MLIB User's Guide

ARM® Cortex® M7F

Document Number: CM7FMLIBUG

Rev. 2, 05/2020

Contents

Sec	etion number Title	Page
	Chapter 1 Library	
1.1	Introduction	7
1.2	Library integration into project (MCUXpresso IDE)	10
1.3	Library integration into project (Kinetis Design Studio)	
1.4	Library integration into project (Keil µVision)	26
1.5	Library integration into project (IAR Embedded Workbench)	33
	Chapter 2 Algorithms in detail	
2.1	MLIB_Abs	41
2.2	MLIB_AbsSat	42
2.3	MLIB_Add	43
2.4	MLIB_AddSat	45
2.5	MLIB_Add4	47
2.6	MLIB_Add4Sat	48
2.7	MLIB_Clb	50
2.8	MLIB_Conv	51
2.9	MLIB_ConvSc	53
2.10	MLIB_Div	55
2.11	MLIB_DivSat	57
2.12	MLIB_Div1Q	59
2.13	MLIB_Div1QSat	61
2.14	MLIB_Log2	62
2.15	MLIB_Mac	63
2.16	MLIB_MacSat	65
2.17	MLIB_MacRnd	67
2.18	MLIB_MacRndSat	68
2.19	MLIB_Mac4	70

Sec	tion number	Title	Page
2.20	MLIB_Mac4Sat		72
2.21	MLIB_Mac4Rnd		73
2.22	MLIB_Mac4RndSat		75
2.23	MLIB_Mnac		76
2.24	MLIB_MnacSat		78
2.25	MLIB_MnacRnd		80
2.26	MLIB_MnacRndSat		81
2.27	MLIB_Msu		83
2.28	MLIB_MsuSat		85
2.29	MLIB_MsuRnd		86
2.30	MLIB_MsuRndSat		88
2.31	MLIB_Msu4		89
2.32	MLIB_Msu4Sat		91
2.33	MLIB_Msu4Rnd		93
2.34	MLIB_Msu4RndSat		94
2.35	MLIB_Mul		96
2.36	MLIB_MulSat		98
2.37	MLIB_MulNeg		99
2.38	MLIB_MulRnd		101
2.39	MLIB_MulRndSat		103
2.40	MLIB_MulNegRnd		105
2.41	MLIB_Neg		107
2.42	MLIB_NegSat		108
2.43	MLIB_Rcp		109
2.44	MLIB_Rcp1Q		111
2.45	MLIB_Rnd		112
2.46	MLIB_RndSat		113
2.47	MLIB_Sat		114
2.48	MLIB_Sh1L		115

Section number	Title	Page
2.49 MLIB_Sh1LSat		116
2.50 MLIB_Sh1R		118
2.51 MLIB_ShL		119
2.52 MLIB_ShLSat		120
2.53 MLIB_ShR		121
2.54 MLIB_ShLBi		123
2.55 MLIB_ShLBiSat		124
2.56 MLIB_ShRBi		
2.57 MLIB_ShRBiSat		
2.58 MLIB_Sign		128
2.59 MLIB_Sub		130
2.60 MLIB_SubSat		132
2.61 MLIB_Sub4		133
2.62 MLIB Sub4Sat		135

Chapter 1 Library

1.1 Introduction

1.1.1 Overview

This user's guide describes the Math Library (MLIB) for the family of ARM Cortex M7F core-based microcontrollers. This library contains optimized functions.

1.1.2 Data types

MLIB supports several data types: (un)signed integer, fractional, and accumulator, and floating point. The integer data types are useful for general-purpose computation; they are familiar to the MPU and MCU programmers. The fractional data types enable powerful numeric and digital-signal-processing algorithms to be implemented. The accumulator data type is a combination of both; that means it has the integer and fractional portions. The floating-point data types are capable of storing real numbers in wide dynamic ranges. The type is represented by binary digits and an exponent. The exponent allows scaling the numbers from extremely small to extremely big numbers. Because the exponent takes part of the type, the overall resolution of the number is reduced when compared to the fixed-point type of the same size.

The following list shows the integer types defined in the libraries:

- Unsigned 16-bit integer —<0; 65535> with the minimum resolution of 1
- Signed 16-bit integer —<-32768; 32767> with the minimum resolution of 1
- Unsigned 32-bit integer —<0; 4294967295> with the minimum resolution of 1
- Signed 32-bit integer —<-2147483648; 2147483647> with the minimum resolution of 1

Introduction

The following list shows the fractional types defined in the libraries:

- Fixed-point 16-bit fractional -<-1; 1 $2^{-15}>$ with the minimum resolution of 2^{-15}
- Fixed-point 32-bit fractional -<-1; 1 2⁻³¹> with the minimum resolution of 2⁻³¹

The following list shows the accumulator types defined in the libraries:

- Fixed-point 16-bit accumulator —<-256.0; 256.0 2^{-7} > with the minimum resolution of 2^{-7}
- Fixed-point 32-bit accumulator —<-65536.0 ; 65536.0 2^{-15} > with the minimum resolution of 2^{-15}

The following list shows the floating-point types defined in the libraries:

• Floating point 32-bit single precision —<-3.40282 \cdot 10³⁸; 3.40282 \cdot 10³⁸> with the minimum resolution of 2⁻²³

1.1.3 API definition

MLIB uses the types mentioned in the previous section. To enable simple usage of the algorithms, their names use set prefixes and postfixes to distinguish the functions' versions. See the following example:

```
f32Result = MLIB Mac F32lss(f32Accum, f16Mult1, f16Mult2);
```

where the function is compiled from four parts:

- MLIB—this is the library prefix
- Mac—the function name—Multiply-Accumulate
- F32—the function output type
- lss—the types of the function inputs; if all the inputs have the same type as the output, the inputs are not marked

The input and output types are described in the following table:

Туре	Output	Input	
frac16_t	F16	s	
frac32_t	F32	I	
acc32_t	A32	а	
float t	FLT	f	

Table 1-1. Input/output types

1.1.4 Supported compilers

MLIB for the ARM Cortex M7F core is written in . The library is built and tested using the following compilers:

- Kinetis Design Studio
- MCUXpresso IDE
- IAR Embedded Workbench
- Keil µVision

For the MCUXpresso IDE, the library is delivered in the *mlib.a* file.

For the Kinetis Design Studio, the library is delivered in the *mlib.a* file.

For the IAR Embedded Workbench, the library is delivered in the *mlib.a* file.

For the Keil µVision, the library is delivered in the *mlib.lib* file.

The interfaces to the algorithms included in this library are combined into a single public interface include file, *mlib.h.* This is done to lower the number of files required to be included in your application.

1.1.5 Library configuration

MLIB for the ARM Cortex M7F core is written in . Some functions from this library are inline type, which are compiled together with project using this library. The optimization level for inline function is usually defined by the specific compiler setting. It can cause an issue especially when high optimization level is set. Therefore the optimization level for all inline assembly written functions is defined by compiler pragmas using macros. The configuration header file $RTCESL_cfg.h$ is located in: $specific \ library \ folder \ MLIB$ $\ Nnclude$. The optimization level can be changed by modifying the macro value for specific compiler. In case of any change the library functionality is not guaranteed.

1.1.6 Special issues

- 1. The equations describing the algorithms are symbolic. If there is positive 1, the number is the closest number to 1 that the resolution of the used fractional type allows. If there are maximum or minimum values mentioned, check the range allowed by the type of the particular function version.
- 2. The library functions that round the result (the API contains Rnd) round to nearest (half up).

1.2 Library integration into project (MCUXpresso IDE)

This section provides a step-by-step guide on how to quickly and easily include MLIB into any MCUXpresso SDK example or demo application projects using MCUXpresso IDE. This example uses the default installation path (C:\NXP\RTCESL\CM7F_RTCESL_4.5_MCUX). If you have a different installation path, use that path instead.

1.2.1 High-speed functions execution suppport

Some RT (or other) platforms contain high-speed functions execution support by relocating all functions from the default Flash memory location to the RAM location for much faster code access. The feature is important especially for devices with a slow Flash interface. This section shows how to turn the RAM optimization feature support on and off.

- 1. In the MCUXpresso SDK project name node or on the left-hand side, click Properties or select Project > Properties from the menu. A project properties dialog appears.
- 2. Expand the C/C++ Build node and select Settings. See .
- 3. On the right-hand side, under the MCU C Compiler node, click the Preprocessor node. See .

Figure 1-1. Defined symbols

- 4. On the right-hand side of the dialog, click the Add... icon located next to the Defined symbols (-D) title.
- 5. In the dialog that appears (see), type the following:
 - RAM_OPTIM_HIGH—to turn the RAM optimization feature support on
 - RAM_OPTIM_MEDIUM—to turn the RAM optimization feature support on
 - RAM_OPTIM_LOW—to turn the RAM optimization feature support on

If any of these three defines is defined, all RTCEL functions are put into the RAM, regardless of which one is defined. The HIGH, MEDIUM, or LOW variants enable separating the Flash or RAM locations from the other user code or application functions. The RTCESL functions are always RAM-optimized if a variant is defined.

Figure 1-2. Symbol definition

- 6. Click OK in the dialog.
- 7. Click OK in the main dialog.

MLIB User's Guide, Rev. 2, 05/2020

Library integration into project (MCUXpresso IDE)

The device reference manual shows how the __RAMFUNC (RAM) attribute works in connection with your device.

1.2.2 Library path variable

To make the library integration easier, create a variable that holds the information about the library path.

- 1. Right-click the MCUXpresso SDK project name node in the left-hand part and click Properties, or select Project > Properties from the menu. A project properties dialog appears.
- 2. Expand the Resource node and click Linked Resources. See Figure 1-3.

Figure 1-3. Project properties

3. Click the New... button in the right-hand side.

13

- 4. In the dialog that appears (see Figure 1-4), type this variable name into the Name box: RTCESL_LOC.
- 5. Select the library parent folder by clicking Folder..., or just type the following path into the Location box: C:\NXP\RTCESL\CM7F RTCESL 4.5 MCUX. Click OK.

Figure 1-4. New variable

- 6. Create such variable for the environment. Expand the C/C++ Build node and click Environment.
- 7. Click the Add... button in the right-hand side.
- 8. In the dialog that appears (see Figure 1-5), type this variable name into the Name box: RTCESL LOC.
- 9. Type the library parent folder path into the Value box: C:\NXP\RTCESL \CM7F_RTCESL_4.5_MCUX.
- 10. Tick the Add to all configurations box to use this variable in all configurations. See Figure 1-5.
- 11. Click OK.
- 12. In the previous dialog, click OK.

Library integration into project (MCUXpresso IDE)

Figure 1-5. Environment variable

1.2.3 Library folder addition

To use the library, add it into the Project tree dialog.

- 1. Right-click the MCUXpresso SDK project name node in the left-hand part and click New > Folder, or select File > New > Folder from the menu. A dialog appears.
- 2. Click Advanced to show the advanced options.
- 3. To link the library source, select the Link to alternate location (Linked Folder) option.
- 4. Click Variables..., select the RTCESL_LOC variable in the dialog, click OK, and/or type the variable name into the box. See Figure 1-6.
- 5. Click Finish, and the library folder is linked in the project. See Figure 1-7.

Figure 1-6. Folder link

Figure 1-7. Projects libraries paths

1.2.4 Library path setup

- 1. Right-click the MCUXpresso SDK project name node in the left-hand part and click Properties, or select Project > Properties from the menu. The project properties dialog appears.
- 2. Expand the C/C++ General node, and click Paths and Symbols.
- 3. In the right-hand dialog, select the Library Paths tab. See Figure 1-9.
- 4. Click the Add... button on the right, and a dialog appears.
- 5. Look for the RTCESL_LOC variable by clicking Variables..., and then finish the path in the box by adding the following (see Figure 1-8): \${RTCESL_LOC}\MLIB.
- 6. Click OK, you will see the path added into the list. See Figure 1-9.

Library integration into project (MCUXpresso IDE)

Figure 1-8. Library path inclusion

Figure 1-9. Library paths

- 7. After adding the library path, add the library file. Click the Libraries tab. See Figure 1-11.
- 8. Click the Add... button on the right, and a dialog appears.
- 9. Type the following into the File text box (see Figure 1-10): :mlib.a
- 10. Click OK, and you will see the library added in the list. See Figure 1-11.

Figure 1-10. Library file inclusion

Figure 1-11. Libraries

- 11. In the right-hand dialog, select the Includes tab, and click GNU C in the Languages list. See Figure 1-13.
- 12. Click the Add... button on the right, and a dialog appears. See Figure 1-12.
- 13. Look for the RTCESL_LOC variable by clicking Variables..., and then finish the path in the box to be: \${RTCESL_LOC}\MLIB\Include
- 14. Click OK, and you will see the path added in the list. See Figure 1-13. Click OK.

