, AARG
Binary operations: input in AEXP, AARG and BEXP, BARG with output in AEXP, AARG
All routines return WREG = 0x00 for successful completion, and WREG = 0xFF
for an error condition specified in FPFLAGS.
Max timings are worst case cycle counts, while Min timings are non-exception
best case cycle counts.
 Routine
 Function
FLO2432 24 bit integer to 32 bit floating point conversion
FLO32
 Timing:
 RND
 1
 60
 60
 SAT
 67
 67
NRM3232
 32 bit normalization of unnormalized 32 bit floating point numbers
NRM32
 Timing:
 RND
 0
 48
 48
 SAT
 55
 55
 1
 32 bit floating point to 24 bit integer conversion
INT3224
INT32
 Timing:
 RND
 Ω
 1
 70
 79
 SAT
 70
 81
FL03232
 32 bit integer to 32 bit floating point conversion
 Timing:
 RND
 Ω
 1
 0
 75
 91
 SAT
 75
 97
```

```
NRM4032 32 bit normalization of unnormalized 40 bit floating point numbers
 Timing:
 RND
 0
 77
 61
 SAT
 61
 83
INT3232
 32 bit floating point to 32 bit integer conversion
 Timing:
 RND
 0
 1
 SAT
 82
 93
 32 bit floating point add
FPA32
 Timing:
 RND
 1
 160
 176
 SAT
 160
 182
FPS32
 32 bit floating point subtract
 Timing:
 1
 161
 177
 SAT
 161
 183
 32 bit floating point multiply
FPM32
 RND
 Timing:
 100
 114
 SAT
 100
 122
 32 bit floating point divide
FPD32
 Timing:
 RND
 323
 337
 SAT
 323
 345
```

```
32 bit floating point representation
 EXPONENT
 8 bit biased exponent
 It is important to note that the use of biased exponents produces
 a unique representation of a floating point 0, given by
;
 EXP = HIGHBYTE = MIDBYTE = LOWBYTE = 0x00, with 0 being
 the only number with EXP = 0.
 HIGHBYTE
 8 bit most significant byte of fraction in sign-magnitude representation,
 with SIGN = MSB, implicit MSB = 1 and radix point to the right of MSB
 MIDBYTE
 8 bit middle significant byte of sign-magnitude fraction
 LOWBYTE
 8 bit least significant byte of sign-magnitude fraction
 EXPONENT
 HIGHBYTE
 MIDBYTE
 LOWBYTE
 xxxxxxx
 S.xxxxxxx
 xxxxxxx
 xxxxxxxx
;
 RADIX
;
 POINT
Integer to float conversion
 Input: 24 bit 2's complement integer right justified in AARGB0, AARGB1, AARGB2
 Use: CALL
 FLO2432 or CALL FLO32
 Output: 32 bit floating point number in AEXP, AARGBO, AARGB1, AARGB2
 Result: AARG <-- FLOAT( AARG )
 12+48 = 60 \text{ clks}
 SAT = 0
 Max Timing:
 12+55 = 67 \text{ clks}
 SAT = 1
 6+24 = 30 \text{ clks}
 Min Timing:
 AARG = 0
 6+20 = 26 \text{ clks}
 PM: 12+115 = 127
 DM: 7
FLO2432
FLO32
 MOVLW
 D'23'+EXPBIAS
 ; initialize exponent and add bias
 MOVWF
 EXP
 MOVPF
 AARGB0,SIGN
 ; save sign in SIGN
 BTFSS
 AARGB0,MSB
 ; test sign
 GOTO
 NRM3232
 CLRF
 WREG,F
 ; if < 0, negate, set MSB in SIGN
 COMF
 AARGB2,F
 COMF
 AARGB1,F
 AARGB0,F
 COMF
 AARGB2,F
 INCF
 ADDWFC
 AARGB1,F
 ADDWFC
 AARGB0,F
```

```
******************************
 Normalization routine
 Input: 32 bit unnormalized floating point number in AEXP, AARGBO, AARGB1,
 AARGB2 with sign in SIGN, MSB.
 Use:
 CALL
 NRM3232 or
 CALL
 NRM32
 Output: 32 bit normalized floating point number in AEXP, AARGBO, AARGB1, AARGB2
 Result: AARG <-- NORMALIZE( AARG )</pre>
 Max Timing:
 21+19+8 = 48 \text{ clks}
 SAT = 0
 21+19+15 = 55 \text{ clks}
 SAT = 1
 Min Timing:
 4+7+7+6 = 24 \text{ clks}
 AARG = 0
 3+5+4+8 = 20 \text{ clks}
 PM: 115
 DM: 7
NRM3232
NRM32
 TEMP,W
 CLRF
 ; clear exponent decrement
 CPFSGT
 AARGB0
 ; test if highbyte=0
 NRM3232A
 GOTO
TNIB3232
 MOVLW
 0xF0
 ; test if highnibble=0
 ANDWF
 AARGB0,W
 TSTFSZ
 WREG
 GOTO
 NORM3232
 ; if so, shift 4 bits
 SWAPF
 AARGB0,F
 SWAPF
 AARGB1,W
 ANDLW
 0x0F
 ADDWF
 AARGB0,F
 SWAPF
 AARGB1,W
 ANDLW
 0xF0
 MOVPF
 WREG, AARGB1
 SWAPF
 AARGB2,W
 ANDI-W
 0x0F
 ADDWF
 AARGB1,F
 SWAPF
 AARGB2,W
 ANDLW
 0xF0
 MOVPF
 WREG, AARGB2
 TEMP, 2
 ; increase decrement by 4
NORM3232
 BCF
 ; clear carry bit
 _C
 BTFSC
 AARGB0,MSB
 ; if MSB=1, normalization done
 GOTO
 TNORMUN3232
 RLCF
 AARGB2,F
 ; otherwise, shift left and
 RLCF
 AARGB1,F
 ; increment decrement
 RLCF
 AARGB0,F
 INCF
 TEMP,F
 BTFSC
 AARGB0,MSB
 GOTO
 TNORMUN3232
 RLCF
 AARGB2,F
 AARGB1,F
 RLCF
 AARGB0,F
 RLCF
 INCF
 TEMP,F
 ; since highnibble != 0, at most
 BTFSC
 AARGB0,MSB
```

	GOTO	TNORMUN3232	; 3 left shifts are required
	RLCF	AARGB2,F	-
	RLCF	AARGB1,F	
	RLCF	AARGB0,F	
	INCF	TEMP,F	
	11101	12.11 /1	
TNORMUN3232	MOVFP	TEMP, WREG	; if EXP <= decrement in TEMP,
	CPFSGT	EXP	; floating point underflow has
	GOTO	SETFUN32	; occured
	SUBWF	EXP,F	; otherwise, compute EXP
	DODNI	HAL /1	, defici wise, compace in
FIXSIGN32	BTFSS	SIGN,MSB	
	BCF	AARGB0,MSB	; clear explicit MSB if positive
	RETLW	0	1
NRM3232A	MOVFP	AARGB1,AARGB0	; shift 8 bits by move
	MOVFP	AARGB2,AARGB1	
	CLRF	AARGB2,W	
	BSF	TEMP, 3	; increase decrement by 8
	CPFSGT	AARGB0	; test if highbyte=0
	GOTO	NRM3232B	3 47 11
TNIB3232A	MOVLW	0xF0	; test if highnibble=0
	ANDWF	AARGB0,W	
	TSTFSZ	WREG	
	GOTO	NORM3232A	
	SWAPF	AARGB0,F	; if so, shift 4 bits
	SWAPF	AARGB1,W	
	ANDLW	0x0F	
	ADDWF	AARGB0,F	
	SWAPF	AARGB1,W	
	ANDLW	0xF0	
	MOVPF	WREG, AARGB1	
	BSF	TEMP,2	; increase decrement by 4
	BSF		; increase decrement by 4
NORM3232A	BSF BCF		<pre>; increase decrement by 4 ; clear carry bit</pre>
NORM3232A		TEMP,2	; clear carry bit
NORM3232A		TEMP,2	_
NORM3232A	BCF	TEMP,2	<pre>; clear carry bit ; if MSB=1, normalization done</pre>
NORM3232A	BCF BTFSC GOTO RLCF	TEMP,2 _C AARGB0,MSB	<pre>; clear carry bit ; if MSB=1, normalization done ; otherwise, shift left and</pre>
NORM3232A	BCF BTFSC GOTO	TEMP, 2 _C AARGBO, MSB TNORMUN3232	<pre>; clear carry bit ; if MSB=1, normalization done</pre>
NORM3232A	BCF BTFSC GOTO RLCF	TEMP,2 _C AARGB0,MSB TNORMUN3232 AARGB1,F	<pre>; clear carry bit ; if MSB=1, normalization done ; otherwise, shift left and</pre>
NORM3232A	BCF BTFSC GOTO RLCF RLCF	TEMP,2 _C AARGB0,MSB TNORMUN3232 AARGB1,F AARGB0,F	<pre>; clear carry bit ; if MSB=1, normalization done ; otherwise, shift left and</pre>
NORM3232A	BCF BTFSC GOTO RLCF RLCF INCF	TEMP,2 _C AARGB0,MSB TNORMUN3232 AARGB1,F AARGB0,F TEMP,F	<pre>; clear carry bit ; if MSB=1, normalization done ; otherwise, shift left and</pre>
NORM3232A	BCF BTFSC GOTO RLCF RLCF INCF BTFSC	TEMP,2 _C AARGB0,MSB TNORMUN3232 AARGB1,F AARGB0,F TEMP,F AARGB0,MSB	<pre>; clear carry bit ; if MSB=1, normalization done ; otherwise, shift left and</pre>
NORM3232A	BCF BTFSC GOTO RLCF RLCF INCF BTFSC GOTO	TEMP, 2 _C AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, F TEMP, F AARGB0, MSB TNORMUN3232	<pre>; clear carry bit ; if MSB=1, normalization done ; otherwise, shift left and</pre>
NORM3232A	BCF BTFSC GOTO RLCF RLCF INCF BTFSC GOTO RLCF	TEMP, 2 _C AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, F TEMP, F AARGB0, MSB TNORMUN3232 AARGB1, F	<pre>; clear carry bit ; if MSB=1, normalization done ; otherwise, shift left and ; increment decrement</pre>
NORM3232A	BCF BTFSC GOTO RLCF RLCF INCF BTFSC GOTO RLCF RLCF	TEMP, 2 _C AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, F TEMP, F AARGB0, MSB TNORMUN3232 AARGB1, F AARGB1, F	<pre>; clear carry bit ; if MSB=1, normalization done ; otherwise, shift left and</pre>
NORM3232A	BCF BTFSC GOTO RLCF RLCF INCF BTFSC GOTO RLCF RLCF INCF	TEMP, 2 _C AARGB0,MSB TNORMUN3232 AARGB1,F AARGB0,F TEMP,F AARGB0,MSB TNORMUN3232 AARGB1,F AARGB0,F TEMP,F	<pre>; clear carry bit ; if MSB=1, normalization done ; otherwise, shift left and ; increment decrement</pre>
NORM3232A	BCF BTFSC GOTO RLCF RLCF INCF BTFSC GOTO RLCF RLCF INCF BTFSC	TEMP, 2 _C AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, F TEMP, F AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, F TEMP, F AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, F TEMP, F AARGB0, MSB	<pre>; clear carry bit ; if MSB=1, normalization done ; otherwise, shift left and ; increment decrement ; since highnibble != 0, at most</pre>
NORM3232A	BCF BTFSC GOTO RLCF RLCF INCF BTFSC GOTO RLCF RLCF INCF BTFSC GOTO	TEMP, 2 _C AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, F TEMP, F AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, F TEMP, F AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, F TEMP, F AARGB0, MSB TNORMUN3232	<pre>; clear carry bit ; if MSB=1, normalization done ; otherwise, shift left and ; increment decrement ; since highnibble != 0, at most</pre>
NORM3232A	BCF BTFSC GOTO RLCF RLCF INCF BTFSC GOTO RLCF RLCF INCF BTFSC GOTO RLCF	TEMP, 2 _C AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, F TEMP, F AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, F TEMP, F AARGB0, F TEMP, F AARGB0, F TEMP, F AARGB0, F TEMP, F AARGB0, MSB TNORMUN3232 AARGB1, F	<pre>; clear carry bit ; if MSB=1, normalization done ; otherwise, shift left and ; increment decrement ; since highnibble != 0, at most</pre>
NORM3232A	BCF BTFSC GOTO RLCF RLCF INCF BTFSC GOTO RLCF RLCF INCF BTFSC GOTO RLCF RLCF RLCF	TEMP, 2 _C AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, F TEMP, F AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, F TEMP, F AARGB0, F TEMP, F AARGB0, F TEMP, F AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, F	<pre>; clear carry bit ; if MSB=1, normalization done ; otherwise, shift left and ; increment decrement ; since highnibble != 0, at most</pre>
	BCF BTFSC GOTO RLCF RLCF INCF BTFSC GOTO RLCF RLCF INCF BTFSC GOTO RLCF INCF BTFSC GOTO RLCF RLCF INCF	TEMP, 2 _C AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, F TEMP, F AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, F TEMP, F AARGB0, F TEMP, F AARGB0, F TEMP, F AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, F TEMP, F TEMP, F TEMP, F TNORMUN3232	<pre>; clear carry bit ; if MSB=1, normalization done ; otherwise, shift left and ; increment decrement ; since highnibble != 0, at most ; 3 left shifts are required</pre>
NORM3232A NRM3232B	BCF BTFSC GOTO RLCF RLCF INCF BTFSC GOTO RLCF RLCF INCF BTFSC GOTO RLCF INCF BTFSC GOTO RLCF RLCF INCF MOVFP	TEMP, 2 _C AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, F TEMP, F AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, F TEMP, F AARGB0, F TEMP, F AARGB0, F TEMP, F AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, F TEMP, F TEMP, F TNORMUN3232 AARGB1, AARGB0	<pre>; clear carry bit ; if MSB=1, normalization done ; otherwise, shift left and ; increment decrement ; since highnibble != 0, at most</pre>
	BCF BTFSC GOTO RLCF RLCF INCF RLCF INCF RLCF INCF RLCF INCF INCF GOTO	TEMP, 2 _C AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, F TEMP, F AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, F TEMP, F AARGB0, F TEMP, F AARGB0, F TEMP, F AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, F TEMP, F TORMUN3232 AARGB1, F AARGB0, F TEMP, F TNORMUN3232 AARGB1, AARGB0 AARGB1, W	<pre>; clear carry bit ; if MSB=1, normalization done ; otherwise, shift left and ; increment decrement ; since highnibble != 0, at most ; 3 left shifts are required ; shift 8 bits by move</pre>
	BCF BTFSC GOTO RLCF RLCF INCF BTFSC GOTO RLCF RLCF INCF BTFSC GOTO RLCF INCF BTFSC GOTO RLCF RLCF INCF MOVFP	TEMP, 2 _C AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, F TEMP, F AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, F TEMP, F AARGB0, F TEMP, F AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, F TEMP, F TEMP, F TNORMUN3232 AARGB1, F AARGB0, F TEMP, F TNORMUN3232 AARGB1, AARGB0 AARGB1, W TEMP, 3	<pre>; clear carry bit ; if MSB=1, normalization done ; otherwise, shift left and ; increment decrement ; since highnibble != 0, at most ; 3 left shifts are required</pre>
	BCF BTFSC GOTO RLCF RLCF INCF BTFSC GOTO RLCF RLCF INCF BTFSC GOTO RLCF RLCF INCF BTFSC GOTO RLCF RLCF RLCF INCF BTFSC GOTO RLCF RLCF INCF BTFSC GOTO	TEMP, 2 _C AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, F TEMP, F AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, F TEMP, F AARGB0, F TEMP, F AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, F TEMP, F TEMP, F TNORMUN3232 AARGB1, F AARGB0, F TEMP, F TNORMUN3232 AARGB1, AARGB0 AARGB1, W TEMP, 3 TEMP, 4	<pre>; clear carry bit ; if MSB=1, normalization done ; otherwise, shift left and ; increment decrement ; since highnibble != 0, at most ; 3 left shifts are required ; shift 8 bits by move ; increase decrement by 8</pre>
	BCF BTFSC GOTO RLCF RLCF INCF BCF RLCF INCF COTO	TEMP, 2 _C AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, F TEMP, F AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, F TEMP, F AARGB0, F TEMP, F AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, F TEMP, F TORMUN3232 AARGB1, F AARGB0, F TEMP, F TNORMUN3232 AARGB1, F TEMP, F TNORMUN3232 AARGB1, AARGB0 AARGB1, W TEMP, 3 TEMP, 4 AARGB0	<pre>; clear carry bit ; if MSB=1, normalization done ; otherwise, shift left and ; increment decrement ; since highnibble != 0, at most ; 3 left shifts are required ; shift 8 bits by move</pre>
	BCF BTFSC GOTO RLCF RLCF INCF BTFSC GOTO RLCF RLCF INCF BTFSC GOTO RLCF RLCF INCF BTFSC GOTO RLCF RLCF RLCF INCF BTFSC GOTO RLCF RLCF INCF BTFSC GOTO	TEMP, 2 _C AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, F TEMP, F AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, F TEMP, F AARGB0, F TEMP, F AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, MSB TNORMUN3232 AARGB1, F AARGB0, F TEMP, F TEMP, F TNORMUN3232 AARGB1, F AARGB0, F TEMP, F TNORMUN3232 AARGB1, AARGB0 AARGB1, W TEMP, 3 TEMP, 4	<pre>; clear carry bit ; if MSB=1, normalization done ; otherwise, shift left and ; increment decrement ; since highnibble != 0, at most ; 3 left shifts are required ; shift 8 bits by move ; increase decrement by 8</pre>
NRM3232B	BCF BTFSC GOTO RLCF RLCF INCF GOTO	TEMP,2 _C AARGB0,MSB TNORMUN3232 AARGB1,F AARGB0,F TEMP,F AARGB0,MSB TNORMUN3232 AARGB1,F AARGB0,F TEMP,F AARGB0,MSB TNORMUN3232 AARGB1,F AARGB0,F TEMP,F TAMP,F TORMUN3232 AARGB1,F AARGB0,F TEMP,F TEMP,F TNORMUN3232 AARGB1,W TEMP,3 TEMP,4 AARGB0 RES032	<pre>; clear carry bit ; if MSB=1, normalization done ; otherwise, shift left and ; increment decrement ; since highnibble != 0, at most ; 3 left shifts are required ; shift 8 bits by move ; increase decrement by 8 ; if highbyte=0, result=0</pre>
	BCF BTFSC GOTO RLCF RLCF INCF GOTO MOVFP CLRF BCF BSF CPFSGT GOTO MOVLW	TEMP,2 _C AARGB0,MSB TNORMUN3232 AARGB1,F AARGB0,F TEMP,F AARGB0,MSB TNORMUN3232 AARGB1,F AARGB0,F TEMP,F AARGB0,MSB TNORMUN3232 AARGB1,F AARGB0,F TEMP,F TAMRGB0,MSB TNORMUN3232 AARGB1,F AARGB0,F TEMP,F TNORMUN3232 AARGB1,F AARGB0,F TEMP,F TEMP,F TNORMUN3232 AARGB1,AARGB0 AARGB1,W TEMP,3 TEMP,4 AARGB0 RES032	<pre>; clear carry bit ; if MSB=1, normalization done ; otherwise, shift left and ; increment decrement ; since highnibble != 0, at most ; 3 left shifts are required ; shift 8 bits by move ; increase decrement by 8</pre>
NRM3232B	BCF BTFSC GOTO RLCF RLCF INCF GOTO MOVFP CLRF BCF BSF CPFSGT GOTO MOVLW ANDWF	TEMP,2 _C AARGB0,MSB TNORMUN3232 AARGB1,F AARGB0,F TEMP,F AARGB0,MSB TNORMUN3232 AARGB1,F AARGB0,F TEMP,F AARGB0,MSB TNORMUN3232 AARGB1,F AARGB0,F TEMP,F TNORMUN3232 AARGB1,F AARGB0,F TEMP,F TNORMUN3232 AARGB1,W TEMP,F TNORMUN3232 AARGB1,AARGB0 AARGB1,W TEMP,3 TEMP,4 AARGB0 RES032 0xF0 AARGB0,W	<pre>; clear carry bit ; if MSB=1, normalization done ; otherwise, shift left and ; increment decrement ; since highnibble != 0, at most ; 3 left shifts are required ; shift 8 bits by move ; increase decrement by 8 ; if highbyte=0, result=0</pre>
NRM3232B	BCF BTFSC GOTO RLCF RLCF INCF GOTO MOVFP CLRF BCF BSF CPFSGT GOTO MOVLW	TEMP,2 _C AARGB0,MSB TNORMUN3232 AARGB1,F AARGB0,F TEMP,F AARGB0,MSB TNORMUN3232 AARGB1,F AARGB0,F TEMP,F AARGB0,MSB TNORMUN3232 AARGB1,F AARGB0,F TEMP,F TAMRGB0,MSB TNORMUN3232 AARGB1,F AARGB0,F TEMP,F TNORMUN3232 AARGB1,F AARGB0,F TEMP,F TEMP,F TNORMUN3232 AARGB1,AARGB0 AARGB1,W TEMP,3 TEMP,4 AARGB0 RES032	<pre>; clear carry bit ; if MSB=1, normalization done ; otherwise, shift left and ; increment decrement ; since highnibble != 0, at most ; 3 left shifts are required ; shift 8 bits by move ; increase decrement by 8 ; if highbyte=0, result=0</pre>