Figure 1-12. Library include path addition

Library integration into project (Kinetis Design Studio)

Figure 1-13. Compiler setting

Type the #include syntax into the code where you want to call the library functions. In the left-hand dialog, open the required .c file. After the file opens, include the following line into the #include section:

```
#include "mlib_FP.h"
```

When you click the Build icon (hammer), the project is compiled without errors.

1.3 Library integration into project (Kinetis Design Studio)

This section provides a step-by-step guide on how to quickly and easily include MLIB into an empty project or any MCUXpresso SDK example or demo application projects using Kinetis Design Studio. This example uses the default installation path (C:\NXP\RTCESL\CM7F_RTCESL_4.5_KDS). If you have a different installation path, use that path instead. If you want to use an existing MCUXpresso SDK project (for example the hello_world project) see Library path variable. If not, continue with the next section.

1.3.1 High-speed functions execution suppport

Some RT (or other) platforms contain high-speed functions execution support by relocating all functions from the default Flash memory location to the RAM location for much faster code access. The feature is important especially for devices with a slow Flash interface. This section shows how to turn the RAM optimization feature support on and off.

- 1. Right-click the MyProject01 or MCUXpresso SDK project name node (or in the left-hand side) and click Properties, or select Project > Properties from the menu. A project properties dialog appears.
- 2. Expand the C/C++ Build node and select Settings. See .
- 3. On the right-hand side, under the Cross ARM C compiler node, click the Preprocessor node. See .

Figure 1-14. Defined symbols

- 4. In the right-hand part of the dialog, click the Add... icon located next to the Defined symbols (-D) title.
- 5. In the dialog that appears (see), type the following:
 - RAM_OPTIM_HIGH—to turn the RAM optimization feature support on
 - RAM_OPTIM_MEDIUM—to turn the RAM optimization feature support on
 - RAM_OPTIM_LOW—to turn the RAM optimization feature support on

Library integration into project (Kinetis Design Studio)

If any of these three defines is defined, all RTCEL functions are put into the RAM, regardless of which one is defined. The HIGH, MEDIUM, or LOW variants enable to separate the Flash or RAM locations from the other user code or application functions. The RTCESL functions are always RAM optimized if a variant is defined.

Figure 1-15. Symbol definition

- 6. Click OK in the dialog.
- 7. Click OK in the main dialog.

The device reference manual shows how the __RAMFUNC(RAM) attribute works in connection with your device.

1.3.2 Library path variable

To make the library integration easier, create a variable that will hold the information about the library path.

- 1. Right-click the MyProject01 or MCUXpresso SDK project name node in the left-hand part and click Properties, or select Project > Properties from the menu. A project properties dialog appears.
- 2. Expand the Resource node and click Linked Resources. See Figure 1-16.

Figure 1-16. Project properties

- 3. Click the New... button in the right-hand side.
- 4. In the dialog that appears (see Figure 1-17), type this variable name into the Name box: RTCESL_LOC.
- 5. Select the library parent folder by clicking Folder..., or just type the following path into the Location box: C:\NXP\RTCESL\CM7F_RTCESL_4.5_KDS. Click OK.

Figure 1-17. New variable

MLIB User's Guide, Rev. 2, 05/2020

Library integration into project (Kinetis Design Studio)

- 6. Create such variable for the environment. Expand the C/C++ Build node and click Environment.
- 7. Click the Add... button in the right-hand side.
- 8. In the dialog that appears (see Figure 1-18), type this variable name into the Name box: RTCESL_LOC.
- 9. Type the library parent folder path into the Value box: C:\NXP\RTCESL \CM7F_RTCESL_4.5_KDS.
- 10. Tick the Add to all configurations box to use this variable in all configurations. See Figure 1-18.
- 11. Click OK.
- 12. In the previous dialog, click OK.

Figure 1-18. Environment variable

1.3.3 Library folder addition

To use the library, add it into the Project tree dialog.

- 1. Right-click the MyProject01 or MCUXpresso SDK project name node in the left-hand part and click New > Folder, or select File > New > Folder from the menu. A dialog appears.
- 2. Click Advanced to show the advanced options.
- 3. To link the library source, select the option Link to alternate location (Linked Folder).
- 4. Click Variables..., select the RTCESL_LOC variable in the dialog, click OK, and/or type the variable name into the box. See Figure 1-19.

5. Click Finish, and you will see the library folder linked in the project. See Figure 1-20.

Figure 1-19. Folder link

Figure 1-20. Projects libraries paths

1.3.4 Library path setup

- 1. Right-click the MyProject01 or MCUXpresso SDK project name node in the left-hand part and click Properties, or select Project > Properties from the menu. A project properties dialog appears.
- 2. Expand the C/C++ General node, and click Paths and Symbols.
- 3. In the right-hand dialog, select the Library Paths tab. See Figure 1-22.
- 4. Click the Add... button on the right, and a dialog appears.
- 5. Look for the RTCESL_LOC variable by clicking Variables..., and then finish the path in the box by adding the following (see Figure 1-21): \${RTCESL_LOC}\MLIB.

Library integration into project (Kinetis Design Studio)

6. Click OK, and the path will be visible in the list. See Figure 1-22.

Figure 1-21. Library path inclusion

Figure 1-22. Library paths

- 7. After adding the library path, add the library file. Click the Libraries tab. See Figure 1-24.
- 8. Click the Add... button on the right, and a dialog appears.
- 9. Type the following into the File text box (see Figure 1-23): :mlib.a
- 10. Click OK, and you will see the library added in the list. See Figure 1-24.

Figure 1-23. Library file inclusion

Figure 1-24. Libraries

- 11. In the right-hand dialog, select the Includes tab, and click GNU C in the Languages list. See Figure 1-26.
- 12. Click the Add... button on the right, and a dialog appears. See Figure 1-25.
- 13. Look for the RTCESL_LOC variable by clicking Variables..., and then finish the path in the box to be: \${RTCESL_LOC}\MLIB\Include
- 14. Click OK, and you will see the path added in the list. See Figure 1-26. Click OK.

Figure 1-25. Library include path addition

Figure 1-26. Compiler setting

Type the #include syntax into the code. Include the library into the *main.c* file. In the left-hand dialog, open the Sources folder of the project, and double-click the *main.c* file. After the *main.c* file opens up, include the following line in the #include section:

#include "mlib_FP.h"

MLIB User's Guide, Rev. 2, 05/2020

NXP Semiconductors

When you click the Build icon (hammer), the project will be compiled without errors.

1.4 Library integration into project (Keil µVision)

This section provides a step-by-step guide on how to quickly and easily include MLIB into an empty project or any MCUXpresso SDK example or demo application projects using Keil µVision. This example uses the default installation path (C:\NXP\RTCESL \CM7F_RTCESL_4.5_KEIL). If you have a different installation path, use that path instead. If any MCUXpresso SDK project is intended to use (for example hello_world project) go to Linking the files into the project chapter otherwise read next chapter.

1.4.1 NXP pack installation for new project (without MCUXpresso SDK)

This example uses the NXP MKV58F1M0xxx22 part, and the default installation path (C:\NXP\RTCESL\CM7F_RTCESL_4.5_KEIL) is supposed. If the compiler has never been used to create any NXP MCU-based projects before, check whether the NXP MCU pack for the particular device is installed. Follow these steps:

- 1. Launch Keil µVision.
- 2. In the main menu, go to Project > Manage > Pack Installer....
- 3. In the left-hand dialog (under the Devices tab), expand the All Devices > Freescale (NXP) node.
- 4. Look for a line called "KVxx Series" and click it.
- 5. In the right-hand dialog (under the Packs tab), expand the Device Specific node.
- 6. Look for a node called "Keil::Kinetis_KVxx_DFP." If there are the Install or Update options, click the button to install/update the package. See Figure 1-27.
- 7. When installed, the button has the "Up to date" title. Now close the Pack Installer.

Figure 1-27. Pack Installer

1.4.2 New project (without MCUXpresso SDK)

To start working on an application, create a new project. If the project already exists and is opened, skip to the next section. Follow these steps to create a new project:

- 1. Launch Keil µVision.
- 2. In the main menu, select Project > New μVision Project..., and the Create New Project dialog appears.
- 3. Navigate to the folder where you want to create the project, for example C: \KeilProjects\MyProject01. Type the name of the project, for example MyProject01. Click Save. See Figure 1-28.

Figure 1-28. Create New Project dialog

- 4. In the next dialog, select the Software Packs in the very first box.
- 5. Type "into the Search box, so that the device list is reduced to the devices.
- 6. Expand the node.
- 7. Click the MKV58F1M0xxx22 node, and then click OK. See Figure 1-29.

Library integration into project (Keil µVision)

Figure 1-29. Select Device dialog

- 8. In the next dialog, expand the Device node, and tick the box next to the Startup node. See Figure 1-30.
- 9. Expand the CMSIS node, and tick the box next to the CORE node.

Figure 1-30. Manage Run-Time Environment dialog

10. Click OK, and a new project is created. The new project is now visible in the left-hand part of Keil μ Vision. See Figure 1-31.

Figure 1-31. Project

- 11. In the main menu, go to Project > Options for Target 'Target1'..., and a dialog appears.
- 12. Select the Target tab.
- 13. Select Use Single Precision in the Floating Point Hardware option. See Figure 1-31.

Figure 1-32. FPU

1.4.3 High-speed functions execution suppport

Some RT (or other) platforms contain high-speed functions execution support by relocating all functions from the default Flash memory location to the RAM location for much faster code access. The feature is important especially for devices with a slow Flash interface. This section shows how to turn the RAM optimization feature support on and off.

- 1. In the main menu, go to Project > Options for Target 'Target1'..., and a dialog appears.
- 2. Select the C/C++ tab. See.
- 3. In the Include Preprocessor Symbols text box, type the following:
 - RAM_OPTIM_HIGH—to turn the RAM optimization feature support on`
 - RAM_OPTIM_MEDIUM—to turn the RAM optimization feature support on
 - RAM_OPTIM_LOW—to turn the RAM optimization feature support on

Library integration into project (Keil µVision)

If any of these three defines is defined, all RTCEL functions are put to the RAM, regardless of which one is defined. The HIGH, MEDIUM, or LOW variants enable separating the Flash or RAM locations from the other user code or application functions. The RTCESL functions are always RAM-optimized if any variant is defined.

Figure 1-33. Preprocessor symbols

4. Click OK in the main dialog.

The device reference manual shows how the _attribute_ ((section ("ram"))) atribute works in connection with your device.

1.4.4 Linking the files into the project

To include the library files in the project, create groups and add them.

- 1. Right-click the Target 1 node in the left-hand part of the Project tree, and select Add Group... from the menu. A new group with the name New Group is added.
- 2. Click the newly created group, and press F2 to rename it to RTCESL.
- 3. Right-click the RTCESL node, and select Add Existing Files to Group 'RTCESL'... from the menu.
- 4. Navigate into the library installation folder C:\NXP\RTCESL \CM7F_RTCESL_4.5_KEIL\MLIB\Include, and select the *mlib_FP.h* file. If the file does not appear, set the Files of type filter to Text file. Click Add. See Figure 1-34.

Figure 1-34. Adding .h files dialog

5. Navigate to the parent folder C:\NXP\RTCESL\CM7F_RTCESL_4.5_KEIL\MLIB, and select the *mlib.lib* file. If the file does not appear, set the Files of type filter to Library file. Click Add. See Figure 1-35.

Figure 1-35. Adding .lib files dialog

6. Now, all necessary files are in the project tree; see Figure 1-36. Click Close.

Figure 1-36. Project workspace

1.4.5 Library path setup

The following steps show the inclusion of all dependent modules.

- 1. In the main menu, go to Project > Options for Target 'Target1'..., and a dialog appears.
- 2. Select the C/C++ tab. See Figure 1-37.
- 3. In the Include Paths text box, type the following path (if there are more paths, they must be separated by ';') or add it by clicking the ... button next to the text box:
 - "C:\NXP\RTCESL\CM7F_RTCESL_4.5_KEIL\MLIB\Include"
- 4. Click OK.
- 5. Click OK in the main dialog.

Figure 1-37. Library path addition

MLIB User's Guide, Rev. 2, 05/2020

Type the #include syntax into the code. Include the library into a source file. In the new project, it is necessary to create a source file:

- 1. Right-click the Source Group 1 node, and Add New Item to Group 'Source Group 1'... from the menu.
- 2. Select the C File (.c) option, and type a name of the file into the Name box, for example 'main.c'. See Figure 1-38.

Figure 1-38. Adding new source file dialog

- 3. Click Add, and a new source file is created and opened up.
- 4. In the opened source file, include the following line into the #include section, and create a main function:

```
#include "mlib_FP.h"
int main(void)
{
 while(1);
}
```

When you click the Build (F7) icon, the project will be compiled without errors.

1.5 Library integration into project (IAR Embedded Workbench)

Library integration into project (IAR Embedded Workbench)

This section provides a step-by-step guide on how to quickly and easily include the MLIB into an empty project or any MCUXpresso SDK example or demo application projects using IAR Embedded Workbench. This example uses the default installation path (C:\NXP\RTCESL\CM7F_RTCESL_4.5_IAR). If you have a different installation path, use that path instead. If any MCUXpresso SDK project is intended to use (for example hello_world project) go to Linking the files into the project chapter otherwise read next chapter.

1.5.1 New project (without MCUXpresso SDK)

This example uses the NXP MKV58F1M0xxx22 part, and the default installation path (C:\NXP\RTCESL\CM7F_RTCESL_4.5_IAR) is supposed. To start working on an application, create a new project. If the project already exists and is opened, skip to the next section. Perform these steps to create a new project:

- 1. Launch IAR Embedded Workbench.
- 2. In the main menu, select Project > Create New Project... so that the "Create New Project" dialog appears. See Figure 1-39.

Figure 1-39. Create New Project dialog

- 3. Expand the C node in the tree, and select the "main" node. Click OK.
- 4. Navigate to the folder where you want to create the project, for example, C: \IARProjects\MyProject01. Type the name of the project, for example, MyProject01. Click Save, and a new project is created. The new project is now visible in the left-hand part of IAR Embedded Workbench. See Figure 1-40.

Figure 1-40. New project

- 5. In the main menu, go to Project > Options..., and a dialog appears.
- 6. In the Target tab, select the Device option, and click the button next to the dialog to select the MCU. In this example, select NXP > KV5x > NXP MKV58F1M0xxx22. Select VFPv5 single precision in the FPU option. Click OK. See Figure 1-41.

Figure 1-41. Options dialog

Library integration into project (IAR Embedded Workbench)

1.5.2 High-speed functions execution suppport

Some RT (or other) platforms contain high-speed functions execution support by relocating all functions from the default Flash memory location to the RAM location for much faster code access. The feature is important especially for devices with a slow Flash interface. This section shows how to turn the RAM optimization feature support on and off.

- 1. In the main menu, go to Project > Options..., and a dialog appears.
- 2. In the left-hand side column, select C/C++ Compiler.
- 3. In the right-hand side of the dialog, click the Preprocessor tab (it can be hidden on the right; use the arrow icons for navigation).
- 4. In the text box (in Defined symbols: (one per line)), type one of the following (See Figure 1-42):
 - RAM_OPTIM_HIGH—to turn the RAM optimization feature support on
 - RAM_OPTIM_MEDIUM—to turn the RAM optimization feature support on
 - RAM_OPTIM_LOW—to turn the RAM optimization feature support on

If any of these three defines is defined, all RTCEL functions are put to the RAM, regardless of which one is defined. The HIGH, MEDIUM, or LOW variants can separate the Flash or RAM locations of the other user code or application functions. The RTCESL functions are always RAM-optimized if a variant is defined.

Figure 1-42. Defined symbols

5. Click OK in the main dialog.

The device reference manual shows how the __ramfunc attribute works in connection with your device.

1.5.3 Library path variable

To make the library integration easier, create a variable that will hold the information about the library path.

- 1. In the main menu, go to Tools > Configure Custom Argument Variables..., and a dialog appears.
- 2. Click the New Group button, and another dialog appears. In this dialog, type the name of the group PATH, and click OK. See Figure 1-43.

Figure 1-43. New Group

- 3. Click on the newly created group, and click the Add Variable button. A dialog appears.
- 4. Type this name: RTCESL_LOC
- 5. To set up the value, look for the library by clicking the '...' button, or just type the installation path into the box: C:\NXP\RTCESL\CM7F_RTCESL_4.5_IAR. Click OK.
- 6. In the main dialog, click OK. See Figure 1-44.

Library integration into project (IAR Embedded Workbench)

Figure 1-44. New variable

1.5.4 Linking the files into the project

To include the library files into the project, create groups and add them.

- 1. Go to the main menu Project > Add Group...
- 2. Type RTCESL, and click OK.
- 3. Click on the newly created node RTCESL, go to Project > Add Group..., and create a MLIB subgroup.
- 4. Click on the newly created node MLIB, and go to the main menu Project > Add Files... See Figure 1-46.
- 5. Navigate into the library installation folder C:\NXP\RTCESL \CM7F_RTCESL_4.5_IAR\MLIB\Include, and select the *mlib_FP.h* file. (If the file does not appear, set the file-type filter to Source Files.) Click Open. See Figure 1-45.
- 6. Navigate into the library installation folder C:\NXP\RTCESL \CM7F_RTCESL_4.5_IAR\MLIB, and select the *mlib.a* file. If the file does not appear, set the file-type filter to Library / Object files. Click Open.

Figure 1-45. Add Files dialog

7. Now you will see the files added in the workspace. See Figure 1-46.

39

Figure 1-46. Project workspace

1.5.5 Library path setup

- 1. In the main menu, go to Project > Options..., and a dialog appears.
- 2. In the left-hand column, select C/C++ Compiler.
- 3. In the right-hand part of the dialog, click on the Preprocessor tab (it can be hidden in the right; use the arrow icons for navigation).
- 4. In the text box (at the Additional include directories title), type the following folder (using the created variable):
 - \$RTCESL_LOC\$\MLIB\Include
- 5. Click OK in the main dialog. See Figure 1-47.

Library integration into project (IAR Embedded Workbench)

Figure 1-47. Library path adition

Type the #include syntax into the code. Include the library included into the *main.c* file. In the workspace tree, double-click the *main.c* file. After the *main.c* file opens up, include the following line into the #include section:

```
#include "mlib_FP.h"
```

When you click the Make icon, the project will be compiled without errors.

Chapter 2 Algorithms in detail

2.1 MLIB_Abs

The MLIB_Abs functions return the absolute value of the input. The function does not saturate the output. See the following equation:

 $MLIB_Abs(x) = |x|$

Equation 1. Algorithm formula

2.1.1 Available versions

This function is available in the following versions:

- Fractional output the output is the fractional portion of the result; the result is within the range <-1; 1). The result may overflow.
- Floating-point output the output is a floating-point number; the result is a non-negative value.

The available versions of the MLIB_Abs function are shown in the following table.

Table 2-1. Function versions

Function name	Input type	Result type	Description
MLIB_Abs_F16	frac16_t	frac16_t	Absolute value of a 16-bit fractional value. The output is within the range <-1; 1).
MLIB_Abs_F32	frac32_t	frac32_t	Absolute value of a 32-bit fractional value. The output is within the range <-1; 1).
MLIB_Abs_FLT	float_t	float_t	Absolute value of a 32-bit single precision floating-point value. The output is a non-negative value.

2.1.2 Declaration

The available MLIB_Abs functions have the following declarations:

```
frac16_t MLIB_Abs_F16(frac16_t f16Val)
frac32_t MLIB_Abs_F32(frac32_t f32Val)
float_t MLIB_Abs_FLT(float_t fltVal)
```

2.1.3 Function use

The use of the MLIB_Abs function is shown in the following examples:

Fixed-point version:

Floating-point version:

2.2 MLIB_AbsSat

The MLIB_AbsSat functions return the absolute value of the input. The function saturates the output. See the following equation:

MLIB AbsSat(x) = |x|

Equation 2. Algorithm formula

MLIB User's Guide, Rev. 2, 05/2020

2.2.1 Available versions

This function is available in the following versions:

• Fractional output - the output is the fractional portion of the result; the result is within the range <0; 1). The result may saturate.

The available versions of the MLIB_AbsSat function are shown in the following table.

 Function name
 Input type
 Result type
 Description

 MLIB_AbsSat_F16
 frac16_t
 frac16_t
 Absolute value of a 16-bit fractional value. The output is within the range <0; 1).</td>

 MLIB_AbsSat_F32
 frac32_t
 frac32_t
 Absolute value of a 32-bit fractional value. The output is within the range <0; 1).</td>

Table 2-2. Function versions

2.2.2 Declaration

The available MLIB_AbsSat functions have the following declarations:

```
frac16_t MLIB_AbsSat_F16(frac16_t f16Val)
frac32_t MLIB_AbsSat_F32(frac32_t f32Val)
```

2.2.3 Function use

The use of the MLIB_AbsSat function is shown in the following example:

2.3 MLIB_Add

MLIB Add

The MLIB_Add functions return the sum of two addends. The function does not saturate the output. See the following equation:

MLIB Add
$$(a, b) = a + b$$

Equation 3. Algorithm formula

2.3.1 Available versions

This function is available in the following versions:

- Fractional output the output is the fractional portion of the result; the result is within the range <-1; 1). The result may overflow.
- Accumulator output with fractional inputs the output is the accumulator type, where the result can be out of the range <-1; 1). The inputs are the fractional values only.
- Accumulator output with mixed inputs the output is the accumulator type, where the result can be out of the range <-1; 1). The inputs are the accumulator and fractional values. The result may overflow.
- Floating-point output the output is a floating-point number; the result is within the full range.

The available versions of the MLIB_Add function are shown in the following table.

Function name Result Input type Description type Addend 1 Addend 2 MLIB_Add_F16 frac16_t frac16_t frac16_t Addition of two 16-bit fractional addends. The output is within the range <-1; 1). MLIB_Add_F32 frac32_t frac32_t frac32_t Addition of two 32-bit fractional addends. The output is within the range <-1; 1). Addition of two 16-bit fractional addends; the result is a 32-MLIB_Add_A32ss frac16_t frac16_t acc32_t bit accumulator. The output may be out of the range <-1; 1). MLIB_Add_A32as acc32_t frac16_t acc32_t A 16-bit fractional addend is added to a 32-bit accumulator. The output may be out of the range <-1; 1). float_t MLIB_Add_FLT float_t float_t Addition of two 32-bit single precision floating-point addends. The output is within the full range.

Table 2-3. Function versions

2.3.2 Declaration

The available MLIB_Add functions have the following declarations:

```
frac16_t MLIB_Add_F16(frac16_t f16Add1, frac16_t f16Add2)
frac32_t MLIB_Add_F32(frac32_t f32Add1, frac32_t f32Add2)
acc32_t MLIB_Add_A32ss(frac16_t f16Add1, frac16_t f16Add2)
acc32_t MLIB_Add_A32as(acc32_t a32Accum, frac16_t f16Add)
float_t MLIB_Add_FLT(float_t fltAdd1, float_t fltAdd2)
```

2.3.3 Function use

The use of the MLIB_Add function is shown in the following examples:

Fixed-point version:

Floating-point version:

2.4 MLIB AddSat

The MLIB_AddSat functions return the sum of two addends. The function saturates the output. See the following equation:

MLIB_AddSat(a, b) =
$$\begin{cases} 1, & a+b > 1 \\ -1, & a+b < -1 \\ a+b, & \text{else} \end{cases}$$

Equation 4. Algorithm formula

2.4.1 Available versions

This function is available in the following versions:

• Fractional output - the output is the fractional portion of the result; the result is within the range <-1; 1). The result may saturate.

The available versions of the MLIB_AddSat function are shown in the following table.

Function name	Input type		Result	Description
	Addend 1	Addend 2	type	
MLIB_AddSat_F16	frac16_t	frac16_t	frac16_t	Addition of two 16-bit fractional addends. The output is within the range <-1; 1).
MLIB_AddSat_F32	frac32_t	frac32_t	frac32_t	Addition of two 32-bit fractional addends. The output is within the range <-1; 1).

Table 2-4. Function versions

2.4.2 Declaration

The available MLIB_AddSat functions have the following declarations:

```
frac16_t MLIB_Add_F16(frac16_t f16Add1, frac16_t f16Add2)
frac32_t MLIB_Add_F32(frac32_t f32Add1, frac32_t f32Add2)
```

2.4.3 Function use

The use of the MLIB_AddSat function is shown in the following example:

MLIB User's Guide, Rev. 2, 05/2020

```
f32Result = MLIB_AddSat_F32(f32Add1, f32Add2);
}
```

2.5 MLIB Add4

The MLIB_Add4 functions return the sum of four addends. The function does not saturate the output. See the following equation:

MLIB Add4(
$$a, b, c, d$$
) = $a+b+c+d$

Equation 5. Algorithm formula

2.5.1 Available versions

This function is available in the following versions:

- Fractional output the output is the fractional portion of the result; the result is within the range <-1; 1). The result may overflow.
- Floating-point output the output is a floating-point number; the result is within the full range.