```
GOTO
 NORM3232B
 SWAPF
 ; if so, shift 4 bits
 AARGB0,F
 TEMP,2
 BSF
 ; increase decrement by 4
NORM3232B
 BCF
 ; clear carry bit
 _C
 BTFSC
 AARGB0,MSB
 ; if MSB=1, normalization done
 GOTO
 TNORMUN3232
 RLCF
 AARGB0,F
 ; otherwise, shift left and
 INCF
 TEMP,F
 ; increment decrement
 BTFSC
 AARGB0,MSB
 GOTO
 TNORMUN3232
 RLCF
 AARGB0,F
 INCF
 TEMP,F
 BTFSC
 AARGB0,MSB
 ; since highnibble != 0, at most
 GOTO
 TNORMUN3232
 ; 3 left shifts are required
 RLCF
 AARGB0,F
 TEMP,F
 INCF
 GOTO
 TNORMUN3232
RES032
 CLRF
 AARGB0,F
 ; result equals zero
 CLRF
 AARGB1,F
 CLRF
 AARGB2,F
 CLRF
 AARGB3,F
 ; clear extended byte
 CLRF
 EXP,F
 RETLW
Integer to float conversion
 Input: 32 bit 2's complement integer right justified in AARGB0, AARGB1,
 AARGB2, AARGB3
 Use:
 CALL
 FL03232
 Output: 32 bit floating point number in AEXP, AARGBO, AARGB1, AARGB2
 Result: AARG <-- FLOAT( AARG )
 Max Timing:
 14+61 = 75 \text{ clks}
 RND = 0
 14+77 = 91 \text{ clks}
 RND = 1, SAT = 0
 14+83 = 97 \text{ clks}
 RND = 1, SAT = 1
 Min Timing: 6+32 = 38 clks
 AARG = 0
 6+26 = 32 \text{ clks}
 PM: 14+178 = 192
 DM: 8
;------
FL03232
 MOVLW
 D'31'+EXPBIAS
 ; initialize exponent and add bias
 MOVWF
 EXP
 MOVPF
 AARGB0,SIGN
 ; save sign in SIGN
 AARGB0,MSB
 BTFSS
 ; test sign
 GOTO
 NRM4032
 WREG,F
 CLRF
 ; if < 0, negate, set MSB in SIGN
 COMF
 AARGB3,F
 COMF
 AARGB2,F
 COMF
 AARGB1,F
 AARGB0,F
 COMF
 INCF
 AARGB3,F
 ADDWFC
 AARGB2,F
 AARGB1,F
 ADDWFC
 ADDWFC
 AARGB0,F
```

```
Normalization routine
 Input: 40 bit unnormalized floating point number in AEXP, AARGBO, AARGB1,
;
 AARGB2, AARGB3 with sign in SIGN, MSB.
;
 Use:
 CALL
 NRM4032
 Output: 32 bit normalized floating point number in AEXP, AARGB0, AARGB1, AARGB2
 Result: AARG <-- NORMALIZE( AARG )
;
 Max Timing:
 27+22+8+4 = 61 \text{ clks}
 RND = 0
 RND = 1, SAT = 0
 27+22+24+4 = 77 clks
 27+22+23+11 = 83 clks
 RND = 1, SAT = 1
 4+8+8+6+6 = 32 \text{ clks}
 AARG = 0
;
 Min Timing:
 3+5+4+8+6 = 26 \text{ clks}
 PM: 178
 DM: 8
NRM4032
 CLRF
 TEMP,W
 ; clear exponent decrement
 AARGB0
 ; test if highbyte=0
 CPFSGT
 GOTO
 NRM4032A
TNIB4032
 MOVLW
 0xF0
 ; test if highnibble=0
 ANDWF
 AARGB0,W
 TSTFSZ
 WREG
 COTO
 NORM4032
 ; if so, shift 4 bits
 SWAPF
 AARGB0,F
 SWAPF
 AARGB1,W
 ANDLW
 0x0F
 ADDWF
 AARGB0,F
 AARGB1,W
 SWAPF
 ANDLW
 0xF0
 WREG, AARGB1
 MOVPF
 SWAPF
 AARGB2,W
 ANDLW
 0 \times 0 F
 ADDWF
 AARGB1,F
 SWAPF
 AARGB2,W
 ANDT.W
 0xF0
 MOVPF
 WREG, AARGB2
 SWAPF
 AARGB3,W
 ANDLW
 0x0F
 AARGB2,F
 ADDWF
 SWAPF
 AARGB3,W
 ANDLW
 0xF0
 MOVPF
 WREG, AARGB3
 BSF
 TEMP, 2
 ; increase decrement by 4
NORM4032
 BCF
 ; clear carry bit
 _C
 BTFSC
 AARGB0,MSB
 ; if MSB=1, normalization done
 GOTO
 TNORMUN4032
 RLCF
 AARGB3,F
 ; otherwise, shift left and
 RLCF
 AARGB2,F
 ; increment decrement
 RLCF
 AARGB1,F
```

	RLCF	AARGB0,F	
	INCF	TEMP,F	
	BTFSC	AARGB0,MSB	
	GOTO	TNORMUN4032	
	RLCF	AARGB3,F	
	RLCF	AARGB2,F	
	RLCF	AARGB1,F	
	RLCF	AARGB0,F	
	INCF	TEMP,F	
	BTFSC	AARGB0,MSB	; since highnibble != 0, at most
	GOTO	TNORMUN4032	; 3 left shifts are required
	RLCF	AARGB3,F	
	RLCF	AARGB2,F	
	RLCF	AARGB1,F	
	RLCF	AARGB0,F	
	INCF	TEMP,F	
TNORMUN4032	MOVFP	TEMP, WREG	; if EXP <= decrement in TEMP,
	CPFSGT	EXP	; floating point underflow has
	GOTO	SETFUN32	; occured
	SUBWF	EXP,F	; otherwise, compute EXP
NRMRND4032			
	BTFSC	FPFLAGS, RND	; is rounding enabled?
	BTFSS	AARGB3,MSB	; is NSB > 0x80?
	GOTO	FIXSIGN32	
	BSF	_C	; set carry for rounding
	MOVLW	0x80	
	CPFSGT	AARGB3	; if NSB = $0x80$, select even
	RRCF	AARGB2,W	; using lsb in carry
	CLRF	WREG, F	
	ADDWFC	AARGB2,F	
	ADDWFC	AARGB1,F	
	ADDWFC	AARGB0,F	
	BTFSS	_C	; has rounding caused carryout?
	GOTO	FIXSIGN32	
	RRCF	AARGB0,F	; if so, right shift
	RRCF	AARGB1,F	
	RRCF	AARGB2,F	
	INFSNZ	EXP,F	; test for floating point overflow
	GOTO	SETFOV32	
	GOTO	FIXSIGN32	
NRM4032A	MOVFP	AARGB1,AARGB0	; shift 8 bits by move
	MOVFP	AARGB2,AARGB1	
	MOVFP	AARGB3,AARGB2	
	CLRF	AARGB3,W	
	BSF	TEMP, 3	; increase decrement by 8
	CPFSGT	AARGB0	; test if highbyte=0
	GOTO	NRM4032B	
TNIB4032A	MOVLW	0xF0	; test if highnibble=0
	ANDWF	AARGB0,W	
	TSTFSZ	WREG	
	GOTO	NORM4032A	
	SWAPF	AARGB0,F	; if so, shift 4 bits
	SWAPF	AARGB1,W	
	ANDLW	0x0F	
	ADDWF	AARGB0,F	
	SWAPF	AARGB1,W	
	ANDLW	0xF0	
	MOVPF	WREG,AARGB1	
	SWAPF	AARGB2,W	
	ANDLW	0x0F	

	V DDME	AADCD1 E	
	ADDWF	AARGB1,F	
	SWAPF	AARGB2,W	
	ANDLW	0xF0	
	MOVPF	WREG, AARGB2	
	BSF	TEMP,2	; increase decrement by 4
NORM4032A	BCF	_C	; clear carry bit
	BTFSC	AARGB0,MSB	; if MSB=1, normalization done
	GOTO	TNORMUN4032	
	RLCF	AARGB2,F	; otherwise, shift left and
	RLCF	AARGB1,F	; increment decrement
	RLCF	AARGB0,F	
	INCF	TEMP, F	
	BTFSC	AARGBO,MSB	
	GOTO	TNORMUN4032	
	RLCF	AARGB2,F	
	RLCF	AARGB1,F	
	RLCF	AARGB0,F TEMP,F	
	INCF BTFSC		: gingo highnibblo I= 0 at most
	GOTO	AARGB0,MSB TNORMUN4032	<pre>; since highnibble != 0, at most ; 3 left shifts are required</pre>
	RLCF	AARGB2,F	, 3 lett shirts are required
	RLCF	AARGB1,F	
	RLCF	AARGBO,F	
	INCF	TEMP, F	
	GOTO	TNORMUN4032	
NRM4032B	MOVFP	AARGB1,AARGB0	; shift 8 bits by move
	MOVFP	AARGB2,AARGB1	
	CLRF	AARGB2,W	
	BCF	TEMP,3	; increase decrement by 8
	BSF	TEMP,4	
	CPFSGT	AARGB0	; if highbyte=0, result=0
	GOTO	NRM4032C	
ENT D 4 0 2 0 D	MOLITIE	070	. took if highwibble 0
TNIB4032B	MOVLW	0xF0	; test if highnibble=0
	ANDWF	AARGB0,W	
	TSTFSZ GOTO	WREG NORM4032B	
	G010	NORM4032B	
	SWAPF	AARGB0,F	; if so, shift 4 bits
	SWAPF	AARGB1,W	
	ANDLW	0x0F	
	ADDWF	AARGB0,F	
	SWAPF	AARGB1,W	
	ANDLW	0xF0	
	MOVPF	WREG, AARGB1	
	BSF	TEMP,2	; increase decrement by 4
NORM4032B	BCF	_C	; clear carry bit
	BTFSC	AARGB0,MSB	; if MSB=1, normalization done
	GOTO	TNORMUN4032	.,
	RLCF	AARGB1,F	; otherwise, shift left and
	RLCF	AARGB0,F	
	INCF	TEMP, F	; increment decrement
	BTFSC	AARGBO, MSB	
	GOTO RLCF	TNORMUN4032 AARGB1,F	
	RLCF	AARGB1,F	
	INCF	TEMP, F	

```
BTFSC
 AARGB0,MSB
 ; since highnibble != 0, at most
 ; 3 left shifts are required
 GOTO
 TNORMUN4032
 RLCF
 AARGB1,F
 RLCF
 AARGB0,F
 TEMP,F
 INCF
 COTO
 TNORMUN4032
NRM4032C
 MOVFP
 AARGB1,AARGB0
 ; shift 8 bits by move
 CLRF
 AARGB1,W
 TEMP, 3
 ; increase decrement by 8
 BSF
 CPFSGT
 AARGB0
 ; if highbyte=0, result=0
 RES032
 GOTO
TNIB4032C
 MOVLW
 0xF0
 ; test if highnibble=0
 ANDWF
 AARGB0,W
 TSTFSZ
 WREG
 GOTO
 NORM4032C
 SWAPF
 AARGB0,F
 ; if so, shift 4 bits
 BSF
 TEMP, 2
 ; increase decrement by 4
NORM4032C
 BCF
 _C
 ; clear carry bit
 ; if MSB=1, normalization done
 BTFSC
 AARGB0,MSB
 GOTO
 TNORMUN4032
 RLCF
 ; otherwise, shift left and
 AARGB0,F
 INCF
 TEMP,F
 ; increment decrement
 AARGB0,MSB
 BTFSC
 GOTO
 TNORMUN4032
 RLCF
 AARGB0,F
 INCF
 TEMP,F
 BTFSC
 AARGB0,MSB
 ; since highnibble != 0, at most
 ; 3 left shifts are required
 GOTO
 TNORMUN4032
 AARGB0,F
 RLCF
 INCF
 TEMP,F
 GOTO
 TNORMUN4032
Float to integer conversion
 Input: 32 bit floating point number in AEXP, AARGBO, AARGB1, AARGB2
 Use:
 CALL
 INT3224
 or
 CALL
 INT32
 Output: 24 bit 2's complement integer right justified in AARGBO, AARGB1, AARGB2
 Result: AARG <-- INT( AARG )
 10+45+15 = 70 \text{ clks}
 RND = 0
 Max Timing:
 10+45+24 = 79 clks
 RND = 1, SAT = 0
 10+45+26 = 81 \text{ clks}
 RND = 1, SAT = 1
 Min Timing:
 4 clks
 PM: 183
 DM: 8
INT3224
INT32
 AARGB3,W
 CPFSGT
 EXP
 ; test for zero argument
 RETLW
 0x00
```

	MOVPF BSF	AARGB0,SIGN AARGB0,MSB	<pre>; save sign in SIGN ; make MSB explicit</pre>
	MOVLW SUBWF	EXPBIAS+D'23' EXP,W	; remove bias+23 from EXP
	BTFSS GOTO NEGW	WREG,MSB SETIOV3224 EXP,F	<pre>; if >= 23, integer overflow ; will occur</pre>
	MOVLW CPFSGT	7 EXP	; do byte shift if EXP >= 8
	GOTO SUBWF	SNIB3224 EXP,F	; EXP = EXP - 7
	MOVFP MOVFP MOVFP	AARGB2,AARGB3 AARGB1,AARGB2 AARGB0,AARGB1	; save for rounding
	CLRF	AARGB0,F	
	DCFSNZ GOTO	EXP,F SHIFT3224OK	; EXP = EXP - 1 ; shift completed if EXP = 0
	GOTO	SHIF132240K	, shirt completed if EXP = 0
	CPFSGT GOTO	EXP SNIB3224A	<pre>; do another byte shift if EXP >= 8</pre>
	SUBWF	EXP,F	; $EXP = EXP - 7$
	MOVED	AARGB2, AARGB3	; save for rounding
	MOVFP CLRF	AARGB1,AARGB2 AARGB1,F	
	DCFSNZ	EXP,F	; $EXP = EXP - 1$
	GOTO	SHIFT32240K	; shift completed if $EXP = 0$
	CPFSGT	EXP	; do another byte shift if EXP >= 8
	GOTO	SNIB3224B	_
	SUBWF	EXP,F	; EXP = EXP - 7
	MOVFP CLRF	AARGB2,AARGB3 AARGB2,F	; save for rounding
	DCFSNZ	EXP,F	; $EXP = EXP - 1$
	GOTO	SHIFT32240K	; shift completed if $EXP = 0$
SNIB3224C	MOVLW	3	; do nibble shift if EXP >= 4
DIVIDUE	CPFSGT	EXP	, do hisbic shift if him , - 1
	GOTO	SHIFT3224C	
	SWAPF	AARGB3,W	
	ANDLW	0×0F	
	MOVPF	WREG, AARGB3	· abift gomploted if EVD - 0
	GOTO	SHIFT3224OK	; shift completed if EXP = 0
SHIFT3224C	BCF	_C	; at most 3 right shifts are required
	RRCF	AARGB3,F	; right shift by EXP
	DCFSNZ	EXP,F	. which warmland if DVD 0
	GOTO BCF	SHIFT3224OK _C	; shift completed if EXP = 0
	RRCF	AARGB3,F	
	DCFSNZ	EXP,F	
	GOTO	SHIFT3224OK	; shift completed if EXP = 0
	BCF	_C	
	RRCF	AARGB3,F	
	GOTO	SHIFT3224OK	
SNIB3224B	MOVLW	3	; do nibble shift if EXP >= 4
	CPFSGT	EXP	
	GOTO	SHIFT3224B	
	SUBWF	EXP,F	; EXP = EXP - 3
	SWAPF MOVPF	AARGB2,W WREG,AARGB3	; save for rounding
	ANDLW	0x0F	
	MOVPF	WREG, AARGB2	

	DCFSNZ	EXP,F	; $EXP = EXP - 1$
	GOTO	SHIFT3224OK	; shift completed if EXP = 0
SHIFT3224B	BCF	_C	; at most 3 right shifts are required
	RRCF	AARGB2,F	; right shift by EXP
	RRCF	AARGB3,F	
	DCFSNZ	EXP,F	
	GOTO	SHIFT3224OK	; shift completed if EXP = 0
	BCF	_C	-
	RRCF	AARGB2,F	
	RRCF	AARGB3,F	
	DCFSNZ	EXP,F	
	GOTO	SHIFT3224OK	; shift completed if EXP = 0
	BCF	_C	, purity domproduct in him
	RRCF	AARGB2,F	
	RRCF	AARGB3,F	
	GOTO	SHIFT3224OK	
	G010	SHIF 132240K	
SNIB3224A	MOVLW	3	; do nibble shift if EXP >= 4
DIVIDUELIII	CPFSGT	EXP	r do nibble bille il bili r i
	GOTO	SHIFT3224A	
	SUBWF		; $EXP = EXP - 3$
		EXP,F	/ EAP = EAP - 3
	SWAPF	AARGB2,W	
	MOVPF	WREG, AARGB3	; save for rounding
	ANDLW	0x0F	
	MOVPF	WREG,AARGB2	
		3.3.D.G.D.1	
	SWAPF	AARGB1,W	
	ANDLW	0xF0	
	ADDWF	AARGB2,F	
	CIVA DE	AADOD1 M	
	SWAPF	AARGB1,W	
	ANDLW	0x0F	
	MOVPF	WREG, AARGB1	
	DCFSNZ	EXP,F	; EXP = EXP - 1
	GOTO	SHIFT3224OK	; shift completed if EXP = 0
SHIFT3224A	BCF	_C	; at most 3 right shifts are required
SHIFIJZZAR	RRCF		; right shift by EXP
	RRCF	AARGB1,F	/ light shift by EAP
		AARGB2,F	
	RRCF	AARGB3,F	
	DCFSNZ	EXP, F	· which was label is TWD 0
	GOTO	SHIFT3224OK	; shift completed if EXP = 0
	BCF	_C	
	RRCF	AARGB1,F	
	RRCF	AARGB2,F	
	RRCF	AARGB3,F	
	DCFSNZ	EXP,F	
	GOTO	SHIFT3224OK	; shift completed if EXP = 0
	BCF	_C	
	RRCF	AARGB1,F	
	RRCF	AARGB2,F	
	RRCF	AARGB3,F	
	GOTO	SHIFT3224OK	
SNIB3224	MOVLW	3	; do nibble shift if EXP >= 4
	CPFSGT	EXP	
	GOTO	SHIFT3224	
	SUBWF	EXP,F	; EXP = EXP - 3
	SWAPF	AARGB2,W	
	MOVPF	WREG, AARGB3	; save for rounding
	ANDLW	0x0F	
	MOVPF	WREG, AARGB2	
	_		
	SWAPF	AARGB1,W	
	ANDLW	0xF0	

	ADDWF	AARGB2,F	
	SWAPF	AARGB1,W	
	ANDLW	0x0F	
	MOVPF	WREG, AARGB1	
	SWAPF	AARGB0,W	
	ANDLW	0xF0	
	ADDWF	AARGB1,F	
	SWAPF	AARGB0,W	
	ANDLW	0x0F	
	MOVPF	WREG,AARGB0	
	DCFSNZ	EXP,F	; EXP = EXP - 1
	GOTO	SHIFT3224OK	; shift completed if EXP = 0
OTT 1200 2 2 2 4	DOE	G.	·
SHIFT3224	BCF	_C	; at most 3 right shifts are required
	RRCF	AARGB0,F	; right shift by EXP
	RRCF	AARGB1,F AARGB2,F	
	RRCF		
	RRCF DCFSNZ	AARGB3,F EXP,F	
	GOTO	SHIFT32240K	; shift completed if EXP = 0
	BCF	_C	/ SHITE COMPTECED II EAF - 0
	RRCF	AARGB0,F	
	RRCF	AARGB1,F	
	RRCF	AARGB2,F	
	RRCF	AARGB3,F	
	DCFSNZ	EXP,F	
	GOTO	SHIFT32240K	; shift completed if EXP = 0
	BCF	_C	, Shill Completed II Em
	RRCF	AARGB0,F	
	RRCF	AARGB1,F	
	RRCF	AARGB2,F	
	RRCF	AARGB3,F	
SHIFT3224OK			
	BTFSC	FPFLAGS,RND	; is rounding enabled?
	BTFSS	AARGB3,MSB	; is NSB > 0x80?
	GOTO	INT3224OK	
	BSF	_C	; set carry for rounding
	MOVLW	0x80	
	CPFSGT	AARGB3	; if NSB = $0x80$, select even
	RRCF	AARGB2,W	; using lsb in carry
	CLRF	WREG, F	
	ADDWFC	AARGB2,F	
	ADDWFC	AARGB1,F	
	ADDWFC	AARGB0,F	
	BTFSC	AARGB0,MSB	
	GOTO	SETIOV3224	
INT32240K	DTFCC	SIGN MSP	; if sign bit set, negate
IN132240K	BTFSS	SIGN,MSB 0	, II sign bit set, negate
	RETLW	AARGB2,F	
	COMF COMF	AARGB1,F	
	COMF	AARGBO,F	
	INCF	AARGB2,F	
	CLRF	WREG,F	
	ADDWFC	AARGB1,F	
	ADDWFC	AARGBO,F	
	RETLW	0	
SETIOV3224	BSF	FPFLAGS,IOV	; set integer overflow flag
- · · · 	BTFSS	FPFLAGS, SAT	; test for saturation
	RETLW	0xff	; return error code in WREG

```
CLRF
 AARGRO.F
 ; saturate to largest two's
 BTFSS
 SIGN, MSB
 ; complement 24 bit integer
 SETF
 AARGB0,F
 ; SIGN = 0, 0 \times 7 F FF FF
 MOVPF
 AARGB0, AARGB1
 ; SIGN = 1, 0x 80 00 00
 MOVPF
 AARGB0,AARGB2
 RLCF
 STGN.F
 RRCF
 AARGB0,F
 RETLW
 0xFF
 ; return error code in WREG
Float to integer conversion
 Input: 32 bit floating point number in AEXP, AARGBO, AARGB1, AARGB2
 Use: CALL
 INT3232
 Output: 32 bit 2's complement integer right justified in AARGBO, AARGB1, AARGB2,
 AARGB3
 Result: AARG <-- INT( AARG )
 11+54+17 = 82 \text{ clks}
 RND = 0
 Max Timing:
 11+54+26 = 91 \text{ clks}
 RND = 1, SAT = 0
 11+54+28 = 93 \text{ clks}
 RND = 1, SAT = 1
 Min Timing: 4 clks
 PM: 249
 DM: 9
INT3232
 CLRF
 AARGB3,W
 CPFSGT
 ; test for zero argument
 EXP
 RETLW
 0x00
 MOVPF
 AARGB0,SIGN
 ; save sign in SIGN
 BSF
 AARGB0,MSB
 ; make MSB explicit
 CLRF
 AARGB4,F
 MOVIW
 EXPBIAS+D'31'
 ; remove bias from EXP
 SUBWF
 EXP,W
 BTFSS
 WREG, MSB
 ; if >= 31, integer overflow
 GOTO
 SETIOV3232
 ; will occur
 NEGW
 EXP,F
 MOVLW
 ; do byte shift if EXP >= 8
 CPFSGT
 EXP
 GOTO
 SNIB3232
 ; EXP = EXP - 7
 SUBWE
 EXP,F
 MOVFP
 AARGB3,AARGB4
 ; save for rounding
 MOVFP
 AARGB2,AARGB3
 MOVFP
 AARGB1,AARGB2
 MOVFP
 AARGB0, AARGB1
 CLRF
 AARGB0,F
 ; EXP = EXP - 1
 DCFSNZ
 EXP,F
 GOTO
 SHIFT3232OK
 ; shift completed if EXP = 0
 CPFSGT
 EXP
 ; do another byte shift if EXP >= 8
 GOTO
 SNIB3232A
 i EXP = EXP - 7
 SUBWF
 EXP,F
 MOVFP
 AARGB3,AARGB4
 ; save for rounding
 MOVFP
 AARGB2,AARGB3
```

	MOVFP	AARGB1,AARGB2	
	CLRF	AARGB1, F	
	DCFSNZ	EXP,F	; EXP = EXP - 1
	GOTO	SHIFT32320K	; shift completed if EXP = 0
	G010	5111F 132320K	/ Shirt completed if EAF - 0
	CPFSGT	EXP	; do another byte shift if EXP >= 8
	GOTO	SNIB3232B	
	SUBWF	EXP,F	; $EXP = EXP - 7$
	MOVFP	AARGB3,AARGB4	; save for rounding
	MOVFP	AARGB2,AARGB3	
	CLRF	AARGB2,F	
	DCFSNZ	EXP,F	; $EXP = EXP - 1$
	GOTO	SHIFT3232OK	; shift completed if EXP = 0
	CPFSGT	EXP	; do another byte shift if EXP >= 8
	GOTO	SNIB3232C	
	SUBWF	EXP,F	; EXP = EXP - 7
	MOVFP	AARGB3,AARGB4	; save for rounding
	CLRF	AARGB3,F	, pave for rounding
	DCFSNZ	EXP,F	; EXP = EXP - 1
	GOTO	SHIFT32320K	; shift completed if EXP = 0
	0010	51111 132320K	/ BHITE COMPTERED IT BM = 0
SNIB3232D	MOVLW	3	; do nibble shift if EXP >= 4
	CPFSGT	EXP	
	GOTO	SHIFT3232D	
	SWAPF	AARGB4,W	
	ANDLW	0x0F	
	MOVPF	WREG, AARGB4	
	GOTO	SHIFT3232OK	; shift completed if EXP = 0
		_	
SHIFT3232D	BCF	_C	; at most 3 right shifts are required
	RRCF	AARGB4,F	; right shift by EXP
	DCFSNZ	EXP,F	. 1 '6' 1 '6 5
	GOTO	SHIFT3232OK	; shift completed if EXP = 0
	BCF	_C	
	RRCF	AARGB4,F	
	DCFSNZ	EXP,F	116.
	GOTO	SHIFT3232OK	; shift completed if EXP = 0
	BCF	_C	
	RRCF	AARGB4,F	
	GOTO	SHIFT3232OK	
SNIB3232C	MOVLW	3	; do nibble shift if EXP >= 4
	CPFSGT	EXP	
	GOTO	SHIFT3232C	
	SUBWF	EXP,F	; $EXP = EXP - 3$
	SWAPF	AARGB3,W	
	MOVPF	WREG, AARGB4	; save for rounding
	ANDLW	0x0F	5
	MOVPF	WREG, AARGB3	
	DCFSNZ	EXP,F	; $EXP = EXP - 1$
	GOTO	SHIFT3232OK	; shift completed if EXP = 0
SHIFT3232C	BCF	_C	; at most 3 right shifts are required
SHIF13232C		-	-
	RRCF	AARGB3,F	; right shift by EXP
	RRCF	AARGB4,F	
	DCFSNZ	EXP,F	: abift completed if EVD = 0
	GOTO	SHIFT3232OK	; shift completed if EXP = 0
	BCF	_C	
	RRCF	AARGB3,F	
	RRCF	AARGB4,F	
	DCFSNZ	EXP, F	. 116 116
	GOTO	SHIFT3232OK	; shift completed if EXP = 0
	BCF	_C	
	RRCF	AARGB3,F	
	RRCF	AARGB4,F	

	GOTO	SHIFT32320K	
SNIB3232B	MOVLW	3	; do nibble shift if EXP >= 4
	CPFSGT	EXP	
	GOTO	SHIFT3232B	
	SUBWF	EXP,F	; $EXP = EXP - 3$
	SWAPF	AARGB3,W	, 1111 – 1111 – 3
	MOVPF	WREG, AARGB4	; save for rounding
	ANDLW	0x0F	, save for rounding
	MOVPF	WREG, AARGB3	
	MOVEL	WILEG, AARGDS	
	SWAPF	AARGB2,W	
	ANDLW	0xF0	
	ADDWF	AARGB3,F	
	SWAPF	AARGB2,W	
	ANDLW	0x0F	
	MOVPF	WREG, AARGB2	
	DCFSNZ	EXP,F	; $EXP = EXP - 1$
	GOTO	SHIFT3232OK	; shift completed if EXP = 0
CIII DU 2000	DOE	C	t at most 2 right shifts are required
SHIFT3232B	BCF	_C	<pre>; at most 3 right shifts are required ; right shift by EXP</pre>
	RRCF	AARGB2,F	, right shift by EXP
	RRCF	AARGB3,F	
	RRCF	AARGB4,F	
	DCFSNZ	EXP,F	
	GOTO	SHIFT3232OK	; shift completed if EXP = 0
	BCF	_C	
	RRCF	AARGB2,F	
	RRCF	AARGB3,F	
	RRCF	AARGB4,F	
	DCFSNZ	EXP,F	
	GOTO	SHIFT3232OK	; shift completed if EXP = 0
	BCF	_C	
	RRCF	AARGB2,F	
	RRCF	AARGB3,F	
	RRCF	AARGB4,F	
	GOTO	SHIFT32320K	
SNIB3232A	MOVLW	3	; do nibble shift if EXP >= 4
	CPFSGT	EXP	
	GOTO	SHIFT3232A	
	SUBWF	EXP,F	; $EXP = EXP - 3$
	SWAPF	AARGB3,W	
	MOVPF	WREG, AARGB4	; save for rounding
	ANDLW	0x0F	
	MOVPF	WREG, AARGB3	
	SWAPF	AARGB2,W	
	ANDLW	0xF0	
	ADDWF	AARGB3,F	
	SWAPF	AARGB2,W	
	ANDLW	0x0F	
	MOVPF	WREG, AARGB2	
	SWAPF	AARGB1,W	
	ANDLW	0xF0	
	ADDWF	AARGB2,F	
	SWAPF	AARGB1,W	
	ANDLW	0x0F	
	MOVPF	WREG, AARGB1	
	DCFSNZ	EXP,F	; $EXP = EXP - 1$
	GOTO	SHIFT3232OK	; shift completed if EXP = 0

SHIFT3232A	BCF	_C	; at most 3 right shifts are required
	RRCF	AARGB1,F	; right shift by EXP
	RRCF	AARGB2,F	, right bille by im
	RRCF	AARGB3,F	
	RRCF	AARGB4,F	
	DCFSNZ	EXP,F	
	GOTO	SHIFT3232OK	; shift completed if EXP = 0
	BCF	_C	
	RRCF	AARGB1,F	
	RRCF	AARGB2,F	
	RRCF	AARGB3,F	
	RRCF	AARGB4,F	
	DCFSNZ	EXP,F	
	GOTO	SHIFT32320K	; shift completed if EXP = 0
			/ Shire completed if Exr - 0
	BCF	_C	
	RRCF	AARGB1,F	
	RRCF	AARGB2,F	
	RRCF	AARGB3,F	
	RRCF	AARGB4,F	
	GOTO	SHIFT3232OK	
SNIB3232	MOVLW	3	; do nibble shift if EXP >= 4
	CPFSGT	EXP	
	GOTO	SHIFT3232	
	SUBWF	EXP,F	; $EXP = EXP - 3$
			, pur - pur 2
	SWAPF	AARGB3,W	
	MOVPF	WREG, AARGB4	; save for rounding
	ANDLW	0x0F	
	MOVPF	WREG, AARGB3	
	SWAPF	AARGB2,W	
	ANDLW	0xF0	
	ADDWF	AARGB3,F	
	SWAPF	AARGB2,W	
	ANDLW	0x0F	
	MOVPF	WREG, AARGB2	
	SWAPF	AARGB1,W	
	ANDLW	0xF0	
	ADDWF		
	ADDWF	AARGB2,F	
	CHADE	AADGD1 M	
	SWAPF	AARGB1,W	
	ANDLW	0x0F	
	MOVPF	WREG,AARGB1	
	SWAPF	AARGB0,W	
	ANDLW	0xF0	
	ADDWF	AARGB1,F	
	SWAPF	AARGB0,W	
	ANDLW	0x0F	
	MOVPF	WREG, AARGBO	
			; EXP = EXP - 1
	DCFSNZ	EXP,F	
	GOTO	SHIFT3232OK	; shift completed if EXP = 0
arr==-0.05 =	202		
SHIFT3232	BCF	_C	; at most 3 right shifts are required
	RRCF	AARGB0,F	; right shift by EXP
	RRCF	AARGB1,F	
	RRCF	AARGB2,F	
	RRCF	AARGB3,F	
	RRCF	AARGB4,F	
	DCFSNZ	EXP,F	
	GOTO	SHIFT32320K	; shift completed if EXP = 0
			. DILLO COMPLECCO IL DIL - 0
	BCF	_C	
	RRCF	AARGB0,F	