The available versions of the MLIB_Add4 function are shown in the following table.

Function name		Input type				Description
	Add. 1	Add. 2	Add. 3	Add. 4	type	
MLIB_Add4_F16	frac16_t	frac16_t	frac16_t	frac16_t	frac16_t	Addition of four 16-bit fractional addends. The output is within the range <-1; 1).
MLIB_Add4_F32	frac32_t	frac32_t	frac32_t	frac32_t	frac32_t	Addition of four 32-bit fractional addends. The output is within the range <-1; 1).
MLIB_Add4_FLT	float_t	float_t	float_t	float_t	float_t	Addition of four 32-bit single precision floating-point addends. The output is within the full range.

Table 2-5. Function versions

2.5.2 Declaration

The available MLIB_Add4 functions have the following declarations:

```
frac16_t MLIB_Add4_F16(frac16_t f16Add1, frac16_t f16Add2, frac16_t f16Add3, frac16_t
f16Add4)
frac32_t MLIB_Add4_F32(frac32_t f32Add1, frac32_t f32Add2, frac32_t f32Add3, frac32_t
f32Add4)
```

MLIB User's Guide, Rev. 2, 05/2020

```
float_t MLIB_Add4_FLT(float_t fltAdd1, float_t fltAdd2, float_t fltAdd3, float_t fltAdd4)
```

2.5.3 Function use

The use of the MLIB_Add4 function is shown in the following examples:

Fixed-point version:

Floating-point version:

2.6 MLIB_Add4Sat

The MLIB_Add4Sat functions return the sum of four addends. The function saturates the output. See the following equation:

MLIB_Add4Sat(a, b, c, d) =
$$\begin{cases} 1, & a+b+c+d > 1 \\ -1, & a+b+c+d < -1 \\ a+b+c+d, & else \end{cases}$$

Equation 6. Algorithm formula

2.6.1 Available versions

This function is available in the following versions:

• Fractional output - the output is the fractional portion of the result; the result is within the range <-1; 1). The result may saturate.

The available versions of the MLIB_Add4Sat function are shown in the following table.

Function name		Inpu	t type		Result	Description
	Add. 1	Add. 2	Add. 3	Add. 4	type	
MLIB_Add4Sat_F16	frac16_t	frac16_t	frac16_t	frac16_t	frac16_t	Addition of four 16-bit fractional addends. The output is within the range <-1; 1).
MLIB_Add4Sat_F32	frac32_t	frac32_t	frac32_t	frac32_t	frac32_t	Addition of four 32-bit fractional addends. The output is within the range <-1; 1).

Table 2-6. Function versions

2.6.2 Declaration

The available MLIB_Add4Sat functions have the following declarations:

```
frac16_t MLIB_Add4Sat_F16(frac16_t f16Add1, frac16_t f16Add2, frac16_t f16Add3, frac16_t
f16Add4)
frac32_t MLIB_Add4Sat_F32(frac32_t f32Add1, frac32_t f32Add2, frac32_t f32Add3, frac32_t
f32Add4)
```

2.6.3 Function use

The use of the MLIB_Add4Sat function is shown in the following example:

```
#include "mlib.h"
static frac16_t f16Result, f16Add1, f16Add2, f16Add3, f16Add4;
```

MLIB User's Guide, Rev. 2, 05/2020

MLIB CIb

2.7 MLIB_Clb

The MLIB_Clb functions return the number of leading bits of the input. If the input is 0, it returns the size of the type minus one.

2.7.1 Available versions

This function is available in the following versions:

• Integer output with fractional input - the output is the unsigned integer value when the input is fractional; the result is greater than or equal to 0.

The available versions of the MLIB_Clb function are shown in the following table.

Table 2-7. Function versions

Function name	Input type	Result type	Description
MLIB_Clb_U16s	frac16_t	_	Counts the leading bits of a 16-bit fractional value. The output is within the range <0; 15>.
MLIB_Clb_U16l	frac32_t	_	Counts the leading bits of a 32-bit fractional value. The output is within the range <0; 31>.

2.7.2 Declaration

The available MLIB_Clb functions have the following declarations:

```
uint16_t MLIB_Clb_U16s(frac16_t f16Val)
uint16_t MLIB_Clb_U16l(frac32_t f32Val)
```

2.7.3 Function use

The use of the MLIB_Clb function is shown in the following example:

2.8 MLIB Conv

The MLIB_Conv functions return the input value, converted to the output type.

2.8.1 Available versions

This function is available in the following versions:

- Fractional output the output is the fractional portion of the result; the result is within the range <-1; 1).
- Accumulator output the output is the accumulator type, where the result may be out of the range <-1; 1).
- Floating-point output the output is a floating-point number; the result is within the range <-1; 1)

The available versions of the MLIB_Conv function are shown in the following table.

Function name	Input type	Result type	Description
MLIB_Conv_F16l	frac32_t	frac16_t	Conversion of a 32-bit fractional value to a 16-bit fractional value. The output is within the range <-1; 1).
MLIB_Conv_F16f	float_t	frac16_t	Conversion of a 32-bit single precision floating-point value to a 16-bit fractional value. The output is within the range <-1; 1). If the result is out of this range, it is saturated.
MLIB_Conv_F32s	frac16_t	frac32_t	Conversion of a 16-bit fractional value to a 32-bit fractional value. The output is within the range <-1; 1).
MLIB_Conv_F32f	float_t	frac32_t	Conversion of a 32-bit single precision floating-point value to a 32-bit fractional value. The output is within the range <-1; 1). If the result is out of this range, it is saturated.
MLIB_Conv_A32f	float_t	acc32_t	Conversion of a 32-bit single precision floating-point value to a 32-bit accumulator value. The output is within the range <-65536.0; 65536.0). If the result is out of this range, it is saturated.

Table 2-8. Function versions

Table continues on the next page...

MLIB User's Guide, Rev. 2, 05/2020

NXP Semiconductors

51

Table 2-8. Function versions (continued)

Function name	Input type	Result type	Description
MLIB_Conv_FLTs	frac16_t	float_t	Conversion of a 16-bit fractional value to a 32-bit single precision floating-point value. The output is within the range <-1; 1).
MLIB_Conv_FLTI	frac32_t	float_t	Conversion of a 32-bit fractional value to a 32-bit single precision floating-point value. The output is within the range <-1; 1).
MLIB_Conv_FLTa	acc32_t	float_t	Conversion of a 32-bit accumulator value to a 32-bit single precision floating-point value. The output is within the range <-65536.0; 65536.0).

2.8.2 Declaration

The available MLIB_Conv functions have the following declarations:

```
frac16_t MLIB_Conv_F161(frac32_t f32Val)
frac16_t MLIB_Conv_F16f(float_t fltVal)
frac32_t MLIB_Conv_F32s(frac16_t f16Val)
frac32_t MLIB_Conv_F32f(float_t fltVal)
acc32_t MLIB_Conv_A32f(float_t fltVal)
float_t MLIB_Conv_FLTs(frac16_t f16Val)
float_t MLIB_Conv_FLT1(frac32_t f32Val)
float_t MLIB_Conv_FLTa(acc32_t a32Val)
```

2.8.3 Function use

The use of the MLIB_Conv function is shown in the following examples:

Fixed-point version:

Floating-point version:

```
#include "mlib.h"
static float_t fltResult;
static frac16_t f16Val;
```

53

2.9 MLIB_ConvSc

The MLIB_ConvSc functions return the input value converted to the output type using a scale coefficient.

2.9.1 Available versions

The function is available in the following versions:

- Fractional output the output is the fractional portion of the result. The input value is divided by the scale to be within the range <-1; 1). The result may be saturated.
- Accumulator output the output is the accumulator type, where the result may be out of the range <-1; 1).
- Floating-point output the output is a floating-point number. The input value is multiplied by the scale to transform the fractional value into the real floating-point number. The result is within the full range.

The available versions of the MLIB_ConvSc function are shown in the following table.

Function name	Inpu	t type	Result	Description
	Value	Scale	type	
MLIB_ConvSc_F16ff	float_t	float_t	frac16_t	Conversion of a 32-bit single precision floating-point value to a 16-bit fractional value using a 32-bit single precision floating-point scale. The output is within the range <-1; 1); the result may saturate.
MLIB_ConvSc_F32ff	float_t	float_t	frac32_t	Conversion of a 32-bit single precision floating-point value to a 32-bit fractional value using a 32-bit single precision floating-point scale. The output is within the range <-1; 1); the result may saturate.
MLIB_ConvSc_A32ff	float_t	float_t	acc32_t	Conversion of a 32-bit single precision floating-point value to a 32-bit accumulator value using a 32-bit single precision floating-point scale. The output is within the range <-65536.0; 65536.0); the result may saturate.
MLIB_ConvSc_FLTsf	frac16_t	float_t	float_t	Conversion of a 16-bit fractional value to a 32-bit single precision floating-point value using a 32-bit single precision floating-point scale. The output is within the scale range.

Table 2-9. Function versions

Table continues on the next page...

Table 2-9. Function versions (continued)

Function name	Input type		Result	Description
	Value	Scale	type	
MLIB_ConvSc_FLTIf	frac32_t	float_t	float_t	Conversion of a 32-bit fractional value to a 32-bit single precision floating-point value using a 32-bit single precision floating-point scale. The output is within the scale range.
MLIB_ConvSc_FLTaf	acc32_t	float_t	float_t	Conversion of a 32-bit accumulator value to a 32-bit single precision floating-point value using a 32-bit single precision floating-point scale.

2.9.2 Declaration

The available MLIB_ConvSc functions have the following declarations:

```
frac16_t MLIB_ConvSc_F16ff(float_t fltVal, float_t fltSc)
frac32_t MLIB_ConvSc_F32ff(float_t fltVal, float_t fltSc)
acc32_t MLIB_ConvSc_A32ff(float_t fltVal, float_t fltSc)
float_t MLIB_ConvSc_FLTsf(frac16_t f16Val, float_t fltSc)
float_t MLIB_ConvSc_FLTlf(frac32_t f32Val, float_t fltSc)
float_t MLIB_ConvSc_FLTaf(acc32_t a32Val, float_t fltSc)
```

2.9.3 Function use

The use of the MLIB_ConvSc function is shown in the following examples:

Fixed-point version:

Floating-point version:

```
#include "mlib.h"
static float_t fltResult, fltScale;
static frac16_t f16Val;
```

2.10 MLIB_Div

The MLIB_Div functions return the fractional division of the numerator and denominator. The function does not saturate the output. See the following equation:

$$MLIB_Div(a, b) = \begin{cases} \max, & a \ge 0 \land b = 0 \lor a \le -0 \land b = -0 \\ \min, & a \le -0 \land b = 0 \lor a \ge 0 \land b = -0 \\ \frac{a}{b}, & \text{else} \end{cases}$$

Equation 7. Algorithm formula

2.10.1 Available versions

This function is available in the following versions:

- Fractional output the output is the fractional portion of the result; the result is within the range <-1; 1). The function is only defined for: |nominator| < | denominator|. The function returns undefined results out of this condition.
- Accumulator output the output is the accumulator type, where the result may be out of the range <-1; 1).
- Floating-point output the output is a floating-point number; the result is within the full range.

The available versions of the MLIB_Div function are shown in the following table:

Function name	Inpu	ıt type	Result	Description
	Num.	Denom.	type	
MLIB_Div_F16	frac16_t	frac16_t	frac16_t	Division of a 16-bit fractional numerator and denominator. The output is within the range <-1; 1).
MLIB_Div_F16ls	frac32_t	frac16_t	frac16_t	Division of a 32-bit fractional numerator by a 16-bit fractional denominator; the output is a 16-bit fractional result. The output is within the range <-1; 1).
MLIB_Div_F16II	frac32_t	frac32_t	frac16_t	Division of a 32-bit fractional numerator and denominator; the output is a 16-bit fractional result. The output is within the range <-1; 1).

Table 2-10. Function versions

Table continues on the next page...