```
RRCF
 AARGB1,F
 RRCF
 AARGB2,F
 RRCF
 AARGB3,F
 RRCF
 AARGB4,F
 DCFSNZ
 EXP,F
 SHIFT3232OK
 ; shift completed if EXP = 0
 COTO
 BCF
 _C
 RRCF
 AARGB0,F
 RRCF
 AARGB1,F
 RRCF
 AARGB2,F
 RRCF
 AARGB3,F
 RRCF
 AARGB4,F
SHIFT3232OK
 BTFSC
 FPFLAGS, RND
 ; is rounding enabled?
 BTFSS
 AARGB4,MSB
 ; is NSB > 0x80?
 GOTO
 INT32320K
 BSF
 _C
 ; set carry for rounding
 0x80
 MOVLW
 ; if NSB = 0x80, select even
 CPFSGT
 AARGB4
 RRCF
 AARGB3,W
 ; using lsb in carry
 CLRF
 WREG,F
 ADDWFC
 AARGB3,F
 ADDWFC
 AARGB2,F
 ADDWFC
 AARGB1,F
 ADDWFC
 AARGB0,F
 BTFSC
 AARGB0,MSB
 SETIOV3232
 GOTO
INT32320K
 BTFSS
 SIGN, MSB
 ; if sign bit set, negate
 RETLW
 COMF
 AARGB3,F
 COME
 AARGB2,F
 COME
 AARGB1,F
 COMF
 AARGB0,F
 INCF
 AARGB3,F
 CLRF
 WREG,F
 ADDWFC
 AARGB2,F
 ADDWFC
 AARGB1,F
 ADDWFC
 AARGB0,F
 RETLW
SETIOV3232
 BSF
 ; set integer overflow flag
 FPFLAGS, IOV
 BTFSS
 FPFLAGS, SAT
 ; test for saturation
 RETLW
 ; return error code in WREG
 0xFF
 CLRF
 AARGB0,F
 ; saturate to largest two's
 BTFSS
 SIGN, MSB
 ; complement 32 bit integer
 SETF
 AARGB0,F
 ; SIGN = 0, 0x 7F FF FF
 MOVPF
 AARGB0, AARGB1
 ; SIGN = 1, 0x 80 00 00 00
 MOVPF
 AARGB0, AARGB2
 MOVPF
 AARGB0, AARGB3
 RLCF
 SIGN, F
 RRCF
 AARGB0,F
 RETLW
 0xFF
 ; return error code in WREG
Floating Point Multiply
 Input: 32 bit floating point number in AEXP, AARGBO, AARGB1, AARGB2
 32 bit floating point number in BEXP, BARGBO, BARGB1, BARGB2
 Use:
 CALL
 FPM32
```

```
Output: 32 bit floating point product in AEXP, AARGBO, AARGB1, AARGB2
;
 Result: AARG <-- AARG * BARG
 RND = 0, SAT = 0
 19+73+8 = 100 \text{ clks}
;
 Max Timing:
 19+73+22 = 114 \text{ clks}
 RND = 1, SAT = 0
;
 19+73+30 = 122 \text{ clks}
 RND = 1, SAT = 1
;
 5+6 = 11 \text{ clks}
 AARG * BARG = 0
 Min Timing:
 PM: 123
 DM: 15
FPM32
 CLRF
 AARGB3,W
 ; test for zero arguments
 CPFSEQ
 BEXP
 CPFSGT
 AEXP
 RES032
 GOTO
M32BNE0
 AARGB0, WREG
 MOVFP
 XORWF
 BARGB0,W
 MOVPF
 WREG, SIGN
 ; save sign in SIGN
 MOVFP
 BEXP, WREG
 EXP,F
 ADDWF
 MOVLW
 EXPBIAS-1
 BTFSS
 _C
 GOTO
 MTUN32
 SUBWF
 EXP,F
 ; remove bias and overflow test
 BTFSC
 _C
 SETFOV32
 GOTO
 MOK32
 COTO
MTUN32
 SUBWF
 EXP,F
 ; remove bias and underflow test
 BTFSS
 _C
 SETFUN32
 GOTO
MOK32
 AARGB0,MSB
 ; make argument MSB's explicit
 BSF
 BSF
 BARGB0,MSB
 MOVPF
 AARGB0,TEMPB0
 ; multiply mantissas
 MOVPF
 AARGB1, TEMPB1
 MOVPF
 AARGB2, TEMPB2
 MOVFP
 AARGB2, WREG
 MIIIWE
 BARGB2
 MOVPF
 PRODH, AARGB4
 MOVFP
 AARGB1,WREG
 MULWF
 BARGB1
 MOVPF
 PRODH, AARGB2
 MOVPF
 PRODL, AARGB3
 MULWF
 BARGB2
 MOVPF
 PRODL, WREG
 ADDWF
 AARGB4,F
 PRODH, WREG
 MOVPF
 ADDWFC
 AARGB3,F
 CLRF
 WREG,F
 ADDWFC
 AARGB2,F
 MOVFP
 TEMPB2, WREG
 {\tt MULWF}
 BARGB1
 MOVPF
 PRODL, WREG
```

ADDWF	AARGB4,F	
MOVPF	PRODH, WREG	
ADDWFC	AARGB3,F	
CLRF	WREG, F	
ADDWFC	AARGB2,F	
ADDWIC	AANGDZ , I	
	3.3.0.0.0. rm.n.c	
MOVFP	AARGB0,WREG	
MULWF	BARGB2	
MOVPF	PRODL, WREG	
ADDWF	AARGB3,F	
MOVPF	PRODH, WREG	
ADDWFC	AARGB2,F	
MOVFP	AARGBO, WREG	
MULWF	BARGB1	
CLRF	AARGB1,W	
ADDWFC	AARGB1,F	
MOVPF	PRODL, WREG	
ADDWF	AARGB2,F	
MOVPF	PRODH, WREG	
ADDWFC	AARGB1,F	
	·	
MOVFP	TEMPB2,WREG	
MULWF	BARGB0	
MOVPF	PRODL, WREG	
ADDWF	AARGB3,F	
MOVPF	PRODH, WREG	
ADDWFC	AARGB2,F	
CLRF	AARGB0,W	
ADDWFC	AARGB1,F	
ADDWFC	AARGBO,F	
ADDWIC	AARODO , I	
MOMED	mempp1 wped	
MOVFP	TEMPB1,WREG	
MULWF	BARGB0	
MOVPF	PRODL, WREG	
ADDWF	AARGB2,F	
MOVPF	PRODH, WREG	
ADDWFC	AARGB1,F	
CLRF	WREG, F	
ADDWFC	AARGB0,F	
ADDWFC	AARGBU, F	
MOVFP	TEMPB0,WREG	
MULWF	BARGB0	
MOVPF	PRODL, WREG	
ADDWF	AARGB1,F	
MOVPF	PRODH, WREG	
ADDWFC	AARGB0,F	
	·	
BTFSC	AARGB0,MSB	; check for postnormalization
		/ Check for postnormalization
GOTO	MROUND32	
RLCF	AARGB3,F	
RLCF	AARGB2,F	
RLCF	AARGB1,F	
RLCF	AARGB0,F	
DECF	EXP,F	
BTFSC	_Z	
GOTO	SETFUN32	
0010	5211 01132	
D.T.E.C.C	EDELYCG DND	: is rounding anablada
BTFSC	FPFLAGS, RND	; is rounding enabled?
BTFSS	AARGB3,MSB	; is NSB > 0x80?
GOTO	MUL32OK	
BSF	_C	<pre>; set carry for rounding</pre>
MOVLW	0x80	
CPFSGT	AARGB3	; if NSB = $0x80$, select even
RRCF	AARGB2,W	; using lsb in carry
CLRF	WREG, F	- · · · · ·

MROUND32

```
ADDWFC
 AARGB2.F
 ADDWFC
 AARGB1,F
 ADDWFC
 AARGB0,F
 _C
 BTFSS
 ; has rounding caused carryout?
 MIII.320K
 COTO
 RRCF
 AARGB0,F
 ; if so, right shift
 RRCF
 AARGB1,F
 RRCF
 AARGB2,F
 TNFSNZ
 EXP,F
 ; test for floating point overflow
 GOTO
 SETFOV32
MUL32OK
 BTFSS
 SIGN, MSB
 BCF
 AARGB0, MSB
 ; clear explicit MSB if positive
 RETLW
SETFOV32
 BSF
 FPFLAGS, FOV
 ; set floating point underflag
 FPFLAGS, SAT
 ; test for saturation
 BTFSS
 ; return error code in WREG
 RETLW
 0xFF
 SETF
 AEXP,F
 ; saturate to largest floating
 SETF
 AARGB0,F
 ; point number = 0x FF 7F FF FF
 SETF
 AARGB1,F
 ; modulo the appropriate sign bit
 SETF
 AARGB2,F
 RLCF
 SIGN, F
 RRCF
 AARGB0,F
 ; return error code in WREG
 RETIW
 0xFF
Floating Point Divide
 Input: 32 bit floating point dividend in AEXP, AARGBO, AARGB1, AARGB2
 32 bit floating point divisor in BEXP, BARGBO, BARGB1, BARGB2
;
 Use:
 CALL
 FPD32
 Output: 32 bit floating point quotient in AEXP, AARGBO, AARGB1, AARGB2
 Result: AARG <-- AARG / BARG
;
 10+34+69+80+111+11+8 = 323 \text{ clks} \text{ RND} = 0
 Max Timing:
 10+34+69+80+111+11+22 = 337 \text{ clks RND} = 1, \text{ SAT} = 0
;
 10+34+69+80+111+11+30 = 345 \text{ clks RND} = 1, \text{ SAT} = 1
 Min Timing:
 6+6 = 12 \text{ clks}
 AARG = 0
 PM: 350+257 = 607
 DM: 20
 In addition to those registers defined in MATH17.INC, this routine uses
 TBLPTRL and TBLPTRH without saving and restoring.
;-----
FPD32SEED
 macro
 Timing:
 34 clks
 PM: 32+257 = 289
 generation of F0 by interpolating between consecutive 16 bit approximations
 to the reciprocal of BARG, with the top 8 explicit bits of BARG as a pointer
 and the remaining 7 explicit bits as the argument to linear interpolation.
```

```
MOVLW
 HIGH (IBTBL256I)
 ; access table for F0
 MOVWF
 TBLPTRH
 RLCF
 BARGB1,W
 RLCF
 BARGB0,W
 LOW (IBTBL256I)
 ADDLW
 MOVWF
 TBLPTRL
 BTFSC
 _C
 TNCF
 TBLPTRH, F
 TABLRD
 0,1,TEMPB0
 TLRD
 1,TEMPB0
 TABLRD
 0,0,TEMPB1
 TLRD
 0,AARGB5
 MOVFP
 AARGB5, WREG
 ; calculate difference
 SUBWF
 TEMPB1,W
 MOVWF
 AARGB5
 BCF
 _C
 ; interpolate
 RLCF
 BARGB2,W
 MULWF
 AARGB5
 MOVPF
 PRODH, TBLPTRH
 RLCF
 BARGB1,W
 MULWF
 AARGB5
 MOVPF
 PRODL, WREG
 ADDWF
 TBLPTRH,F
 BTFSC
 _C
 INCF
 PRODH,F
 CLRF
 TEMPB2,F
 MOVFP
 TBLPTRH, WREG
 TEMPB2,F
 SUBWF
 PRODH, WREG
 MOVPF
 SUBWFB
 TEMPB1,F
 CLRF
 WREG,F
 SUBWFB
 TEMPB0,F
 ; F0
 endm
FPD32SEEDS1
 macro
 Timing:
 51 clks
 PM: 49+129 = 178
 generation of F0 by interpolating between consecutive 16 bit approximations
 to the reciprocal of BARG, with the top 7 explicit bits of BARG as a pointer
 and the remaining 16 explicit bits as the argument to linear interpolation.
 HIGH (IBTBL128I)
 MOVLW
 ; access table for F0
 MOVWF
 TBLPTRH
 MOVFP
 BARGB0, WREG
 ANDLW
 0x7F
 ADDLW
 LOW (IBTBL128I)
 MOVWF
 TBLPTRL
 BTFSC
 _C
 TBLPTRH,F
 INCF
 TABLED
 0,1,TEMPB0
 TLRD
 1,TEMPB0
 TABLRD
 0,0,TEMPB1
 TLRD
 1,AARGB4
 0,AARGB5
 TLRD
```

; calculate difference

```
SUBWF
 TEMPB1,W
 MOVWF
 AARGB5
 MOVFP
 AARGB4, WREG
 SUBWEB
 TEMPB0,W
 MOVWF
 AARGB4
 AARGB5,TEMPB2
 MOVPF
 MOVFP
 AARGB5, WREG
 MULWF
 BARGB2
 MOVPF
 PRODH, TBLPTRH
 MOVFP
 AARGB4, WREG
 MULWF
 BARGB1
 MOVPF
 PRODH, AARGB4
 MOVPF
 PRODL, AARGB5
 MULWF
 BARGB2
 MOVPF
 PRODL, WREG
 ADDWF
 TBLPTRH, F
 MOVPF
 PRODH, WREG
 AARGB5,F
 ADDWFC
 CLRF
 WREG, F
 ADDWFC
 AARGB4,F
 MOVED
 TEMPB2, WREG
 MULWF
 BARGB1
 MOVPF
 PRODL, WREG
 ADDWF
 TBLPTRH, F
 MOVPF
 PRODH, WREG
 ADDWFC
 AARGB5,F
 WREG, F
 CLRF
 ADDWFC
 AARGB4,F
 CLRF
 TEMPB2,F
 MOVFP
 TBLPTRH, WREG
 SUBWF
 TEMPB2,F
 MOVFP
 AARGB5, WREG
 SUBWFB
 TEMPB1,F
 MOVFP
 AARGB4,WREG
 SUBWFB
 TEMPB0,F
 ; F0
 endm
FPD32SEEDS
 macro
 Timing:
 75 clks
 PM: 73+65 = 138
 generation of F0 by interpolating between consecutive 16 bit approximations
;
 to the reciprocal of BARG, with the top 6 explicit bits of BARG as a pointer
 and the remaining 17 explicit bits as the argument to linear interpolation.
 MOVLW
 HIGH (IBTBL64I)
 ; access table for F0
 MOVWF
 TBLPTRH
 BARGB0,W
 RRCF
 ANDLW
 0x3F
 ADDLW
 LOW (IBTBL64I)
 MOVWF
 {\tt TBLPTRL}
 BTFSC
 _C
```

AARGB5, WREG

MOVFP

INCF	TBLPTRH, F	
TABLRD	0,1,TEMPB0	
TLRD	1,TEMPB0	
TABLRD	0,0,TEMPB1	
TLRD	1,AARGB4	
TLRD	0,AARGB5	
MOVFP	AARGB5,WREG	; calculate difference
SUBWF	TEMPB1,W	, carcarace arrectined
MOVWF	AARGB5	
MOVFP	AARGB4,WREG	
SUBWFB	TEMPBO, W	
MOVWF	AARGB4	
	3.3.5.6.1. mp.; pm.;	
MOVPF	AARGB4,TBLPTRH	
MOVPF	AARGB5,TBLPTRL	
MOVFP	BARGB2,WREG	
MULWF	AARGB5	
MOVPF	PRODH,TMR0H	
MOVPF	PRODL, TMROL	
MOVFP	BARGB1,WREG	
MULWF	AARGB4	
MOVPF	PRODH, AARGB5	
MOVPF	PRODL, TEMPB2	
MULWF	TBLPTRL	
MOVPF	PRODL, WREG	
ADDWF	TMR0H,F	
MOVPF	PRODH, WREG	
ADDWFC	TEMPB2,F	
CLRF	WREG, F	
ADDWFC	AARGB5,F	
MOVIED	DADCD2 MDEC	
MOVFP MULWF	BARGB2,WREG TBLPTRH	
MOVPF	PRODL, WREG	
ADDWF	TMR0H,F	
MOVPF	PRODH, WREG	
ADDWFC	TEMPB2,F	
CLRF	WREG, F	
ADDWFC	AARGB5,F	
MOVFP	BARGB0, WREG	
ANDLW	0x01	
MULWF	TBLPTRL	
MOVPF	PRODL, WREG	
ADDWF	TEMPB2,F	
MOVPF	PRODH, WREG	
ADDWFC	AARGB5,F	
MOVFP	BARGBO, WREG	
ANDLW MULWF	0x01 TBLPTRH	
CLRF	AARGB4,W	
ADDWFC	AARGB1,W	
MOVPF	PRODL, WREG	
ADDWF	AARGB5,F	
MOVPF	PRODH, WREG	
ADDWFC	AARGB4,F	
BCF	_C	
RRCF	AARGB4,F	
RRCF	AARGB5,F	
RRCF	TEMPB2,F	
RRCF	TMR0H,F	

	MOVFP CLRF MOVFP SUBWF MOVFP SUBWFB MOVFP SUBWFB	TEMPB2, TBLPTRH TEMPB2, F TMR0H, WREG TEMPB2, F TBLPTRH, WREG TEMPB1, F AARGB5, WREG TEMPB0, F	; F0
;			
FPD32	CLRF CPFSGT GOTO	TEMPB3,W BEXP SETFDZ32	; clear exponent modification ; test for divide by zero
	CPFSGT GOTO	AEXP RES032	
D32BNE0	MOVFP XORWF	AARGB0,WREG BARGB0,W	
	MOVPF	WREG, SIGN	; save sign in SIGN
	BSF BSF	AARGB0,MSB BARGB0,MSB	; make argument MSB's explicit
FPD32SEED			; generation of F0
	MOVPF MOVPF MOVPF	AARGB0,AARGB5 AARGB1,TBLPTRH AARGB2,TBLPTRL	; A0 = F0 * A
	MOLITER		
	MOVFP MULWF	AARGB2,WREG TEMPB2	
	MOVPF	PRODH,AARGB4	
	MOVFP	AARGB1,WREG	
	MULWF	TEMPB1	
	MOVPF	PRODH,AARGB2	
	MOVPF	PRODL, AARGB3	
	MULWF	TEMPB2	
	MOVPF	PRODL, WREG	
	ADDWF	AARGB4,F	
	MOVPF	PRODH, WREG	
	ADDWFC	AARGB3,F	
	CLRF ADDWFC	WREG,F AARGB2,F	
	ADDWIC	AARODZ , I	
	MOVFP	TBLPTRL,WREG	
	MULWF	TEMPB1	
	MOVPF	PRODL, WREG	
	ADDWF	AARGB4,F	
	MOVPF	PRODH, WREG	
	ADDWFC	AARGB3,F	
	CLRF	WREG,F	
	ADDWFC	AARGB2,F	
	MOVFP	AARGBO, WREG	
	MULWF	TEMPB2	
	MOVPF	PRODL, WREG	
	ADDWF	AARGB3,F	
	MOVPF	PRODH, WREG	
	ADDWFC	AARGB2,F	

	MOVFP	AARGB0,WREG	
	MULWF	TEMPB1	
	CLRF	AARGB1,W	
	ADDWFC	AARGB1,F	
	MOVPF	PRODL, WREG	
	ADDWF	AARGB2,F	
	MOVPF	PRODH, WREG	
	ADDWFC	AARGB1,F	
	MOVFP	TBLPTRL, WREG	
	MULWF	TEMPB0	
	MOVPF	PRODL, WREG	
	ADDWF	AARGB3,F	
	MOVPF	PRODH, WREG	
	ADDWFC	AARGB2,F	
	CLRF	AARGBO,W	
	ADDWFC	AARGB1,F	
	ADDWFC	AARGB0,F	
	MOVFP	TBLPTRH, WREG	
	MULWF	TEMPBO	
	MOVPF	PRODL, WREG	
	ADDWF	AARGB2,F	
	MOVPF	PRODH, WREG	
	ADDWFC	AARGB1,F	
	CLRF	WREG, F	
	ADDWFC	AARGBO,F	
	122112	1111020,1	
	MOVFP	AARGB5,WREG	
	MULWF	TEMPB0	
	MOVPF	PRODL, WREG	
	ADDWF	AARGB1,F	
	MOVPF	PRODH, WREG	
	ADDWFC	AARGB0,F	
	BTFSC	AARGB0,MSB	
	GOTO	DAOK32	
	RLCF	AARGB3,F	
	RLCF	AARGB2,F	
	RLCF	AARGB1,F	
	RLCF	AARGB0,F	
	DECF	TEMPB3,F	
D3.01/2.0			
DAOK32	MOVIED		• D0 = E0 + D
	MOVED	BARGBO, AARGB5	; B0 = F0 * B
	MOVFP MOVFP	BARGB1,TBLPTRH BARGB2,TBLPTRL	
	PIOVEE	BARGBZ, IBBF IRB	
	MOVFP	BARGB2,WREG	
	MULWF	TEMPB2	
	MOVPF	PRODH, AARGB4	
		·	
	MOVFP	BARGB1,WREG	
	MULWF	TEMPB1	
	MOVPF	PRODH, BARGB2	
	MOVPF	PRODL, BARGB3	
	MULWF	TEMPB2	
	MOVPF	PRODL, WREG	
	ADDWF	AARGB4,F	
	MOVPF	PRODH, WREG	
	ADDWFC	BARGB3,F	
	CLRF	WREG,F	
	ADDWFC	BARGB2,F	
	MOVED	TRIPTRI MREC	
	MOVFP	TBLPTRL, WREG	

MULWF	TEMPB1	
MOVPF	PRODL, WREG	
ADDWF	AARGB4,F	
MOVPF	PRODH, WREG	
ADDWFC	BARGB3,F	
CLRF	WREG, F	
ADDWFC	BARGB2,F	
ADDWIC	BANGBZ, F	
MOVFP	BARGB0, WREG	
MULWF	TEMPB2	
MOVPF	PRODL, WREG	
ADDWF	BARGB3,F	
	·	
MOVPF	PRODH, WREG	
ADDWFC	BARGB2,F	
MOVFP	BARGBO, WREG	
MULWF	TEMPB1	
CLRF	BARGB1,W	
ADDWFC	BARGB1,F	
MOVPF	PRODL, WREG	
ADDWF	BARGB2,F	
MOVPF	PRODH, WREG	
ADDWFC	BARGB1,F	
MOVFP	TBLPTRL, WREG	
MULWF	TEMPB0	
MOVPF	PRODL, WREG	
ADDWF	BARGB3,F	
MOVPF	PRODH, WREG	
ADDWFC	BARGB2,F	
CLRF	BARGB0,W	
ADDWFC	BARGB1,F	
ADDWFC	BARGBO,F	
	•	
MOVFP	TBLPTRH, WREG	
MULWF	TEMPB0	
MOVPF	PRODL, WREG	
ADDWF	BARGB2,F	
MOVPF	PRODH, WREG	
MOVPF ADDWFC		
	BARGB1,F	
ADDWFC		
ADDWFC CLRF	BARGB1,F WREG,F	
ADDWFC CLRF	BARGB1,F WREG,F	
ADDWFC CLRF ADDWFC	BARGB1,F WREG,F BARGB0,F	
ADDWFC CLRF ADDWFC MOVFP	BARGB1,F WREG,F BARGB0,F AARGB5,WREG	
ADDWFC CLRF ADDWFC MOVFP MULWF	BARGB1,F WREG,F BARGB0,F AARGB5,WREG TEMPB0	
ADDWFC CLRF ADDWFC MOVFP MULWF MOVPF ADDWF	BARGB1,F WREG,F BARGB0,F AARGB5,WREG TEMPB0 PRODL,WREG	
ADDWFC CLRF ADDWFC MOVFP MULWF MOVPF ADDWF MOVPF	BARGB1,F WREG,F BARGB0,F AARGB5,WREG TEMPB0 PRODL,WREG BARGB1,F PRODH,WREG	
ADDWFC CLRF ADDWFC MOVFP MULWF MOVPF ADDWF	BARGB1,F WREG,F BARGB0,F AARGB5,WREG TEMPB0 PRODL,WREG BARGB1,F	
ADDWFC CLRF ADDWFC MOVFP MULWF MOVPF ADDWF MOVPF	BARGB1,F WREG,F BARGB0,F AARGB5,WREG TEMPB0 PRODL,WREG BARGB1,F PRODH,WREG	
ADDWFC CLRF ADDWFC MOVFP MULWF MOVPF ADDWF MOVPF ADDWFC BTFSS	BARGB1,F WREG,F BARGB0,F AARGB5,WREG TEMPB0 PRODL,WREG BARGB1,F PRODH,WREG BARGB0,F	
ADDWFC CLRF ADDWFC MOVFP MULWF MOVPF ADDWF MOVPF ADDWFC BTFSS BTFSC	BARGB1, F WREG, F BARGB0, F AARGB5, WREG TEMPB0 PRODL, WREG BARGB1, F PRODH, WREG BARGB0, F BARGB0, MSB BARGB0, MSB	
ADDWFC CLRF ADDWFC MOVFP MULWF MOVPF ADDWF MOVPF ADDWFC BTFSS BTFSC GOTO	BARGB1, F WREG, F BARGB0, F AARGB5, WREG TEMPB0 PRODL, WREG BARGB1, F PRODH, WREG BARGB0, F BARGB0, MSB BARGB0, MSB BARGB0, MSB-1 DBOK32	
ADDWFC CLRF ADDWFC MOVFP MULWF MOVPF ADDWF MOVPF ADDWFC BTFSS BTFSC GOTO RLCF	BARGB1, F WREG, F BARGB0, F AARGB5, WREG TEMPB0 PRODL, WREG BARGB1, F PRODH, WREG BARGB0, F BARGB0, MSB BARGB0, MSB BARGB0, MSB-1 DBOK32 AARGB4, F	
ADDWFC CLRF ADDWFC MOVFP MULWF MOVPF ADDWF MOVPF ADDWFC BTFSS BTFSC GOTO RLCF RLCF	BARGB1, F WREG, F BARGB0, F AARGB5, WREG TEMPB0 PRODL, WREG BARGB1, F PRODH, WREG BARGB0, F BARGB0, MSB BARGB0, MSB BARGB0, MSB-1 DBOK32 AARGB4, F BARGB3, F	
ADDWFC CLRF ADDWFC MOVFP MULWF MOVPF ADDWF MOVPF ADDWFC BTFSS BTFSC GOTO RLCF RLCF RLCF	BARGB1, F WREG, F BARGB0, F AARGB5, WREG TEMPB0 PRODL, WREG BARGB1, F PRODH, WREG BARGB0, F BARGB0, MSB BARGB0, MSB BARGB0, MSB-1 DBOK32 AARGB4, F BARGB3, F BARGB2, F	
ADDWFC CLRF ADDWFC MOVFP MULWF MOVPF ADDWF MOVPF ADDWFC BTFSS BTFSC GOTO RLCF RLCF RLCF RLCF RLCF	BARGB1, F WREG, F BARGB0, F AARGB5, WREG TEMPB0 PRODL, WREG BARGB1, F PRODH, WREG BARGB0, F BARGB0, MSB BARGB0, MSB BARGB0, MSB-1 DBOK32 AARGB4, F BARGB3, F BARGB2, F BARGB1, F	
ADDWFC CLRF ADDWFC MOVFP MULWF MOVPF ADDWF MOVPF ADDWFC BTFSS BTFSC GOTO RLCF RLCF RLCF RLCF RLCF RLCF	BARGB1,F WREG,F BARGB0,F AARGB5,WREG TEMPB0 PRODL,WREG BARGB1,F PRODH,WREG BARGB0,F BARGB0,MSB BARGB0,MSB BARGB0,MSB-1 DBOK32 AARGB4,F BARGB3,F BARGB2,F BARGB1,F BARGB0,F	
ADDWFC CLRF ADDWFC MOVFP MULWF MOVPF ADDWF MOVPF ADDWFC BTFSS BTFSC GOTO RLCF RLCF RLCF RLCF RLCF	BARGB1, F WREG, F BARGB0, F AARGB5, WREG TEMPB0 PRODL, WREG BARGB1, F PRODH, WREG BARGB0, F BARGB0, MSB BARGB0, MSB BARGB0, MSB-1 DBOK32 AARGB4, F BARGB3, F BARGB2, F BARGB1, F	
ADDWFC CLRF ADDWFC MOVFP MULWF MOVPF ADDWF MOVPF ADDWFC BTFSS BTFSC GOTO RLCF RLCF RLCF RLCF RLCF RLCF	BARGB1,F WREG,F BARGB0,F AARGB5,WREG TEMPB0 PRODL,WREG BARGB1,F PRODH,WREG BARGB0,F BARGB0,MSB BARGB0,MSB BARGB0,MSB-1 DBOK32 AARGB4,F BARGB3,F BARGB2,F BARGB1,F BARGB0,F	
ADDWFC CLRF ADDWFC MOVFP MULWF MOVPF ADDWF MOVPF ADDWFC BTFSS BTFSC GOTO RLCF RLCF RLCF RLCF RLCF RLCF RLCF RLCF	BARGB1, F WREG, F BARGB0, F AARGB5, WREG TEMPB0 PRODL, WREG BARGB1, F PRODH, WREG BARGB0, F BARGB0, MSB BARGB0, MSB BARGB0, MSB-1 DBOK32 AARGB4, F BARGB3, F BARGB2, F BARGB1, F BARGB1, F BARGB0, F TEMPB3, F	
ADDWFC CLRF ADDWFC MOVFP MULWF MOVPF ADDWF MOVPF ADDWFC BTFSS BTFSC GOTO RLCF RLCF RLCF RLCF RLCF RLCF RLCF RLCF	BARGB1, F WREG, F BARGB0, F AARGB5, WREG TEMPB0 PRODL, WREG BARGB1, F PRODH, WREG BARGB0, F BARGB0, MSB BARGB0, MSB BARGB0, MSB-1 DBOK32 AARGB4, F BARGB3, F BARGB2, F BARGB1, F BARGB0, F TEMPB3, F	
ADDWFC CLRF ADDWFC MOVFP MULWF MOVPF ADDWF MOVPF ADDWFC BTFSS BTFSC GOTO RLCF RLCF RLCF RLCF RLCF RLCF COMF COMF	BARGB1, F WREG, F BARGB0, F AARGB5, WREG TEMPB0 PRODL, WREG BARGB1, F PRODH, WREG BARGB0, F BARGB0, MSB BARGB0, MSB-1 DBOK32 AARGB4, F BARGB3, F BARGB2, F BARGB1, F BARGB1, F BARGB1, F BARGB0, F TEMPB3, F BARGB2, F BARGB2, F	; F] = 2 - RO
ADDWFC CLRF ADDWFC MOVFP MULWF MOVPF ADDWF MOVPF ADDWFC BTFSS BTFSC GOTO RLCF RLCF RLCF RLCF RLCF RLCF COMF COMF COMF	BARGB1, F WREG, F BARGB0, F AARGB5, WREG TEMPB0 PRODL, WREG BARGB1, F PRODH, WREG BARGB0, F BARGB0, MSB BARGB0, MSB-1 DBOK32 AARGB4, F BARGB3, F BARGB2, F BARGB1, F BARGB1, F BARGB1, F BARGB1, F BARGB1, F BARGB3, F BARGB1, F	; F1 = 2 - B0
ADDWFC CLRF ADDWFC MOVFP MULWF MOVPF ADDWF MOVPF ADDWFC BTFSS BTFSC GOTO RLCF RLCF RLCF RLCF RLCF RLCF COMF COMF COMF COMF	BARGB1, F WREG, F BARGB0, F AARGB5, WREG TEMPB0 PRODL, WREG BARGB1, F PRODH, WREG BARGB0, F BARGB0, MSB BARGB0, MSB-1 DBOK32 AARGB4, F BARGB3, F BARGB2, F BARGB1, F BARGB1, F BARGB0, F TEMPB3, F BARGB2, F BARGB1, F BARGB2, F BARGB0, F TEMPB3, F BARGB1, F BARGB0, F BARGB1, F BARGB0, F	; F1 = 2 - B0
ADDWFC CLRF ADDWFC MOVFP MULWF MOVPF ADDWF MOVPF ADDWFC BTFSS BTFSC GOTO RLCF RLCF RLCF RLCF RLCF RLCF COMF COMF COMF	BARGB1, F WREG, F BARGB0, F AARGB5, WREG TEMPB0 PRODL, WREG BARGB1, F PRODH, WREG BARGB0, F BARGB0, MSB BARGB0, MSB-1 DBOK32 AARGB4, F BARGB3, F BARGB2, F BARGB1, F BARGB1, F BARGB1, F BARGB1, F BARGB1, F BARGB3, F BARGB1, F	; F1 = 2 - B0

DBOK32

ADDWFC	BARGB2,F	
ADDWFC	BARGB1,F	
ADDWFC	BARGBO,F	
MOVPF	AARGB0,TEMPB0	; A1 = F1 * A0
	AARGB1, TEMPB1	/ AI - FI AO
MOVPF	•	
MOVPF	AARGB2,TEMPB2	
MOVPF	AARGB3,TBLPTRL	
MOVFP	AARGB2,WREG	
MULWF	BARGB2	
MOVPF	PRODH,AARGB4	
MOVFP	AARGB1,WREG	
MULWF	BARGB3	
MOVPF	PRODH, WREG	
ADDWF	AARGB4,F	
MOVFP	AARGB1,WREG	
MULWF	BARGB2	
CLRF	AARGB3,W	
ADDWFC	AARGB3,F	
MOVPF	PRODL, WREG	
ADDWF	AARGB4,F	
MOVPF	PRODH, WREG	
ADDWFC	AARGB3,F	
ADDWITC	AARGD3,1	
MOMED	TOLDTOL MORC	
MOVFP	TBLPTRL, WREG	
MULWF	BARGB1	
MOVPF	PRODH, WREG	
ADDWF	AARGB4,F	
CLRF	AARGB2,W	
ADDWFC	AARGB3,F	
ADDWFC	AARGB2,F	
MOVFP	TEMPB2,WREG	
MULWF	BARGB1	
MOVPF	PRODL, WREG	
ADDWF	AARGB4,F	
MOVPF	PRODH, WREG	
ADDWFC	AARGB3,F	
CLRF	WREG,F	
ADDWFC	AARGB2,F	
MOVFP	TEMPB1,WREG	
MULWF	BARGB1	
MOVPF	PRODL, WREG	
ADDWF	AARGB3,F	
MOVPF	PRODH, WREG	
ADDWFC	AARGB2,F	
11DDW1 C	THREEDZ / I	
MOVFP	AARGBO, WREG	
MULWF	BARGB2	
MOVPF	PRODL, WREG	
ADDWF	AARGB3,F	
MOVPF	PRODH, WREG	
ADDWFC	AARGB2,F	
MOVFP	AARGBO,WREG	
MULWF	BARGB1	
CLRF	AARGB1,W	
ADDWFC	AARGB1,F	
MOVPF	PRODL, WREG	
ADDWF	AARGB2,F	
MOVPF	PRODH, WREG	
ADDWFC	AARGB1,F	
MOVFP	TEMPBO, WREG	
	•	

MULWF	BARGB3	
MOVPF	PRODL, WREG	
	AARGB4,F	
ADDWF		
MOVPF	PRODH, WREG	
ADDWFC	AARGB3,F	
CLRF	WREG, F	
ADDWFC	AARGB2,F	
ADDWFC	AARGB1,F	
MOVFP	TEMPBO, WREG	
MULWF	BARGBO	
MOVPF	PRODH,AARGB0	
MOVPF	PRODL,WREG	
ADDWF	AARGB1,F	
CLRF	WREG, F	
ADDWFC	AARGB0,F	
MOVFP	TBLPTRL, WREG	
MULWF	BARGBO	
MOVPF	PRODL, WREG	
ADDWF	AARGB4,F	
MOVPF	PRODH, WREG	
ADDWFC	AARGB3,F	
CLRF	WREG, F	
ADDWFC	AARGB2,F	
ADDWFC	AARGB1,F	
ADDWFC	AARGB0,F	
MOVFP	TEMPB2,WREG	
MULWF	BARGB0	
MOVPF	PRODL, WREG	
ADDWF	AARGB3,F	
MOVPF	PRODH, WREG	
ADDWFC	AARGB2,F	
CLRF	WREG, F	
ADDWFC	AARGB1,F	
ADDWFC	AARGB0,F	
MOVFP	TEMPB1,WREG	
MULWF	BARGB0	
MOVPF	PRODL, WREG	
ADDWF	AARGB2,F	
MOVPF	PRODH, WREG	
ADDWFC	AARGB1,F	
CLRF	WREG, F	
ADDWFC	AARGB0,F	
BTFSC	AARGB0,MSB	
GOTO	DEXP32	
RLCF	AARGB3,F	
RLCF	AARGB2,F	
RLCF	AARGB1,F	
RLCF		
	AARGBO,F	
DECF	TEMPB3,F	
BTFSC	AARGB0,MSB	
GOTO	DEXP32	
RLCF	AARGB3,F	
RLCF	AARGB2,F	
RLCF	AARGB1,F	
RLCF	AARGBO,F	
DECF	TEMPB3,F	
MOVFP	BEXP, WREG	; compute AEXP - BEXP
SUBWF	EXP,F	
MOVLW	EXPBIAS+1	; add bias + 1 for scaling of F0

DEXP32

	BTFSS	_C	
	GOTO	ALTB32	
AGEB32	ADDWF	TEMPB3,W	; if AEXP > BEXP, test for overflow
	ADDWF	EXP,F	
	BTFSC GOTO	_C SETFOV32	
	GOTO	DROUND32	
	G010	DROUND32	
ALTB32	ADDWF	TEMPB3,W	; if AEXP < BEXP, test for underflow
	ADDWF	EXP,F	
	BTFSS	_C	
	GOTO	SETFUN32	
DROUND32			
	BTFSC	FPFLAGS, RND	; is rounding enabled?
	BTFSS	AARGB3,MSB	; is NSB > 0x80?
	GOTO	DIV32OK	
	BSF	_C	; set carry for rounding
	MOVLW	0x80	. 46 MOD 0-00 3
	CPFSGT	AARGB3	; if NSB = 0x80, select even
	RRCF CLRF	AARGB2,W WREG,F	; using lsb in carry
	ADDWFC	WRLG,F AARGB2,F	
	ADDWFC	AARGB1,F	
	ADDWFC	AARGBO,F	
	D==0.0	~	
	BTFSS	_C	; test if rounding caused carryout
	GOTO	DIV32OK	
	RRCF RRCF	AARGBO,F	
	RRCF	AARGB1,F AARGB2,F	
	INFSNZ	EXP,F	; test for overflow
	GOTO	SETFOV32	, test for overflow
DIV32OK	BTFSS	SIGN,MSB	
DIVSZOR	BCF	AARGBO,MSB	; clear explicit MSB if positive
	201	1111.020 /1.02	, order empriors has in positive
	RETLW	0	
SETFUN32	BSF	FPFLAGS, FUN	; set floating point underflag
	BTFSS	FPFLAGS, SAT	; test for saturation
	RETLW	0xFF	; return error code in WREG
	MOVLW	0x01	; saturate to smallest floating
	MOVPF	WREG, AEXP	; point number = 0x 01 00 00 00
	CLRF	AARGBO,F	; modulo the appropriate sign bit
	CLRF	AARGB1,F	
	CLRF	AARGB2,F	
	RLCF	SIGN, F	
	RRCF	AARGB0,F	
	RETLW	0xFF	; return error code in WREG
SETFDZ32	BSF	FPFLAGS,FDZ	; set floating point divide by zero
	RETLW	0xFF	; flag and return error code in WREG
;			
; tab	ele for interpola	ating between consecuti	ive 16 bit approximations
	_	_	5 explicit bits of BARG as a pointer
; and	the remaining 1	17 explicit bits as the	e argument to linear interpolation.
IBTBL64I			
	DATA	0xFFFF	
	DATA	0xFC10	
	DATA	0xF83E	

DATA	0xF48A
DATA	0xF0F1
DATA	0xED73
DATA	0xEA0F
DATA	0xE6C3
DATA	0xE38E
DATA	0xE070
DATA	0xDD68
DATA	0xDA74
DATA	0xD794
DATA	0xD4C7
DATA	0xD20D
DATA	0xCF64
DATA	0xCCCD
DATA	0xCA46
DATA	0xC7CE
DATA	0xC566
DATA	0xC30C
DATA	0xC0C1
DATA	0xBE83
DATA	0xBC52
DATA	0xBA2F
DATA	0xB817
DATA	0xB60B
DATA	0xB40B
DATA	0xB216
DATA	0xB02C
DATA	0xAE4C
DATA	0xAC77
DATA	0xAAAB
DATA	0xA8E8
DATA	0xA72F
DATA	0xA57F
DATA	0xA3D7
DATA	0xA238
DATA	0xA0A1
DATA	0xA0A1
DATA	0x9D8A
DATA	0x9C0A
DATA	0x9A91
DATA	0x991F
DATA	0x97B4
DATA	0x9650
DATA	0x94F2
DATA	0x939B
DATA	0x9249
DATA	0x90FE
DATA	0x8FB8
DATA	0x8E78
DATA	0x8D3E
DATA	0x8C09
DATA	0x8AD9
DATA	0x89AE
DATA	0x8889
DATA	0x8768
DATA	0x864C
DATA	0x8534
DATA	0x8421
DATA	0x8312
DATA	0x8208
DATA	0x8102
DATA	0x8001

AN575

generation of F0 by interpolating between consecutive 16 bit approximations to the reciprocal of BARG, with the top 7 explicit bits of BARG as a pointer and the remaining 16 explicit bits as the argument to linear interpolation. IBTBL128I DATA 0xFFFF DATA 0xFE04DATA 0xFC10 DATA 0xFA23 0xF83E DATA DATA 0xF660 DATA 0xF48A 0xF2BA DATA DATA 0xF0F1 DATA 0xEF2F DATA 0xED730xEBBEDATA DATA 0xEA0F DATA 0xE866 DATA 0xE6C3 DATA 0xE526 0xE38EDATA 0xE1FC DATA 0xE070 DATA DATA 0xDEE9 DATA 0xDD68 DATA 0xDBEB DATA 0xDA74 DATA 0xD902 DATA 0xD794DATA 0xD62C DATA $0 \times D4C7$ DATA 0xD368 DATA 0xD20D DATA 0xD0B7 DATA 0xCF64DATA 0xCE17 DATA 0xCCCD DATA 0xCB87 DATA 0xCA46 DATA 0xC908 0xC7CE DATA 0xC698 DATA DATA 0xC566 DATA 0xC437 DATA 0xC30C DATA 0xC1E5 DATA 0xC0C1 DATA 0xBFA0 DATA 0xBE83 DATA 0xBD69 DATA 0xBC52 DATA 0xBB3F DATA 0xBA2F 0xB921 DATA DATA 0xB817 DATA 0xB710 DATA 0xB60B DATA 0xB50A DATA 0xB40B0xB30F DATA DATA 0xB216 DATA 0xB120

DATA

0xB02C

DATA	0xAF3B
DATA	0xAE4C
DATA	0xAD60
	0xAC77
DATA	
DATA	0xAB8F
DATA	0xAAAB
DATA	0xA9C8
DATA	0xA8E8
DATA	0xA80B
DATA	0xA72F
DATA	0xA656
DATA	0xA57F
DATA	0xA37F
DATA	0xA3D7
DATA	0xA306
DATA	0xA238
DATA	0xA16B
DATA	0xA0A1
DATA	0x9FD8
DATA	0x9F11
DATA	0x9E4D
DATA	0x9D8A
DATA	0x9CC9
DATA	0x9C0A
DATA	0x9B4C
DATA	0x9A91
DATA	0x99D7
DATA	0x991F
DATA	0x9869
DATA	0x97B4
DATA	0x9701
DATA	0x9650
DATA	0x95A0
DATA	0x94F2
DATA	0x9446
DATA	0x939B
DATA	0x92F1
DATA	0x9249
DATA	0x91A3
DATA	$0 \times 90 FE$
DATA	0x905A
DATA	0x8FB8
DATA	0x8F17
DATA	0x8E78
DATA	0x8DDA
DATA	0x8D3E
DATA	0x8CA3
DATA	0x8C09
DATA	0x8B70
DATA	0x8AD9
DATA	0x8A43
DATA	0x89AE
DATA	0x891B
DATA	0x8889
DATA	0x87F8
DATA	0x8768
DATA	0x86D9
DATA	0x864C
DATA	0x85BF
DATA	0x8534
DATA	0x84AA
DATA	0x8421
DATA	0x8399
DATA	0x8312
DATA	0x828D
DATA	0x8208
	3250200

		0.0105	
	DATA	0x8185	
	DATA	0x8102	
	DATA DATA	0x8081 0x8001	
;			
;			between consecutive 16 bit approximations
; ;			th the top 8 explicit bits of BARG as a pointer oits as the argument to linear interpolation.
IBTBL256	S.T.		
IDIDDES	DATA	0xFFFF	
	DATA	0xFF01	
	DATA	0xFE04	
	DATA	0xFD09	
	DATA	0xFC10	
	DATA	0xFB19	
	DATA	0xFA23	
	DATA	0xF930	
	DATA	0xF83E	
	DATA	0xF74E	
	DATA	0xF660	
	DATA DATA	0xF574 0xF48A	
	DATA	0xF3A1	
	DATA	0xF2BA	
	DATA	0xF1D5	
	DATA	0xF0F1	
	DATA	0xF00F	
	DATA	0xEF2F	
	DATA	0xEE50	
	DATA	0xED73	
	DATA	0xEC98	
	DATA	0xEBBE	
	DATA	0xEAE5	
	DATA	0xEA0F	
	DATA	0xE939	
	DATA	0xE866	
	DATA	0xE793 0xE6C3	
	DATA DATA	0xE5F3	
	DATA	0xE526	
	DATA	0xE459	
	DATA	0xE38E	
	DATA	0xE2C5	
	DATA	0xE1FC	
	DATA	0xE136	
	DATA	0xE070	
	DATA	0xDFAC	
	DATA	0xDEE9	
	DATA	0xDE28	
	DATA	0xDD68	
	DATA	0xDCA9	
	DATA DATA	0xDBEB 0xDB2F	
	DATA	0xDB2F 0xDA74	
	DATA	0xDA74 0xD9BA	
	DATA	0xD9BA 0xD902	
	DATA	0xD84A	
	DATA	0xD794	
	DATA	0xD6DF	
	DATA	0xD62C	
	DATA	0xD579	

DATA

DATA

0xD4C7

0xD417

DATA	0xD368
DATA	0xD2BA
DATA	0xD20D
DATA	0xD161
DATA	0xD0B7
DATA	0xD00D
DATA	0xCF64
DATA	0xCEBD
DATA	0xCE17
DATA	0xCD71
DATA	0xCCCD
DATA	0xCC29
DATA	0xCB87
DATA	0xCAE6
DATA	0xCA46
DATA	0xC9A6
DATA	0xC908
DATA	0xC86A
DATA	0xC7CE
DATA	0xC7CE
DATA	0xC698
	0xC5FE
DATA	
DATA	0xC566
DATA DATA	0xC4CE 0xC437
DATA	0xC437
DATA	0xC30C
DATA	0xC278
DATA	0xC1E5
DATA	0xC152
DATA	0xC0C1
DATA	0xC030
DATA	0xBFA0
DATA	0xBF11
DATA	0xBE83
DATA	0xBDF6
DATA	0xBD69
DATA	0xBCDD
DATA	0xBC52
DATA	0xBBC8
DATA	0xBB3F
DATA	0xBAB6
DATA	0xBA2F
DATA	0xB9A8
DATA	0xB921
DATA	0xB89C
DATA	0xB817
DATA	0xB793
DATA	0xB710
DATA	0xB68D
DATA	0xB60B
DATA	0xB58A
DATA	0xB50A
DATA	0xB48A
DATA	0xB40B
DATA	0xB38D
DATA	0xB30F
DATA	0xB292
DATA	0xB216
DATA	0xB19B
DATA	0xB120
DATA	0xB0A6
DATA	0xB02C
DATA	0xAFB3
DATA	0xAF3B
DATA	0xAEC3

DATA	0xAE4C
DATA	0xADD6
DATA	0xAD60
DATA	0xACEB
DATA	0xAC77
DATA	0xAC03
DATA	0xAB8F
DATA	0xAB1D
DATA	0xAAAB
DATA	0xAA39
DATA	0xA9C8
DATA	0xA958
DATA	0xA8E8
DATA	0xA879
DATA	0xA80B
DATA	0xA79C
DATA	0xA72F
DATA	0xA6C2
DATA	0xA656
DATA	0xA5EA
DATA	0xA57F
DATA	0xA514
DATA	0xA4AA
DATA	0xA440
DATA	0xA3D7
DATA	0xA36E
DATA DATA	0xA306 0xA29F
DATA	0xA23F
DATA	0xA250
DATA	0xA16B
DATA	0xA10B
DATA	0xA0A1
DATA	0xA03C
DATA	0x9FD8
DATA	0x9F74
DATA	0x9F11
DATA	0x9EAF
DATA	0x9E4D
DATA	0x9DEB
DATA	0x9D8A
DATA	0x9D29
DATA	0x9CC9
DATA	0x9C69
DATA	0x9C0A
DATA	0x9BAB
DATA	0x9B4C
DATA	0x9AEE
DATA	0x9A91
DATA	0x9A34
DATA	0x99D7
DATA	0x997B
DATA	0x991F
DATA	0x98C4
DATA	0x9869
DATA	0x980E
DATA	0x97B4
DATA	0x975A
DATA	0x9701
DATA	0x96A8
DATA	0x9650 0x95F8
DATA	0x95F8
DATA DATA	0x95A0 0x9549
DATA	0x9349 0x94F2
DATA	0x94F2 0x949C
	JAJ 196

DATA	0x9446
DATA	0x93F0
DATA	0x939B
DATA	0x9346
DATA	0x92F1
DATA	0x929D
DATA	0x9249
DATA	0x91F6
DATA	0x91F0
DATA	0x91A3
	0x9150
DATA	
DATA	0x90AC
DATA	0x905A
DATA	0x9009
DATA	0x8FB8
DATA	0x8F68
DATA	0x8F17
DATA	0x8EC8
DATA	0x8E78
DATA	0x8E29
DATA	0x8DDA
DATA	0x8D8C
DATA	0x8D3E
DATA	0x8CF0
DATA	0x8CA3
DATA	0x8C56
DATA	0x8C09
DATA	0x8BBC
DATA	0x8B70
DATA	0x8B24
DATA	0x8AD9
DATA	0x8A8E
DATA	0x8A43
DATA	0x89F8
DATA	0x89AE
DATA	0x8964
DATA	0x891B
	0x88D2
DATA	0x8889
DATA	
DATA	0x8840
DATA	0x87F8
DATA	0x87AF
DATA	0x8768
DATA	0x8720
DATA	0x86D9
DATA	0x8692
DATA	0x864C
DATA	0x8605
DATA	0x85BF
DATA	0x8579
DATA	0x8534
DATA	0x84EF
DATA	0x84AA
DATA	0x8465
DATA	0x8421
DATA	0x83DD
DATA	0x8399
DATA	0x8356
DATA	0x8312
DATA	0x82CF
DATA	0x828D
DATA	0x824A
DATA	0x8208
DATA	0x81C6
DATA	0x8185
DATA	0x8143