Table 2-10. Function versions (continued)

Function name	Inpi	ut type	Result	Description
	Num.	Denom.	type	
MLIB_Div_F32ls	frac32_t	frac16_t	frac32_t	Division of a 32-bit fractional numerator by a 16-bit fractional denominator; the output is a 32-bit fractional result. The output is within the range <-1; 1).
MLIB_Div_F32	frac32_t	frac32_t	frac32_t	Division of a 32-bit fractional numerator and denominator. The output is within the range <-1; 1).
MLIB_Div_A32ss	frac16_t	frac16_t	acc32_t	Division of a 16-bit fractional numerator and denominator; the output is a 32-bit accumulator result. The output may be out of the range <-1; 1).
MLIB_Div_A32ls	frac32_t	frac16_t	acc32_t	Division of a 32-bit fractional numerator by a 16-bit fractional denominator; the output is a 32-bit accumulator result. The output may be out of the range <-1; 1).
MLIB_Div_A32II	frac32_t	frac32_t	acc32_t	Division of a 32-bit fractional numerator and denominator; the output is a 32-bit accumulator result. The output may be out of the range <-1; 1).
MLIB_Div_A32as	acc32_t	frac16_t	acc32_t	Division of a 32-bit accumulator numerator by a 16-bit fractional denominator; the output is a 32-bit accumulator result. The output may be out of the range <-1; 1).
MLIB_Div_FLT	float_t	float_t	float_t	Division of a 32-bit single precision floating-point numerator and denominator. The output is within the full range.

2.10.2 Declaration

The available MLIB_Div functions have the following declarations:

```
frac16_t MLIB_Div_F16(frac16_t f16Num, frac16_t f16Denom)
frac16_t MLIB_Div_F16ls(frac32_t f32Num, frac16_t f16Denom)
frac16_t MLIB_Div_F16ll(frac32_t f32Num, frac32_t f32Denom)
frac32_t MLIB_Div_F32ls(frac32_t f32Num, frac16_t f16Denom)
frac32_t MLIB_Div_F32(frac32_t f32Num, frac32_t f32Denom)
acc32_t MLIB_Div_A32ss(frac16_t f16Num, frac16_t f16Denom)
acc32_t MLIB_Div_A32ls(frac32_t f32Num, frac16_t f16Denom)
acc32_t MLIB_Div_A32ll(frac32_t f32Num, frac32_t f32Denom)
acc32_t MLIB_Div_A32as(acc32_t a32Num, frac16_t f16Denom)
float_t MLIB_Div_FLT(float_t f1tNum, float_t f1tDenom)
```

2.10.3 Function use

The use of the MLIB_Div function is shown in the following examples:

Fixed-point version:

```
#include "mlib.h"
static frac32 t f32Num, f32Result;
```

Floating-point version:

2.11 MLIB_DivSat

The MLIB_DivSat functions return the fractional division of the numerator and denominator. The function saturates the output. See the following equation:

$$MLIB_DivSat(a, b) = \begin{cases} max, & \frac{a}{b} > max \lor a \ge 0 \land b = 0 \\ min, & \frac{a}{b} < min \lor a < 0 \land b = 0 \\ \frac{a}{b}, & else \end{cases}$$

Equation 8. Algorithm formula

2.11.1 Available versions

This function is available in the following versions:

- Fractional output the output is the fractional portion of the result; the result is within the range <-1; 1). The result may saturate.
- Accumulator output the output is the accumulator type, where the result may be out of the range <-1; 1).

MLIB DivSat

The available versions of the MLIB_DivSat function are shown in the following table:

Table 2-11. Function versions

Function name	Inpu	ıt type	Result	Description
	Num.	Denom.	type	
MLIB_DivSat_F16	frac16_t	frac16_t	frac16_t	Division of a 16-bit fractional numerator and denominator. The output is within the range <-1; 1).
MLIB_DivSat_F16ls	frac32_t	frac16_t	frac16_t	Division of a 32-bit fractional numerator by a 16-bit fractional denominator; the output is a 16-bit fractional result. The output is within the range <-1; 1).
MLIB_DivSat_F16II	frac32_t	frac32_t	frac16_t	Division of a 32-bit fractional numerator and denominator; the output is a 16-bit fractional result. The output is within the range <-1; 1).
MLIB_DivSat_F32ls	frac32_t	frac16_t	frac32_t	Division of a 32-bit fractional numerator by a 16-bit fractional denominator; the output is a 32-bit fractional result. The output is within the range <-1; 1).
MLIB_DivSat_F32	frac32_t	frac32_t	frac32_t	Division of a 32-bit fractional numerator and denominator. The output is within the range <-1; 1).
MLIB_DivSat_A32as	acc32_t	frac16_t	acc32_t	Division of a 32-bit accumulator numerator by a 16-bit fractional denominator; the output is a 32-bit accumulator result. The output may be out of the range <-1; 1).

2.11.2 Declaration

The available MLIB_DivSat functions have the following declarations:

```
frac16_t MLIB_DivSat_F16(frac16_t f16Num, frac16_t f16Denom)
frac16_t MLIB_DivSat_F16ls(frac32_t f32Num, frac16_t f16Denom)
frac16_t MLIB_DivSat_F16ll(frac32_t f32Num, frac32_t f32Denom)
frac32_t MLIB_DivSat_F32ls(frac32_t f32Num, frac16_t f16Denom)
frac32_t MLIB_DivSat_F32(frac32_t f32Num, frac32_t f32Denom)
acc32_t MLIB_DivSat_A32as(acc32_t a32Num, frac16_t f16Denom)
```

2.11.3 Function use

The use of the MLIB_DivSat function is shown in the following example:

```
f32Result = MLIB_DivSat_F32(f32Num, f32Denom);
}
```

2.12 MLIB_Div1Q

The MLIB_Div1Q functions return the single-quadrant fractional division of the numerator and denominator. The numerator and denominator must be non-negative numbers, otherwise the function returns undefined results. The function does not saturate the output. See the following equation:

$$MLIB_Div1Q(a, b) = \begin{cases} max, & a \ge 0 \land b = 0 \\ \frac{a}{b}, & a \ge 0 \land b > 0 \end{cases}$$

Equation 9. Algorithm formula

2.12.1 Available versions

This function is available in the following versions:

- Fractional output the output is the fractional portion of the result; the result is within the range <0; 1). The function is only defined for: nominator < denominator, and both are non-negative. The function returns undefined results out of this condition.
- Accumulator output the output is the accumulator type, where the result is greater than or equal to 0.

The available versions of the MLIB_Div1Q function are shown in the following table:

Function name Description Input type Result type Num. Denom. MLIB_Div1Q_F16 frac16 t frac16 t frac16 t Division of a non-negative 16-bit fractional numerator and denominator. The output is within the range <0; 1). MLIB_Div1Q_F16ls frac32_t frac16 t frac16 t Division of a non-negative 32-bit fractional numerator by a nonnegative 16-bit fractional denominator; the output is a nonnegative 16-bit fractional result. The output is within the range <0;1). MLIB_Div1Q_F16II frac32_t frac32_t frac16_t Division of a non-negative 32-bit fractional numerator and denominator; the output is a non-negative 16-bit fractional result. The output is within the range <0; 1). MLIB_Div1Q_F32ls frac32_t frac16_t frac32_t Division of a non-negative 32-bit fractional numerator by a nonnegative 16-bit fractional denominator; the output is a nonnegative 32-bit fractional result. The output is within the range <0;1).

Table 2-12. Function versions

Table continues on the next page...

Table 2-12. Function versions (continued)

Function name	Inpi	ut type	Result	Description			
	Num.	Denom.	type				
MLIB_Div1Q_F32	frac32_t	frac32_t	frac32_t	Division of a non-negative 32-bit fractional numerator and denominator. The output is within the range <0; 1).			
MLIB_Div1Q_A32ss	frac16_t	frac16_t	acc32_t	Division of a non-negative 16-bit fractional numerator and denominator; the output is a non-negative 32-bit accumulator result. The output is greater than or equal to 0.			
MLIB_Div1Q_A32ls	frac32_t	frac16_t	acc32_t	Division of a non-negative 32-bit fractional numerator by a non-negative 16-bit fractional denominator; the output is a non-negative 32-bit accumulator result. The output is greater than or equal to 0.			
MLIB_Div1Q_A32II	frac32_t	frac32_t	acc32_t	Division of a non-negative 32-bit fractional numerator and denominator; the output is a non-negative 32-bit accumulator result. The output is greater than or equal to 0.			
MLIB_Div1Q_A32as	acc32_t	frac16_t	acc32_t	Division of a non-negative 32-bit accumulator numerator by a non-negative 16-bit fractional denominator; the output is a 32-bit accumulator result. The output is greater than or equal to 0.			

2.12.2 Declaration

The available MLIB_Div1Q functions have the following declarations:

```
frac16_t MLIB_Div1Q_F16(frac16_t f16Num, frac16_t f16Denom)
frac16_t MLIB_Div1Q_F16ls(frac32_t f32Num, frac16_t f16Denom)
frac16_t MLIB_Div1Q_F16ll(frac32_t f32Num, frac32_t f32Denom)
frac32_t MLIB_Div1Q_F32ls(frac32_t f32Num, frac16_t f16Denom)
frac32_t MLIB_Div1Q_F32(frac32_t f32Num, frac32_t f32Denom)
acc32_t MLIB_Div1Q_A32ss(frac16_t f16Num, frac16_t f16Denom)
acc32_t MLIB_Div1Q_A32ls(frac32_t f32Num, frac16_t f16Denom)
acc32_t MLIB_Div1Q_A32ll(frac32_t f32Num, frac32_t f32Denom)
acc32_t MLIB_Div1Q_A32ll(frac32_t f32Num, frac32_t f32Denom)
acc32_t MLIB_Div1Q_A32as(acc32_t a32Num, frac16_t f16Denom)
```

2.12.3 Function use

The use of the MLIB_Div1Q function is shown in the following example:

MLIB User's Guide, Rev. 2, 05/2020

2.13 MLIB_Div1QSat

The MLIB_Div1QSat functions return the fractional division of the numerator and denominator. The numerator and denominator must be non-negative numbers. The function saturates the output. See the following equation:

MLIB_Div1QSat(a, b) =
$$\begin{cases} max, & \frac{a}{b} > max \land a \ge 0 \land b \ge 0 \\ \frac{a}{b}, & a \ge 0 \land b > 0 \end{cases}$$

Equation 10. Algorithm formula

2.13.1 Available versions

This function is available in the following versions:

- Fractional output the output is the fractional portion of the result; the result is within the range <0; 1). The result may saturate.
- Accumulator output the output is the accumulator type, where the result is greater than or equal to 0.

The available versions of the MLIB_Div1QSat function are shown in the following table:

Function name Input type Result Description type Num. Denom. MLIB_Div1QSat_F16 frac16_t frac16_t frac16_t Division of a non-negative 16-bit fractional numerator and denominator. The output is within the range <0; 1). MLIB_Div1QSat_F16ls frac32_t frac16_t frac16_t Division of a non-negative 32-bit fractional numerator by a non-negative 16-bit fractional denominator; the output is a non-negative 16-bit fractional result. The output is within the range <0; 1). MLIB_Div1QSat_F16II frac32_t frac32_t frac16_t Division of a non-negative 32-bit fractional numerator and denominator; the output is a non-negative 16-bit fractional result. The output is within the range <0; 1). MLIB_Div1QSat_F32ls frac32_t frac16_t frac32_t Division of a non-negative 32-bit fractional numerator by a non-negative 16-bit fractional denominator; the output is a non-negative 32-bit fractional result. The output is within the range <0; 1). frac32_t frac32_t frac32_t Division of a non-negative 32-bit fractional numerator and MLIB_Div1QSat_F32 denominator. The output is within the range <0; 1). MLIB_Div1QSat_A32as frac16_t Division of a non-negative 32-bit accumulator numerator by acc32_t acc32_t a non-negative 16-bit fractional denominator; the output is a 32-bit accumulator result. The output is greater than or

Table 2-13. Function versions

MLIB User's Guide, Rev. 2, 05/2020

equal to 0.

2.13.2 Declaration

The available MLIB_Div1QSat functions have the following declarations:

```
frac16_t MLIB_Div1QSat_F16(frac16_t f16Num, frac16_t f16Denom)
frac16_t MLIB_Div1QSat_F16ls(frac32_t f32Num, frac16_t f16Denom)
frac16_t MLIB_Div1QSat_F16ll(frac32_t f32Num, frac32_t f32Denom)
frac32_t MLIB_Div1QSat_F32ls(frac32_t f32Num, frac16_t f16Denom)
frac32_t MLIB_Div1QSat_F32(frac32_t f32Num, frac32_t f32Denom)
acc32_t MLIB_Div1QSat_A32as(acc32_t a32Num, frac16_t f16Denom)
```

2.13.3 Function use

The use of the MLIB_Div1QSat function is shown in the following example:

2.14 MLIB_Log2

The MLIB_Log2 functions return the binary logarithm of the input. See the following equation:

$$MLIB_Log2(x) = \begin{cases} 0, & x \le 1\\ Log_2(x), & else \end{cases}$$

Equation 11. Algorithm formula

2.14.1 Available versions

This function is available in the following versions:

• Unsigned integer output - the output is the unsigned integer result.