```
DATA
 0x8102
 DATA
 0x80C1
 DATA
 0x8081
 DATA
 0x8040
 DATA
 0x8001
Floating Point Subtract
 Input: 32 bit floating point number in AEXP, AARGBO, AARGB1, AARGB2
 32 bit floating point number in BEXP, BARGBO, BARGB1, BARGB2
 CALL FPS32
 Use:
 Output: 32 bit floating point difference in AEXP, AARGBO, AARGB1, AARGB2
 Result: AARG <-- AARG - BARG
 Max Timing:
 1+160 = 161 \text{ clks}
 RND = 0
 1+176 = 177 \text{ clks}
 RND = 1, SAT = 0
 1+182 = 183 \text{ clks}
 RND = 1, SAT = 1
 Min Timing:
 1+20 = 21 \text{ clks}
 PM: 425
 DM: 14
;------
 BARGB0,MSB
 ; toggle sign bit for subtraction
Floating Point Add
 Input: 32 bit floating point number in AEXP, AARGBO, AARGB1, AARGB2
 32 bit floating point number in BEXP, BARGBO, BARGB1, BARGB2
 Use:
 CALL FPA32
 Output: 32 bit floating point sum in AEXP, AARGBO, AARGB1, AARGB2
 Result: AARG <-- AARG - BARG
 Max Timing:
 7+70+22+61 = 160 \text{ clks}
 RND = 0
 RND = 1, SAT = 0
 7+70+22+77 = 176 \text{ clks}
 7+70+22+83 = 182 \text{ clks}
 RND = 1, SAT = 1
 Min Timing: 6+14 = 20 clks
 DM: 14
 PM: 424
FPA32
 MOVFP
 AARGB0, WREG
 ; exclusive or of signs in TEMPBO
 XORWF
 BARGB0,W
 MOVPF
 WREG, TEMPBO
 CLRF
 AARGB3,F
 MOVFP
 AEXP, WREG
 ; use AARG if AEXP >= BEXP
 CPFSGT
 BEXP
 USEA32
 GOTO
USEB32
 BARGB0, WREG
 MOVFP
 ; use BARG if AEXP < BEXP
```

```
MOVPF
 WREG, SIGN
 ; save sign in SIGN
 ; make MSB's explicit
 BSF
 BARGB0, MSB
 BSF
 AARGB0,MSB
 MOVED
 AEXP, WREG
 ; compute shift count in BEXP
 MOVPE
 WREG, TEMPB1
 BEXP, WREG
 MOVFP
 MOVPF
 WREG, AEXP
 WREG, F
 CLRF
 CPFSGT
 TEMPB1
 ; return BARG if AARG = 0
 BRETURN32
 GOTO
 MOVFP
 TEMPB1, WREG
 SUBWF
 BEXP,F
 BTFSC
 _{\rm Z}
 GOTO
 BLIGNED32
 MOVLW
 7
 ; do byte shift if BEXP >= 8
 BEXP
 CPFSGT
 BNIB32
 GOTO
 SUBWF
 BEXP,F
 ; BEXP = BEXP - 7
 MOVED
 AARGB2, AARGB3
 ; keep for postnormalization
 MOVFP
 AARGB1, AARGB2
 MOVFP
 AARGB0, AARGB1
 CLRF
 AARGB0,F
 DCFSNZ
 BEXP,F
 ; BEXP = BEXP - 1
 BLIGNED32
 GOTO
 CPFSGT
 BEXP
 ; do another byte shift if BEXP >= 8
 GOTO
 BNIB32A
 ; BEXP = BEXP - 7
 SUBWF
 BEXP,F
 AARGB2,AARGB3
 MOVFP
 ; keep for postnormalization
 MOVFP
 AARGB1, AARGB2
 CLRF
 AARGB1,F
 DCFSNZ
 BEXP,F
 ; BEXP = BEXP -1
 GOTO
 BLIGNED32
 CPESGT
 BEXP
 ; do another byte shift if BEXP >= 8
 BNIB32B
 GOTO
 SUBWF
 BEXP,F
 ; BEXP = BEXP - 7
 MOVFP
 AARGB2,AARGB3
 ; keep for postnormalization
 CLRF
 AARGB2,F
 DCFSNZ
 BEXP,F
 ; BEXP = BEXP - 1
 BLIGNED32
 GOTO
 CPFSGT
 BEXP
 ; if BEXP still >= 8, then
 BNIB32C
 ; AARG = 0 relative to BARG
 GOTO
BRETURN32
 MOVFP
 SIGN, AARGB0
 ; return BARG
 MOVFP
 BARGB1, AARGB1
 MOVFP
 BARGB2, AARGB2
 CLRF
 AARGB3,F
 RETLW
 0 \times 00
BNIB32C
 MOVLW
 3
 ; do nibbleshift if BEXP >= 4
 CPFSGT
 BEXP
 GOTO
 BLOOP32C
 SUBWF
 ; BEXP = BEXP -3
 BEXP,F
 SWAPF
 AARGB3,W
 ANDLW
 0x0F
 MOVPF
 WREG, AARGB3
 DCFSNZ
 BEXP,F
 ; BEXP = BEXP - 1
 GOTO
 BLIGNED32
 ; aligned if BEXP = 0
BLOOP32C
 ; right shift by BEXP
 BCF
 _C
```

	RRCF	AARGB3,F	
	DCFSNZ	BEXP,F	
	GOTO	BLIGNED32	; aligned if BEXP = 0
	BCF	_C	
	RRCF	AARGB3,F	
	DCFSNZ	BEXP,F	
	GOTO	BLIGNED32	; aligned if BEXP = 0
	BCF	_C	; at most 3 right shifts are
	RRCF	AARGB3,F	; possible
	GOTO	BLIGNED32	
BNIB32B	MOVLW	3	; do nibbleshift if BEXP >= 4
	CPFSGT	BEXP	
	GOTO	BLOOP32B	
	SUBWF	BEXP,F	; BEXP = BEXP -3
	SWAPF	AARGB3,W	
	ANDLW	0x0F	
	MOVPF SWAPF	WREG, AARGB3	
	ANDLW	AARGB2,W 0xF0	
	ADDWF	AARGB3,F	
	SWAPF	AARGB2,W	
	ANDLW	0x0F	
	MOVPF	WREG, AARGB2	
	DCFSNZ	BEXP,F	; $BEXP = BEXP - 1$
	GOTO	BLIGNED32	; aligned if BEXP = 0
DT 00D 20D	202	a	
BLOOP32B	BCF RRCF	_C	; right shift by BEXP
	RRCF	AARGB2,F AARGB3,F	
	DCFSNZ	BEXP,F	
	GOTO	BLIGNED32	; aligned if BEXP = 0
	BCF	_C	
	RRCF	AARGB2,F	
	RRCF	AARGB3,F	
	DCFSNZ	BEXP,F	
	GOTO	BLIGNED32	; aligned if BEXP = 0
	BCF	_C	; at most 3 right shifts are
	RRCF	AARGB2,F	; possible
	RRCF	AARGB3,F	
	GOTO	BLIGNED32	
BNIB32A	MOVLW	3	; do nibbleshift if BEXP >= 4
	CPFSGT	BEXP	
	GOTO	BLOOP32A	
	SUBWF	BEXP, F	; BEXP = BEXP -3
	SWAPF	AARGB3,W	
	ANDLW MOVPF	0x0F WREG,AARGB3	
	SWAPF	AARGB2,W	
	ANDLW	0xF0	
	ADDWF	AARGB3,F	
	SWAPF	AARGB2,W	
	ANDLW	0x0F	
	MOVPF	WREG,AARGB2	
	SWAPF	AARGB1,W	
	ANDLW	0xF0	
	ADDWF	AARGB2,F	
	SWAPF	AARGB1,W	
	ANDLW	0x0F	
	MOVPF	WREG, AARGB1	· DEVD _ DEVD 1
	DCFSNZ	BEXP, F	; BEXP = BEXP - 1 : aligned if BEXD - 0
	GOTO	BLIGNED32	; aligned if BEXP = 0
BLOOP32A	BCF	_C	; right shift by BEXP
	RRCF	AARGB1,F	