63

The available versions of the MLIB_Log2 function are shown in the following table.

Table 2-14. Function versions

Function name	Input type	Result type	Description				
MLIB_Log2_U16	uint16_t		Binary logarithm of a 16-bit unsigned integer value. The output is greater than or equal to 0.				

2.14.2 Declaration

The available MLIB_Log2 functions have the following declarations:

```
uint16_t MLIB_Log2_U16(uint16_t u16Val)
```

2.14.3 Function use

The use of the MLIB_Log2 function is shown in the following example:

2.15 MLIB_Mac

The MLIB_Mac functions return the sum of the input accumulator, and the fractional product of two multiplicands. The function does not saturate the output. See the following equation:

 $MLIB_Mac(a, b, c) = a + b \cdot c$

Equation 12. Algorithm formula

2.15.1 Available versions

This function is available in the following versions:

- Fractional output the output is the fractional portion of the result; the result is within the range <-1; 1). The result may overflow.
- Accumulator output with mixed inputs the output is the accumulator type, where the result can be out of the range <-1; 1). The accumulator is the accumulator type, the multiplicands are the fractional types. The result may overflow.
- Floating-point output the output is a floating-point number; the result is within the full range.

The available versions of the MLIB_Mac function are shown in the following table.

Function name		Input type			Description		
	Accum.	Mult. 1	Mult. 2	type			
MLIB_Mac_F16	frac16_t	frac16_t	frac16_t	frac16_t	The upper 16-bit portion [1631] of the fractional product (of two 16-bit fractional multiplicands) is added to a 16-bit fractional accumulator. The output is within the range <-1; 1).		
MLIB_Mac_F32lss	frac32_t	frac16_t	frac16_t	frac32_t	The 32-bit fractional product (of two 16-bit fractional multiplicands) is added to a 32-bit fractional accumulator. The output is within the range <-1; 1).		
MLIB_Mac_F32	frac32_t	frac32_t	frac32_t	frac32_t	The upper 32-bit portion [3263] of the fractional product (of two 32-bit fractional multiplicands) is added to a 32-bit fractional accumulator. The output is within the range <-1; 1).		
MLIB_Mac_A32ass	acc32_t	frac16_t	frac16_t	acc32_t	The upper 16-bit portion [1631] of the fractional product (of two 16-bit fractional multiplicands) is added to a 32-bit accumulator. The output may be out of the range <-1; 1).		
MLIB_Mac_FLT	float_t	float_t	float_t	float_t	The product (of two 32-bit single-point floating-point multiplicands) is added to a single-point floating-point accumulator. The output is within the full range.		

Table 2-15. Function versions

2.15.2 Declaration

The available MLIB_Mac functions have the following declarations:

```
frac16_t MLIB_Mac_F16(frac16_t f16Accum, frac16_t f16Mult1, frac16_t f16Mult2)
frac32_t MLIB_Mac_F32lss(frac32_t f32Accum, frac16_t f16Mult1, frac16_t f16Mult2)
frac32_t MLIB_Mac_F32(frac32_t f32Accum, frac32_t f32Mult1, frac32_t f32Mult2)
acc32_t MLIB_Mac_A32ass(acc32_t a32Accum, frac16_t f16Mult1, frac16_t f16Mult2)
float_t MLIB_Mac_FLT(float_t fltAccum, float_t fltMult1, float_t fltMult2)
```

2.15.3 Function use

The use of the MLIB_Mac function is shown in the following examples:

Fixed-point version:

Floating-point version:

2.16 MLIB MacSat

The MLIB_MacSat functions return the sum of the input accumulator and the fractional product of two multiplicands. The function saturates the output. See the following equation:

$$MLIB_MacSat(a, b, c) = \begin{cases} 1, & a+b \cdot c > 1 \\ -1, & a+b \cdot c < -1 \\ a+b \cdot c, & else \end{cases}$$

Equation 13. Algorithm formula

2.16.1 Available versions

This function is available in the following versions:

• Fractional output - the output is the fractional portion of the result; the result is within the range <-1; 1). The result may saturate.

The available versions of the MLIB_MacSat function are shown in the following table.

Function name Input type Result Description type Accum. Mult. 1 Mult. 2 MLIB_MacSat_F16 frac16_t frac16_t frac16_t The upper 16-bit portion [16..31] of the fractional frac16_t product (of two 16-bit fractional multiplicands) is added to a 16-bit fractional accumulator. The output is within the range <-1; 1). The 32-bit fractional product (of two 16-bit MLIB MacSat F32lss frac32 t frac16 t frac16 t frac32 t fractional multiplicands) is added to a 32-bit fractional accumulator. The output is within the range <-1; 1). MLIB_MacSat_F32 frac32 t frac32 t frac32_t frac32 t The upper 32-bit portion [32..63] of the fractional product (of two 32-bit fractional multiplicands) is added to a 32-bit fractional accumulator. The output is within the range <-1; 1).

Table 2-16. Function versions

2.16.2 Declaration

The available MLIB_MacSat functions have the following declarations:

```
frac16_t MLIB_MacSat_F16(frac16_t f16Accum, frac16_t f16Mult1, frac16_t f16Mult2)
frac32_t MLIB_MacSat_F32lss(frac32_t f32Accum, frac16_t f16Mult1, frac16_t f16Mult2)
frac32_t MLIB_MacSat_F32(frac32_t f32Accum, frac32_t f32Mult1, frac32_t f32Mult2)
```

2.16.3 Function use

The use of the MLIB_MacSat function is shown in the following example:

MLIB User's Guide, Rev. 2, 05/2020

```
/* f32Result = sat(f32Accum + f16Mult1 * f16Mult2) */
f32Result = MLIB_MacSat_F32lss(f32Accum, f16Mult1, f16Mult2);
}
```

2.17 MLIB_MacRnd

The MLIB_MacRnd functions return the sum of the input accumulator and the rounded fractional product of two multiplicands. The round method is the round to nearest. The function does not saturate the output. See the following equation:

```
MLIB MacRnd(a, b, c) = a+round(b \cdot c)
```

Equation 14. Algorithm formula

2.17.1 Available versions

This function is available in the following versions:

- Fractional output the output is the fractional portion of the result; the result is within the range <-1; 1). The result may overflow.
- Accumulator output with mixed inputs the output is the accumulator type where the result can be out of the range <-1; 1). The accumulator is the accumulator type, the multiplicands are the fractional types. The result may overflow.

The available versions of the MLIB_MacRnd function are shown in the following table.

Function name Input type Result Description type Mult. 1 Accum. Mult. 2 MLIB_MacRnd_F16 frac16_t frac16_t frac16_t frac16_t The fractional product (of two 16-bit fractional multiplicands), rounded to the upper 16 bits, is added to a 16-bit fractional accumulator. The output is within the range <-1; 1). MLIB_MacRnd_F32lls frac32_t frac32_t frac16_t frac32 t The fractional product (of a 32-bit and 16-bit fractional multiplicand), rounded to the upper 32 bits [16..48], is added to a 32-bit fractional accumulator. The output is within the range <-1; 1). frac32 t MLIB_MacRnd_F32 frac32_t frac32 t frac32_t The fractional product (of two 32-bit fractional multiplicands), rounded to the upper 32 bits [32..63], is added to a 32-bit fractional accumulator. The output is within the range <-1; 1).

Table 2-17. Function versions

Table continues on the next page...

Table 2-17. Function versions (continued)

Function name	Input type			Result	Description		
	Accum.	Mult. 1	Mult. 2	type			
MLIB_MacRnd_A32ass	acc32_t	frac16_t	frac16_t	acc32_t	The fractional product (of two 16-bit fractional multiplicands), rounded to the upper 16 bits [1631], is added to a 32-bit accumulator. The output may be out of the range <-1; 1).		

2.17.2 Declaration

The available MLIB_MacRnd functions have the following declarations:

```
frac16_t MLIB_MacRnd_F16(frac16_t f16Accum, frac16_t f16Mult1, frac16_t f16Mult2)
frac32_t MLIB_MacRnd_F32lls(frac32_t f32Accum, frac32_t f32Mult1, frac16_t f16Mult2)
frac32_t MLIB_MacRnd_F32(frac32_t f32Accum, frac32_t f32Mult1, frac32_t f32Mult2)
acc32_t MLIB_MacRnd_A32ass(acc32_t a32Accum, frac16_t f16Mult1, frac16_t f16Mult2)
```

2.17.3 Function use

The use of the MLIB_MacRnd function is shown in the following example:

2.18 MLIB_MacRndSat

The MLIB_MacRndSat functions return the sum of the input accumulator and the rounded fractional product of two multiplicands. The round method is the round to nearest. The function saturates the output. See the following equation:

69

$$MLIB_MacRndSat(a, b, c) = \begin{cases} 1, & a + round(b \cdot c) > 1 \\ -1, & a + round(b \cdot c) < -1 \\ a + round(b \cdot c), & else \end{cases}$$

Equation 15. Algorithm formula

2.18.1 Available versions

This function is available in the following versions:

• Fractional output - the output is the fractional portion of the result; the result is within the range <-1; 1). The result may saturate.

The available versions of the MLIB_MacRndSat function are shown in the following table.

Function name		Input type)	Result	Description	
	Accum.	Mult. 1	Mult. 2	type		
MLIB_MacRndSat_F16	frac16_t	frac16_t	frac16_t	frac16_t	The fractional product (of two 16-bit fractional multiplicands), rounded to the upper 16 bits, is added to a 16-bit fractional accumulator. The output is within the range <-1; 1).	
MLIB_MacRndSat_F32lls	frac32_t	frac32_t	frac16_t	frac32_t	The fractional product (of a 32-bit and 16-bit fractional multiplicands), rounded to the upper 32 bits [1648], is added to a 32-bit fractional accumulator. The output is within the range <-1; 1).	
MLIB_MacRndSat_F32	frac32_t	frac32_t	frac32_t	frac32_t	The fractional product (of two 32-bit fractional multiplicands), rounded to the upper 32 bits [3263], is added to a 32-bit fractional accumulator. The output is within the range <-1; 1).	

Table 2-18. Function versions

2.18.2 Declaration

The available MLIB_MacRndSat functions have the following declarations:

```
frac16_t MLIB_MacRndSat_F16(frac16_t f16Accum, frac16_t f16Mult1, frac16_t f16Mult2)
frac32_t MLIB_MacRndSat_F32lls(frac32_t f32Accum, frac32_t f32Mult1, frac16_t f16Mult2)
frac32_t MLIB_MacRndSat_F32(frac32_t f32Accum, frac32_t f32Mult1, frac32_t f32Mult2)
```

2.18.3 Function use

The use of the MLIB_MacRndSat function is shown in the following example:

2.19 MLIB Mac4

The MLIB_Mac4 functions return the sum of two products of two pairs of multiplicands. The function does not saturate the output. See the following equation:

$$MLIB_Mac4(a, b, c, d) = a \cdot b + c \cdot d$$

Equation 16. Algorithm formula

2.19.1 Available versions

This function is available in the following versions:

- Fractional output the output is the fractional portion of the result; the result is within the range <-1; 1). The result may overflow.
- Floating-point output the output is a floating-point number; the result is within the full range.

The available versions of the MLIB_Mac4 function are shown in the following table.

Function name Input type Result Description type **Product 1 Product 2** Mult. 1 Mult. 2 Mult. 1 Mult. 2 MLIB_Mac4_F32ssss frac16 t frac16_t frac32_t Addition of two 32-bit fractional frac16_t frac16 t products (of two 16-bit fractional multiplicands). The output is within the range <-1; 1).

Table 2-19. Function versions

Table continues on the next page...

Table 2-19. Function versions (continued)

Function name	Input type				Result	Description
	Product 1		Product 2		type	
	Mult. 1	Mult. 2	Mult. 1 Mult. 2]	
MLIB_Mac4_FLT	float_t	float_t	float_t	float_t	float_t	Addition of two 32-bit single-point floating-point products (of two 32-bit single-point floating-point multiplicands). The output is within the full range.

2.19.2 Declaration

The available MLIB_Mac4 functions have the following declarations:

```
frac32_t MLIB_Mac4_F32ssss(frac16_t f16Add1Mult1, frac16_t f16Add1Mult2, frac16_t
f16Add2Mult1, frac16_t f16Add2Mult2)

float_t MLIB_Mac4_FLT(float_t fltAdd1Mult1, float_t fltAdd1Mult2, float_t fltAdd2Mult1,
float_t fltAdd2Mult2)
```

2.19.3 Function use

The use of the MLIB_Mac4 function is shown in the following examples:

Fixed-point version:

Floating-point version:

MLIB User's Guide, Rev. 2, 05/2020

MLIB Mac4Sat

2.20 MLIB_Mac4Sat

The MLIB_Mac4Sat functions return the sum of two products of two pairs of multiplicands. The function saturates the output. See the following equation:

$$MLIB_M ac4Sat(a, b, c, d) = \begin{cases} 1, & a \cdot b + c \cdot d > 1 \\ -1, & a \cdot b + c \cdot d < -1 \\ a \cdot b + c \cdot d, & else \end{cases}$$

Equation 17. Algorithm formula

2.20.1 Available versions

This function is available in the following versions:

• Fractional output - the output is the fractional portion of the result; the result is within the range <-1; 1). The result may saturate.

The available versions of the MLIB_Mac4Sat function are shown in the following table.

Table 2-20. Function versions

Function name Input type			Result	Description		
	Product 1		Product 2		type	
	Mult. 1	Mult. 2	Mult. 1	Mult. 2		
MLIB_Mac4Sat_F32ssss	frac16_t	frac16_t	frac16_t	frac16_t	frac32_t	Addition of two 32-bit fractional products (of two 16-bit fractional multiplicands). The output is within the range <-1; 1).

2.20.2 Declaration

The available MLIB_Mac4Sat functions have the following declarations:

```
frac32_t MLIB_Mac4Sat_F32ssss(frac16_t f16Add1Mult1, frac16_t f16Add1Mult2, frac16_t
f16Add2Mult1, frac16_t f16Add2Mult2)
```

2.20.3 Function use

The use of the MLIB_Mac4Sat function is shown in the following example:

2.21 MLIB_Mac4Rnd

The MLIB_Mac4Rnd functions return the rounded sum of two products of two pairs of multiplicands. The round method is the round to nearest. The function does not saturate the output. See the following equation:

```
MLIB Mac4Rnd(a, b, c, d) = round(a \cdot b + c \cdot d)
```

Equation 18. Algorithm formula

2.21.1 Available versions

This function is available in the following versions:

• Fractional output - the output is the fractional portion of the result; the result is within the range <-1; 1). The result may overflow.

MLIB Mac4Rnd

The available versions of the MLIB_Mac4Rnd function are shown in the following table.

Table 2-21. Function versions

Function name		Inpu	t type		Result type	Description
	Proc	duct 1	Proc	Product 2		
	Mult. 1	Mult. 2	Mult. 1	Mult. 2		
MLIB_Mac4Rnd_F16	frac16_t	frac16_t	frac16_t	frac16_t	frac16_t	Addition of two 16-bit fractional products (of two 16-bit fractional multiplicands), rounded to the upper 16 bits. The output is within the range <-1; 1).
MLIB_Mac4Rnd_F32	frac32_t	frac32_t	frac32_t	frac32_t	frac32_t	Addition of two 32-bit fractional products (of two 32-bit fractional multiplicands), rounded to the upper 32 bits. The output is within the range <-1; 1).

2.21.2 Declaration

The available MLIB_Mac4Rnd functions have the following declarations:

```
frac16_t MLIB_Mac4Rnd_F16(frac16_t f16Add1Mult1, frac16_t f16Add1Mult2, frac16_t
f16Add2Mult1, frac16_t f16Add2Mult2)

frac32_t MLIB_Mac4Rnd_F32(frac32_t f32Add1Mult1, frac32_t f32Add1Mult2, frac32_t
f32Add2Mult1, frac32_t f32Add2Mult2)
```

2.21.3 Function use

The use of the MLIB_Mac4Rnd function is shown in the following example:

2.22 MLIB_Mac4RndSat

The MLIB_Mac4RndSat functions return the rounded sum of two products of two pairs of multiplicands. The round method is the round to nearest. The function saturates the output. See the following equation:

$$\text{MLIB_M ac4RndSat}(a, b, c, d) = \begin{cases} 1, & \text{round}(a \cdot b + c \cdot d) > 1 \\ -1, & \text{round}(a \cdot b + c \cdot d) < -1 \\ \text{round}(a \cdot b + c \cdot d), & \text{else} \end{cases}$$

Equation 19. Algorithm formula

2.22.1 Available versions

The function is available in the following versions:

• Fractional output - the output is the fractional portion of the result; the result is within the range <-1; 1). The result may saturate.

The available versions of the MLIB_Mac4RndSat function are shown in the following table.

Function name	Input type				Result	Description
	Proc	duct 1	Proc	duct 2	type	
	Mult. 1	Mult. 2	Mult. 1	Mult. 2]	
MLIB_Mac4RndSat_F16	frac16_t	frac16_t	frac16_t	frac16_t	frac16_t	Addition of two 16-bit fractional products (of two 16-bit fractional multiplicands), rounded to the upper 16 bits. The output is within the range <-1; 1).
MLIB_Mac4RndSat_F32	frac32_t	frac32_t	frac32_t	frac32_t	frac32_t	Addition of two 32-bit fractional products (of two 32-bit fractional multiplicands), rounded to the upper 32 bits. The output is within the range <-1; 1).

Table 2-22. Function versions

2.22.2 Declaration

The available MLIB_Mac4RndSat functions have the following declarations:

MLIB Mnac

```
frac16_t MLIB_Mac4RndSat_F16(frac16_t f16Add1Mult1, frac16_t f16Add1Mult2, frac16_t
f16Add2Mult1, frac16_t f16Add2Mult2)

frac32_t MLIB_Mac4RndSat_F32(frac32_t f32Add1Mult1, frac32_t f32Add1Mult2, frac32_t
f32Add2Mult1, frac32_t f32Add2Mult2)
```

2.22.3 Function use

The use of the MLIB_Mac4RndSat function is shown in the following example:

2.23 MLIB_Mnac

The MLIB_Mnac functions return the product of two multiplicands minus the input accumulator. The function does not saturate the output. See the following equation:

MLIB Mnac
$$(a, b, c) = b \cdot c - a$$

Equation 20. Algorithm formula

2.23.1 Available versions

This function is available in the following versions:

• Fractional output - the output is the fractional portion of the result; the result is within the range <-1; 1). The result may overflow.

- Accumulator output with mixed inputs the output is the accumulator type, where the result can be out of the range <-1; 1). The accumulator is the accumulator type, the multiplicands are the fractional types. The result may overflow.
- Floating-point output the output is a floating-point number; the result is within the full range.

The available versions of the MLIB_Mnac function are shown in the following table.

Function name Input type Result **Description** type Mult. 1 Mult. 2 Accum. MLIB_Mnac_F16 frac16_t frac16_t frac16_t frac16_t The 16-bit fractional accumulator is subtracted from the upper 16-bit portion [16..31] of the fractional product (of two 16-bit fractional multiplicands). The output is within the range <-1; 1). frac32_t MLIB_Mnac_F32lss frac16_t frac16_t frac32_t The 32-bit fractional accumulator is subtracted from the 32-bit fractional product (of two 16-bit fractional multiplicands). The output is within the range <-1; MLIB_Mnac_F32 frac32 t frac32 t frac32 t frac32 t The 32-bit fractional accumulator is subtracted from the upper 32-bit portion [32..63] of the fractional product (of two 32-bit fractional multiplicands). The output is within the range <-1; 1). frac16_t acc32 t MLIB Mnac A32ass acc32 t frac16 t The 32-bit accumulator is subtracted from the upper 16-bit portion [16..31] of the fractional product (of two 16-bit fractional multiplicands). The output may be out of the range <-1; 1). MLIB_Mnac_FLT float_t float_t float_t float_t The single-point floating-point accumulator is subtracted from the product (of two 32-bit singlepoint floating-point multiplicands). The output is within the full range.

Table 2-23. Function versions

2.23.2 Declaration

The available MLIB_Mnac functions have the following declarations:

```
frac16_t MLIB_Mnac_F16(frac16_t f16Accum, frac16_t f16Mult1, frac16_t f16Mult2)
frac32_t MLIB_Mnac_F32lss(frac32_t f32Accum, frac16_t f16Mult1, frac16_t f16Mult2)
frac32_t MLIB_Mnac_F32(frac32_t f32Accum, frac32_t f32Mult1, frac32_t f32Mult2)
acc32_t MLIB_Mnac_A32ass(acc32_t a32Accum, frac16_t f16Mult1, frac16_t f16Mult2)
float_t MLIB_Mnac_FLT(float_t f1tAccum, float_t f1tMult1, float_t f1tMult2)
```

2.23.3 Function use

The use of the MLIB_Mnac function is shown in the following examples:

Fixed-point version:

Floating-point version:

2.24 MLIB_MnacSat

The MLIB_MnacSat functions return the product of two multiplicands minus the input accumulator. The function saturates the output. See the following equation:

$$MLIB_M \, nacSat(a, b, c) = \begin{cases} 1, & b \cdot c - a > 1 \\ -1, & b \cdot c - a < -1 \\ b \cdot c - a, & else \end{cases}$$

Equation 21. Algorithm formula

2.24.1 Available versions

This function is available in the following versions:

• Fractional output - the output is the fractional portion of the result; the result is within the range <-1; 1). The result may saturate.

The available versions of the MLIB_MnacSat function are shown in the following table.

Table 2-24. Function versions

Function name		Input type	•	Result	Description
	Accum.	Mult. 1	Mult. 2	type	
MLIB_MnacSat_F16	frac16_t	frac16_t	frac16_t	frac16_t	The 16-bit fractional accumulator is subtracted from the upper 16-bit portion [1631] of the fractional product (of two 16-bit fractional multiplicands). The output is within the range <-1; 1).
MLIB_MnacSat_F32lss	frac32_t	frac16_t	frac16_t	frac32_t	The 32-bit fractional accumulator is subtracted from the 32-bit fractional product (of two 16-bit fractional multiplicands). The output is within the range <-1; 1).
MLIB_MnacSat_F32	frac32_t	frac32_t	frac32_t	frac32_t	The 32-bit fractional accumulator is subtracted from the upper 32-bit portion [3263] of the fractional product (of two 32-bit fractional multiplicands). The output is within the range <-1; 1).

2.24.2 Declaration

The available MLIB_MnacSat functions have the following declarations:

```
frac16_t MLIB_MnacSat_F16(frac16_t f16Accum, frac16_t f16Mult1, frac16_t f16Mult2)
frac32_t MLIB_MnacSat_F32lss(frac32_t f32Accum, frac16_t f16Mult1, frac16_t f16Mult2)
frac32_t MLIB_MnacSat_F32(frac32_t f32Accum, frac32_t f32Mult1, frac32_t f32Mult2)
```

2.24.3 Function use

The use of the MLIB_MnacSat function is shown in the following example:

2.25 MLIB_MnacRnd

The MLIB_MnacRnd functions return the rounded product of two multiplicands minus the input accumulator. The round method is the round to nearest. The function does not saturate the output. See the following equation:

 $MLIB_MnacRnd(a, b, c) = round(b \cdot c) - a$

Equation 22. Algorithm formula

2.25.1 Available versions

This function is available in the following versions:

- Fractional output the output is the fractional portion of the result; the result is within the range <-1; 1). The result may overflow.
- Accumulator output with mixed inputs the output is the accumulator type, where the result can be out of the range <-1; 1). The accumulator is the accumulator type, the multiplicands are the fractional types. The result may overflow.

The available versions of the MLIB_MnacRnd function are shown in the following table.

Function name Input type Result Description type Accum. Mult. 1 Mult. 2 MLIB MnacRnd F16 frac16 t frac16 t frac16 t frac16 t The 16-bit fractional accumulator is subtracted from the fractional product (of two 16-bit fractional multiplicands) rounded to the upper 16 bits. The output is within the range <-1;1). MLIB_MnacRnd_F32lls frac32_t frac32 t frac16_t frac32_t The 32-bit fractional accumulator is subtracted from the fractional product (of a 32-bit and a 16-bit fractional multiplicand) rounded to the upper 32 bits [16..48]. The output is within the range <-1; 1). MLIB MnacRnd F32 frac32 t frac32_t frac32 t frac32 t The 32-bit fractional accumulator is subtracted from the fractional product (of two 32-bit fractional multiplicands) rounded to the upper 32 bits [32..63]. The output is within the range <-1; 1). The 32-bit accumulator is subtracted from MLIB MnacRnd A32ass acc32_t frac16_t frac16 t acc32_t the fractional product (of two 16-bit fractional multiplicands) rounded to the upper 16-bits [16..31]. The output may be out of the range

Table 2-25. Function versions

MLIB User's Guide, Rev. 2, 05/2020

<-1;1).