```
RRCF
 AARGB2,F
 RRCF
 AARGB3,F
 DCFSNZ
 BEXP,F
 ; aligned if BEXP = 0
 GOTO
 BLIGNED32
 BCF
 _C
 RRCF
 AARGB1,F
 AARGB2,F
 RRCF
 RRCF
 AARGB3,F
 DCFSNZ
 BEXP,F
 BLIGNED32
 ; aligned if BEXP = 0
 GOTO
 BCF
 ; at most 3 right shifts are
 _C
 RRCF
 AARGB1,F
 ; possible
 RRCF
 AARGB2,F
 RRCF
 AARGB3,F
 BLIGNED32
 GOTO
BNIB32
 MOVLW
 3
 ; do nibbleshift if BEXP >= 4
 CPFSGT
 BEXP
 GOTO
 BLOOP32
 SUBWF
 BEXP,F
 ; BEXP = BEXP -3
 SWAPF
 AARGB3,W
 ANDLW
 0x0F
 MOVPF
 WREG, AARGB3
 SWAPF
 AARGB2,W
 ANDLW
 0xF0
 ADDWF
 AARGB3,F
 SWAPF
 AARGB2,W
 ANDLW
 0x0F
 WREG, AARGB2
 MOVPF
 SWAPF
 AARGB1,W
 ANDLW
 0xF0
 ADDWF
 AARGB2,F
 SWAPF
 AARGB1,W
 ANDI-W
 0x0F
 MOVPF
 WREG, AARGB1
 SWAPF
 AARGB0,W
 ANDLW
 0xF0
 ADDWF
 AARGB1,F
 SWAPF
 AARGB0,W
 ANDLW
 0x0F
 MOVPF
 WREG, AARGB0
 ; BEXP = BEXP -1
 DCFSNZ
 BEXP,F
 BLIGNED32
 ; aligned if BEXP = 0
 GOTO
BLOOP32
 BCF
 ; right shift by BEXP
 _C
 RRCF
 AARGB0,F
 RRCF
 AARGB1,F
 AARGB2,F
 RRCF
 RRCF
 AARGB3,F
 DCFSNZ
 BEXP,F
 ; aligned if BEXP = 0
 GOTO
 BLIGNED32
 BCF
 _C
 AARGB0,F
 RRCF
 RRCF
 AARGB1,F
 RRCF
 AARGB2,F
 RRCF
 AARGB3,F
 DCFSNZ
 BEXP,F
 GOTO
 BLIGNED32
 ; aligned if BEXP = 0
 ; at most 3 right shifts are
 BCF
 _C
 RRCF
 AARGB0,F
 ; possible
 RRCF
 AARGB1,F
 RRCF
 AARGB2,F
 RRCF
 AARGB3,F
BLIGNED32
 CLRF
 BARGB3,W
 ; negate if signs opposite
 BTFSS
 TEMPB0,MSB
```

	GOTO	AOK32	
	COMF	AARGB3,F	
	COMF	AARGB2,F	
	COMF	AARGB1,F	
	COMF	AARGB0,F	
	INCF	AARGB3,F	
	ADDWFC	AARGB2,F	
	ADDWFC	AARGB1,F	
	ADDWFC	AARGB0,F	
	GOTO	AOK32	
USEA32	TSTFSZ	BEXP	; return AARG if BARG = 0
	GOTO	BNE032	
	RETLW	0x00	
	1121211	0110 0	
DATE 0.2.0	OI DE	DADGD2 E	
BNE032	CLRF	BARGB3,F	
	MOVPF	AARGB0,SIGN	; save sign in SIGN
	BSF	AARGB0,MSB	; make MSB's explicit
	BSF	BARGB0,MSB	
	MOVFP	DEAD MDEG	; compute shift count in BEXP
		BEXP, WREG	, compute shirt count in BEAP
	SUBWF	AEXP,W	
	MOVPF	WREG,BEXP	
	BTFSC	_Z	
	GOTO	ALIGNED32	
	MOVI W	7	
	MOVLW		1 1
	CPFSGT	BEXP	; do byte shift if BEXP >= 8
	GOTO	ANIB32	
	SUBWF	BEXP,F	; $BEXP = BEXP - 7$
	MOVFP	BARGB2, WREG	; keep for postnormalization
	MOVPF	WREG, BARGB3	
	MOVFP	BARGB1,WREG	
	MOVPF	WREG,BARGB2	
	MOVFP	BARGB0, WREG	
	MOVPF	WREG, BARGB1	
	CLRF	BARGBO,F	
	DCFSNZ	BEXP,F	; BEXP = BEXP - 1
			/ BEAF - BEAF - I
	GOTO	ALIGNED32	
	MOVLW	7	
	CPFSGT	BEXP	; do another byte shift if BEXP >= 8
	GOTO	ANIB32A	_
	SUBWF	BEXP, F	; BEXP = BEXP - 7
			/ BEAF - BEAF - /
	MOVFP	BARGB2, WREG	
	MOVPF	WREG, BARGB3	
	MOVFP	BARGB1,WREG	
	MOVPF	WREG, BARGB2	
	CLRF	BARGB1,F	
	DCFSNZ	BEXP,F	; BEXP = BEXP - 1
			/ BEAF - BEAF - I
	GOTO	ALIGNED32	
	MOVLW	7	
	CPFSGT	BEXP	; do another byte shift if BEXP >= 8
	GOTO	ANIB32B	- -
	SUBWF	BEXP, F	; BEXP = BEXP - 7
			, DEAF - DEAF - /
	MOVFP	BARGB2, WREG	
	MOVPF	WREG,BARGB3	
	CLRF	BARGB2,F	
	DCFSNZ	BEXP,F	; BEXP = BEXP - 1
	GOTO	ALIGNED32	
	0010		
	MOVLW	7	
	CPFSGT	BEXP	; if BEXP still >= 8, then
	GOTO	ANIB32C	; BARG = 0 relative to AARG

	MOVFP	SIGN, AARGB0	; return AARG
	RETLW	0x00	
ANIB32C	MOVLW	3	; do nibbleshift if BEXP >= 4
	CPFSGT	BEXP	
	GOTO	ALOOP32C	_
	SUBWF	BEXP,F	; BEXP = BEXP -3
	SWAPF	BARGB3,W	
	ANDLW	0x0F	
	MOVPF	WREG, BARGB3	· DEVD DEVD 1
	DCFSNZ	BEXP, F	; BEXP = BEXP - 1
	GOTO	ALIGNED32	; aligned if BEXP = 0
ALOOP32C	BCF	_C	; right shift by BEXP
	RRCF	BARGB3,F	5
	DCFSNZ	BEXP,F	
	GOTO	ALIGNED32	; aligned if BEXP = 0
	BCF	_C	-
	RRCF	BARGB3,F	
	DCFSNZ	BEXP,F	
	GOTO	ALIGNED32	; aligned if BEXP = 0
	BCF	_C	; at most 3 right shifts are
	RRCF	BARGB3,F	; possible
	GOTO	ALIGNED32	
		2	. 1 1111 116, 16 ppm
ANIB32B	MOVLW	3 DEVD	; do nibbleshift if BEXP >= 4
	CPFSGT GOTO	BEXP ALOOP32B	
	SUBWF	BEXP,F	; BEXP = BEXP -3
	SWAPF	BARGB3,W	/ DEAF - DEAF -5
	ANDLW	0x0F	
	MOVPF	WREG,BARGB3	
	SWAPF	BARGB2,W	
	ANDLW	0xF0	
	ADDWF	BARGB3,F	
	SWAPF	BARGB2,W	
	ANDLW	0x0F	
	MOVPF	WREG, BARGB2	
	DCFSNZ	BEXP,F	; BEXP = BEXP - 1
	GOTO	ALIGNED32	; aligned if $BEXP = 0$
** 00D 2 2D	DOE	G.	. wishe shift has DEVD
ALOOP32B	BCF RRCF	_C	; right shift by BEXP
	RRCF	BARGB2,F BARGB3,F	
	DCFSNZ	BEXP,F	
	GOTO	ALIGNED32	; aligned if BEXP = 0
	BCF	_C	
	RRCF	BARGB2,F	
	RRCF	BARGB3,F	
	DCFSNZ	BEXP,F	
	GOTO	ALIGNED32	; aligned if BEXP = 0
	BCF	_C	; at most 3 right shifts are
	RRCF	BARGB2,F	; possible
	RRCF	BARGB3,F	
	GOTO	ALIGNED32	
ANIB32A	MOVT.IM	3	; do nibbleshift if BEXP >= 4
WINTDOOM	MOVLW CPFSGT	BEXP	, do hiddleshill il bear >= 4
	GOTO	ALOOP32A	
	SUBWF	BEXP,F	; BEXP = BEXP -3
	SWAPF	BARGB3,W	. 22 22 3
	ANDLW	0x0F	
	MOVPF	WREG, BARGB3	
	SWAPF	BARGB2,W	
	ANDLW	0xF0	
	ADDWF	BARGB3,F	

	SWAPF	BARGB2,W	
	ANDLW	0x0F	
	MOVPF	WREG,BARGB2	
	SWAPF	BARGB1,W	
	ANDLW	0xF0	
	ADDWF	BARGB2,F	
	SWAPF	BARGB1,W	
	ANDLW	0x0F	
	MOVPF	WREG, BARGB1	
	DCFSNZ	BEXP, F	; BEXP = BEXP - 1
	GOTO	ALIGNED32	; aligned if BEXP = 0
	G010	ALIGNEDSZ	/ aligned if bear = 0
ALOOP32A	BCF	_C	; right shift by BEXP
112001 0211	RRCF	BARGB1,F	, right burie by bank
	RRCF	BARGB2,F	
	RRCF	BARGB3,F	
	DCFSNZ	BEXP,F	· alienad if DEVD 0
	GOTO	ALIGNED32	; aligned if BEXP = 0
	BCF	_C	
	RRCF	BARGB1,F	
	RRCF	BARGB2,F	
	RRCF	BARGB3,F	
	DCFSNZ	BEXP,F	
	GOTO	ALIGNED32	; aligned if BEXP = 0
	BCF	_C	; at most 3 right shifts are
	RRCF	BARGB1,F	; possible
	RRCF	BARGB2,F	
	RRCF	BARGB3,F	
	GOTO	ALIGNED32	
ANIB32	MOVLW	3	; do nibbleshift if BEXP >= 4
	CPFSGT	BEXP	
	GOTO	ALOOP32	
	SUBWF	BEXP,F	; BEXP = BEXP -3
	SWAPF	BARGB3,W	
	ANDLW	0x0F	
	MOVPF	WREG, BARGB3	
	SWAPF	BARGB2,W	
	ANDLW	0xF0	
	ADDWF	BARGB3,F	
	SWAPF	BARGB2,W	
	ANDLW	0x0F	
	MOVPF	WREG, BARGB2	
	SWAPF	BARGB1,W	
	ANDLW	0xF0	
	ADDWF	BARGB2,F	
	SWAPF	BARGB1,W	
	ANDLW	0x0F	
	MOVPF	WREG,BARGB1	
	SWAPF	BARGB0,W	
	ANDLW	0xF0	
	ADDWF	BARGB1,F	
	SWAPF	BARGB0,W	
	ANDLW	0x0F	
	MOVPF	WREG,BARGB0	
	DCFSNZ	BEXP,F	; BEXP = BEXP - 1
	GOTO	ALIGNED32	; aligned if BEXP = 0
ALOOP32	BCF	_C	; right shift by BEXP
	RRCF	BARGB0,F	
	RRCF	BARGB1,F	
	RRCF	BARGB2,F	
	RRCF	BARGB3,F	
		BEXP,F	
	DCFSNZ		
	DCFSNZ GOTO		; aligned if $REXP = 0$
	GOTO BCF	ALIGNED32 _C	; aligned if BEXP = 0

	DD 45	D3D6D0 =	
	RRCF	BARGBO, F	
	RRCF	BARGB1,F	
	RRCF	BARGB2,F	
	RRCF	BARGB3,F	
	DCFSNZ	BEXP,F	
	GOTO	ALIGNED32	; aligned if $BEXP = 0$
	BCF	_C	; at most 3 right shifts are
	RRCF	BARGB0,F	; possible
	RRCF	BARGB1,F	
	RRCF	BARGB2,F	
	RRCF	BARGB3,F	
ALIGNED32	CLRF	AARGB3,W	
	BTFSS	TEMPB0,MSB	; negate if signs opposite
	GOTO	AOK32	
	COMF	BARGB3,F	
	COMF	BARGB2,F	
	COMF	BARGB1,F	
	COMF	BARGB0,F	
	INCF	BARGB3,F	
	ADDWFC	BARGB2,F	
	ADDWFC	BARGB1,F	
	ADDWFC	BARGB0,F	
AOK32	MOVFP	BARGB3,WREG	
	ADDWF	AARGB3,F	
	MOVFP	BARGB2,WREG	; add
	ADDWFC	AARGB2,F	, ada
	MOVFP	BARGB1,WREG	
	ADDWFC	AARGB1,F	
		BARGBO, WREG	
	MOVFP		
	ADDWFC	AARGB0,F	
	BTFSC	TEMPB0,MSB	
	GOTO	ACOMP32	
	BTFSS		
		_C NRMRND4032	
	GOTO	NRMRND4032	
	RRCF	AARGB0,F	; shift right and increment EXP
	RRCF	AARGB1,F	, pulle right and merement bar
	RRCF	AARGB2,F	
	RRCF	AARGB3,F	
	INCFSZ	AEXP, F	
	GOTO	NRMRND4032	
	GOTO	SETFOV32	; set floating point overflow flag
ACOMP32	BTFSC	_C	
ACOM 32		NRM4032	; normalize and fix sign
	GOTO		/ normalize and lix sign
	CLRF	WREG, F	: nogato togglo sign bit and
	COMF	AARGB3,F	; negate, toggle sign bit and
	COMF	AARGB2,F	; then normalize
	COMF	AARGB1,F	
	COMF	AARGB0,F	
	INCF	AARGB3,F	
	ADDWFC	AARGB2,F	
	ADDWFC	AARGB1,F	
	ADDWFC	AARGB0,F	
	BTG	SIGN, MSB	
	GOTO	NRM4032	

Note the following details of the code protection feature on PICmicro® MCUs.

- The PICmicro family meets the specifications contained in the Microchip Data Sheet.
- Microchip believes that its family of PICmicro microcontrollers is one of the most secure products of its kind on the market today, when used in the intended manner and under normal conditions.
- There are dishonest and possibly illegal methods used to breach the code protection feature. All of these methods, to our knowledge, require using the PICmicro microcontroller in a manner outside the operating specifications contained in the data sheet. The person doing so may be engaged in theft of intellectual property.
- · Microchip is willing to work with the customer who is concerned about the integrity of their code.
- Neither Microchip nor any other semiconductor manufacturer can guarantee the security of their code. Code protection does not mean that we are guaranteeing the product as "unbreakable".
- Code protection is constantly evolving. We at Microchip are committed to continuously improving the code protection features of our product.

If you have any further questions about this matter, please contact the local sales office nearest to you.

Information contained in this publication regarding device applications and the like is intended through suggestion only and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. No representation or warranty is given and no liability is assumed by Microchip Technology Incorporated with respect to the accuracy or use of such information, or infringement of patents or other intellectual property rights arising from such use or otherwise. Use of Microchip's products as critical components in life support systems is not authorized except with express written approval by Microchip. No licenses are conveyed, implicitly or otherwise, under any intellectual property rights.

Trademarks

The Microchip name and logo, the Microchip logo, FilterLab, KEELOQ, microID, MPLAB, PIC, PICmicro, PICMASTER, PICSTART, PRO MATE, SEEVAL and The Embedded Control Solutions Company are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

dsPIC, ECONOMONITOR, FanSense, FlexROM, fuzzyLAB, In-Circuit Serial Programming, ICSP, ICEPIC, microPort, Migratable Memory, MPASM, MPLIB, MPLINK, MPSIM, MXDEV, PICC, PICDEM, PICDEM.net, rfPIC, Select Mode and Total Endurance are trademarks of Microchip Technology Incorporated in the U.S.A.

Serialized Quick Turn Programming (SQTP) is a service mark of Microchip Technology Incorporated in the U.S.A.

All other trademarks mentioned herein are property of their respective companies.

© 2002, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

Microchip received QS-9000 quality system certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona in July 1999. The Company's quality system processes and procedures are QS-9000 compliant for its PICmicro® 8-bit MCUs, KEELO© code hopping devices, Serial EEPROMs and microperipheral products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001 certified.

WORLDWIDE SALES AND SERVICE

AMERICAS

Corporate Office

2355 West Chandler Blvd. Chandler, AZ 85224-6199 Tel: 480-792-7200 Fax: 480-792-7277 Technical Support: 480-792-7627 Web Address: http://www.microchip.com

Rocky Mountain

2355 West Chandler Blvd. Chandler, AZ 85224-6199
Tel: 480-792-7966 Fax: 480-792-7456

Atlanta

500 Sugar Mill Road, Suite 200B Atlanta, GA 30350
Tel: 770-640-0034 Fax: 770-640-0307

Boston

2 Lan Drive, Suite 120 Westford, MA 01886 Tel: 978-692-3848 Fax: 978-692-3821

Chicago

333 Pierce Road, Suite 180 Itasca, IL 60143

Tel: 630-285-0071 Fax: 630-285-0075

Dallas

4570 Westgrove Drive, Suite 160 Addison, TX 75001 Tel: 972-818-7423 Fax: 972-818-2924

Detroit

Tri-Atria Office Building 32255 Northwestern Highway, Suite 190 Farmington Hills, MI 48334 Tel: 248-538-2250 Fax: 248-538-2260

Kokomo

2767 S. Albright Road Kokomo, Indiana 46902 Tel: 765-864-8360 Fax: 765-864-8387

Los Angeles

18201 Von Karman, Suite 1090 Irvine, CA 92612

Tel: 949-263-1888 Fax: 949-263-1338

New York

150 Motor Parkway, Suite 202 Hauppauge, NY 11788 Tel: 631-273-5305 Fax: 631-273-5335

San Jose

Microchip Technology Inc. 2107 North First Street, Suite 590 San Jose, CA 95131 Tel: 408-436-7950 Fax: 408-436-7955

Toronto

6285 Northam Drive, Suite 108 Mississauga, Ontario L4V 1X5, Canada Tel: 905-673-0699 Fax: 905-673-6509

ASIA/PACIFIC

Australia

Microchip Technology Australia Pty Ltd Suite 22, 41 Rawson Street Epping 2121, NSW Australia

Tel: 61-2-9868-6733 Fax: 61-2-9868-6755

China - Beijing

Microchip Technology Consulting (Shanghai) Co., Ltd., Beijing Liaison Office Unit 915

Bei Hai Wan Tai Bldg. No. 6 Chaoyangmen Beidajie Beijing, 100027, No. China Tel: 86-10-85282100 Fax: 86-10-85282104

China - Chengdu

Microchip Technology Consulting (Shanghai)
Co., Ltd., Chengdu Liaison Office
Rm. 2401, 24th Floor, Ming Xing Financial Tower No. 88 TIDU Street Chengdu 610016, China Tel: 86-28-6766200 Fax: 86-28-6766599

China - Fuzhou

Microchip Technology Consulting (Shanghai) Co., Ltd., Fuzhou Liaison Office Unit 28F, World Trade Plaza No. 71 Wusi Road Fuzhou 350001, China Tel: 86-591-7503506 Fax: 86-591-7503521

China - Shanghai

Microchip Technology Consulting (Shanghai) Co., Ltd. Room 701, Bldg. B

Far East International Plaza No. 317 Xian Xia Road Shanghai, 200051

Tel: 86-21-6275-5700 Fax: 86-21-6275-5060

China - Shenzhen

Microchip Technology Consulting (Shanghai) Co., Ltd., Shenzhen Liaison Office Rm. 1315, 13/F, Shenzhen Kerry Centre, Renminnan Lu Shenzhen 518001, China Tel: 86-755-2350361 Fax: 86-755-2366086

Hong Kong

Microchip Technology Hongkong Ltd. Unit 901-6, Tower 2, Metroplaza 223 Hing Fong Road Kwai Fong, N.T., Hong Kong Tel: 852-2401-1200 Fax: 852-2401-3431

India

Microchip Technology Inc. India Liaison Office Divvasree Chambers 1 Floor, Wing A (A3/A4) No. 11, O'Shaugnessey Road Bangalore, 560 025, India Tel: 91-80-2290061 Fax: 91-80-2290062

Japan

Microchip Technology Japan K.K. Benex S-1 6F 3-18-20, Shinyokohama Kohoku-Ku, Yokohama-shi Kanagawa, 222-0033, Japan

Tel: 81-45-471- 6166 Fax: 81-45-471-6122

Korea

Microchip Technology Korea 168-1, Youngbo Bldg. 3 Floor Samsung-Dong, Kangnam-Ku Seoul, Korea 135-882

Tel: 82-2-554-7200 Fax: 82-2-558-5934

Singapore

Microchip Technology Singapore Pte Ltd. 200 Middle Road #07-02 Prime Centre Singapore, 188980 Tel: 65-334-8870 Fax: 65-334-8850

Taiwan

Microchip Technology Taiwan 11F-3, No. 207 Tung Hua North Road Taipei, 105, Taiwan Tel: 886-2-2717-7175 Fax: 886-2-2545-0139

EUROPE

Denmark

Microchip Technology Nordic ApS Regus Business Centre Lautrup hoj 1-3 Ballerup DK-2750 Denmark Tel: 45 4420 9895 Fax: 45 4420 9910

France

Microchip Technology SARL Parc d'Activite du Moulin de Massy 43 Rue du Saule Trapu Batiment A - Ier Etage 91300 Massy, France Tel: 33-1-69-53-63-20 Fax: 33-1-69-30-90-79

Germany Microchip Technology GmbH Gustav-Heinemann Ring 125 D-81739 Munich, Germany Tel: 49-89-627-144 0 Fax: 49-89-627-144-44

Italy

Microchip Technology SRL Centro Direzionale Colleoni Palazzo Taurus 1 V. Le Colleoni 1 20041 Agrate Brianza Milan, Italy Tel: 39-039-65791-1 Fax: 39-039-6899883

United Kingdom

Arizona Microchip Technology Ltd. 505 Eskdale Road Winnersh Triangle Wokingham Berkshire, England RG41 5TU Tel: 44 118 921 5869 Fax: 44-118 921-5820

01/18/02