81

2.25.2 Declaration

The available MLIB_MnacRnd functions have the following declarations:

```
frac16_t MLIB_MnacRnd_F16(frac16_t f16Accum, frac16_t f16Mult1, frac16_t f16Mult2)
frac32_t MLIB_MnacRnd_F32lls(frac32_t f32Accum, frac32_t f32Mult1, frac16_t f16Mult2)
frac32_t MLIB_MnacRnd_F32(frac32_t f32Accum, frac32_t f32Mult1, frac32_t f32Mult2)
acc32_t MLIB_MnacRnd_A32ass(acc32_t a32Accum, frac16_t f16Mult1, frac16_t f16Mult2)
```

2.25.3 Function use

The use of the MLIB_MnacRnd function is shown in the following example:

2.26 MLIB MnacRndSat

The MLIB_MnacRndSat functions return the rounded product of two multiplicands minus the input accumulator. The round method is the round to nearest. The function saturates the output. See the following equation:

$$MLIB_M \, \text{nacRndSat}(a, b, c) = \begin{cases} 1, & \text{round}(b \cdot c) - a > 1 \\ -1, & \text{round}(b \cdot c) - a < -1 \end{cases}$$

$$round(b \cdot c) - a, \quad \text{else}$$

Equation 23. Algorithm formula

2.26.1 Available versions

This function is available in the following versions:

MLIB MnacRndSat

• Fractional output - the output is the fractional portion of the result; the result is within the range <-1; 1). The result may saturate.

The available versions of the MLIB_MnacRndSat function are shown in the following table.

Function name		Input type		Result	Description
	Accum.	Mult. 1	Mult. 2	type	
MLIB_MnacRndSat_F16	frac16_t	frac16_t	frac16_t	frac16_t	The 16-bit fractional accumulator is subtracted from the fractional product (of two 16-bit fractional multiplicands) rounded to the upper 16 bits. The output is within the range <-1; 1).
MLIB_MnacRndSat_F32lls	frac32_t	frac32_t	frac16_t	frac32_t	The 32-bit fractional accumulator is subtracted from the fractional product (of a 32-bit and a 16-bit fractional multiplicand) rounded to the upper 32 bits [1648]. The output is within the range <-1; 1).
MLIB_MnacRndSat_F32	frac32_t	frac32_t	frac32_t	frac32_t	The 32-bit fractional accumulator is subtracted from the fractional product (of two 32-bit fractional multiplicands) rounded to the upper 32 bits [3263]. The output is within the range <-1; 1).

Table 2-26. Function versions

2.26.2 Declaration

The available MLIB_MnacRndSat functions have the following declarations:

```
frac16_t MLIB_MnacRnd_F16(frac16_t f16Accum, frac16_t f16Mult1, frac16_t f16Mult2)
frac32_t MLIB_MnacRnd_F32lls(frac32_t f32Accum, frac32_t f32Mult1, frac16_t f16Mult2)
frac32_t MLIB_MnacRnd_F32(frac32_t f32Accum, frac32_t f32Mult1, frac32_t f32Mult2)
```

2.26.3 Function use

The use of the MLIB_MnacRndSat function is shown in the following example:

MLIB User's Guide, Rev. 2, 05/2020

83

2.27 MLIB_Msu

The MLIB_Msu functions return the fractional product of two multiplicands subtracted from the input accumulator. The function does not saturate the output. See the following equation:

$$MLIB_Msu(a, b, c) = a - b \cdot c$$

Equation 24. Algorithm formula

2.27.1 Available versions

This function is available in the following versions:

- Fractional output the output is the fractional portion of the result; the result is within the range <-1; 1). The result may overflow.
- Accumulator output with mixed inputs the output is the accumulator type, where the result can be out of the range <-1; 1). The accumulator is the accumulator type, the multiplicands are the fractional types. The result may overflow.
- Floating-point output the output is a floating-point number; the result is within the full range.

The available versions of the MLIB_Msu function are shown in the following table.

Function name		Input type		Result	Description		
	Accum.	Mult. 1	Mult. 2	type			
MLIB_Msu_F16	frac16_t	frac16_t	frac16_t	frac16_t	The upper 16-bit portion [1631] of the fractional product (of two 16-bit fractional multiplicands) is subtracted from a 16-bit fractional accumulator. The output is within the range <-1; 1).		
MLIB_Msu_F32lss	frac32_t	frac16_t	frac16_t	frac32_t	The 32-bit fractional product (of two 16-bit fractional multiplicands) is subracted from a 32-bit fractional accumulator. The output is within the range <-1; 1).		
MLIB_Msu_F32	frac32_t	frac32_t	frac32_t	frac32_t	The upper 32-bit portion [3263] of the fractional product (of two 32-bit fractional multiplicands) is subtracted from a 32-bit fractional accumulator. The output is within the range <-1; 1).		

Table 2-27. Function versions

Table continues on the next page...

NXP Semiconductors

MLIB User's Guide, Rev. 2, 05/2020

Table 2-27. Function versions (continued)

Function name		Input type		Result	Description		
	Accum.	Mult. 1	Mult. 2	type			
MLIB_Msu_A32ass	acc32_t	frac16_t	frac16_t	acc32_t	The upper 16-bit portion [1631] of the fractional product (of two 16-bit fractional multiplicands) is subtracted from a 32-bit accumulator. The output may be out of the range <-1; 1).		
MLIB_Msu_FLT	float_t	float_t	float_t	float_t	The product (of two 32-bit single-point floating-point multiplicands) is subtracted from a single-point floating-point accumulator. The output is within the full range.		

2.27.2 Declaration

The available MLIB_Msu functions have the following declarations:

```
frac16_t MLIB_Msu_F16(frac16_t f16Accum, frac16_t f16Mult1, frac16_t f16Mult2)
frac32_t MLIB_Msu_F32lss(frac32_t f32Accum, frac16_t f16Mult1, frac16_t f16Mult2)
frac32_t MLIB_Msu_F32(frac32_t f32Accum, frac32_t f32Mult1, frac32_t f32Mult2)
acc32_t MLIB_Msu_A32ass(acc32_t a32Accum, frac16_t f16Mult1, frac16_t f16Mult2)
float_t MLIB_Msu_FLT(float_t fltAccum, float_t fltMult1, float_t fltMult2)
```

2.27.3 Function use

The use of the MLIB_Msu function is shown in the following examples:

Fixed-point version:

Floating-point version:

```
#include "mlib.h"
static float_t fltAccum, fltResult;
```

2.28 MLIB_MsuSat

The MLIB_MsuSat functions return the fractional product of two multiplicands subtracted from the input accumulator. The function saturates the output. See the following equation:

$$MLIB_M suSat(a, b, c) = \begin{cases} 1, & a - b \cdot c > 1 \\ -1, & a - b \cdot c < -1 \\ a - b \cdot c, & else \end{cases}$$

Equation 25. Algorithm formula

2.28.1 Available versions

This function is available in the following versions:

• Fractional output - the output is the fractional portion of the result; the result is within the range <-1; 1). The result may saturate.

The available versions of the MLIB_MsuSat function are shown in the following table.

Function name		Input type)	Result	Description		
	Accum. Mult. 1 Mult. 2 type		type				
MLIB_MsuSat_F16	frac16_t	frac16_t	frac16_t	frac16_t	The upper 16-bit portion [1631] of the fractional product (of two 16-bit fractional multiplicands) is subtracted from a 16-bit fractional accumulator. The output is within the range <-1; 1).		
MLIB_MsuSat_F32lss	frac32_t	frac16_t	frac16_t	frac32_t	The 32-bit fractional product (of two 16-bit fractional multiplicands) is subtracted from a 32-bit fractional accumulator. The output is within the range <-1; 1).		
MLIB_MsuSat_F32	frac32_t	frac32_t	frac32_t	frac32_t	The upper 32-bit portion [3263] of the fractional product (of two 32-bit fractional multiplicands) is subracted from a 32-bit fractional accumulator. The output is within the range <-1:1).		

Table 2-28. Function versions

2.28.2 Declaration

The available MLIB_MsuSat functions have the following declarations:

```
frac16_t MLIB_MsuSat_F16(frac16_t f16Accum, frac16_t f16Mult1, frac16_t f16Mult2)
frac32_t MLIB_MsuSat_F32lss(frac32_t f32Accum, frac16_t f16Mult1, frac16_t f16Mult2)
frac32_t MLIB_MsuSat_F32(frac32_t f32Accum, frac32_t f32Mult1, frac32_t f32Mult2)
```

2.28.3 Function use

The use of the MLIB_MsuSat function is shown in the following example:

2.29 MLIB MsuRnd

The MLIB_MsuRnd functions return the rounded fractional product of two multiplicands subtracted from the input accumulator. The round method is the round to nearest. The function does not saturate the output. See the following equation:

```
MLIB MsuRnd(a, b, c) = a - \text{round}(b \cdot c)
```

Equation 26. Algorithm formula

2.29.1 Available versions

This function is available in the following versions:

87

- Fractional output the output is the fractional portion of the result; the result is within the range <-1; 1). The result may overflow.
- Accumulator output with mixed inputs the output is the accumulator type, where the result can be out of the range <-1; 1). The accumulator is the accumulator type, the multiplicands are the fractional types. The result may overflow.

The available versions of the MLIB_MsuRnd function are shown in the following table.

Function name Input type Result Description type Mult. 1 Mult. 2 Accum. MLIB_MsuRnd_F16 frac16_t frac16_t frac16_t frac16_t The fractional product (of two 16-bit fractional multiplicands), rounded to the upper 16 bits, is subtracted from a 16-bit fractional accumulator. The output is within the range <-1; 1). MLIB_MsuRnd_F32lls frac32_t frac32_t frac16_t frac32 t The fractional product (of a 32-bit and 16-bit fractional multiplicands), rounded to the upper 32 bits [16..48], is subtracted from a 32-bit fractional accumulator. The output is within the range <-1; 1). MLIB MsuRnd F32 frac32 t frac32_t frac32 t frac32 t The fractional product (of two 32-bit fractional multiplicands), rounded to the upper 32 bits [32..63], is subtracted from a 32-bit fractional accumulator. The output is within the range <-1; 1). MLIB_MsuRnd_A32ass acc32_t frac16 t frac16 t acc32 t The fractional product (of two 16-bit fractional multiplicands), rounded to the upper 16 bits [16..31], is subtracted from a 32-bit accumulator. The output may be out of the range <-1; 1).

Table 2-29. Function versions

2.29.2 Declaration

The available MLIB_MsuRnd functions have the following declarations:

```
frac16_t MLIB_MsuRnd_F16(frac16_t f16Accum, frac16_t f16Mult1, frac16_t f16Mult2)
frac32_t MLIB_MsuRnd_F32lls(frac32_t f32Accum, frac32_t f32Mult1, frac16_t f16Mult2)
frac32_t MLIB_MsuRnd_F32(frac32_t f32Accum, frac32_t f32Mult1, frac32_t f32Mult2)
acc32_t MLIB_MsuRnd_A32ass(acc32_t a32Accum, frac16_t f16Mult1, frac16_t f16Mult2)
```

2.29.3 Function use

The use of the MLIB_MsuRnd function is shown in the following example:

#include "mlib.h"

MLIB MsuRndSat

2.30 MLIB_MsuRndSat

The MLIB_MsuRndSat functions return the rounded fractional product of two multiplicands subtracted from the input accumulator. The round method is the round to nearest. The function saturates the output. See the following equation:

$$MLIB_M suRndSat(a, b, c) = \begin{cases} 1, & a - round(b \cdot c) > 1 \\ -1, & a - round(b \cdot c) < -1 \\ a - round(b \cdot c), & else \end{cases}$$

Equation 27. Algorithm formula

2.30.1 Available versions

This function is available in the following versions:

• Fractional output - the output is the fractional portion of the result; the result is within the range <-1; 1). The result may saturate.

The available versions of the MLIB_MsuRndSat function are shown in the following table.

Function name		Input type)	Result	Description	
	Accum.	Mult. 1	Mult. 2	type		
MLIB_MsuRndSat_F16	frac16_t	frac16_t	frac16_t	frac16_t	The fractional product (of two 16-bit fractional multiplicands), rounded to the upper 16 bits, is subtracted from a 16-bit fractional accumulator. The output is within the range <-1; 1).	
MLIB_MsuRndSat_F32lls	frac32_t	frac32_t	frac16_t	frac32_t	The fractional product (of a 32-bit and 16-bit fractional multiplicands), rounded to the upper 32 bits [1648], is subtracted from a 32-bit fractional accumulator. The output is within the range <-1; 1).	

Table 2-30. Function versions

Table continues on the next page...

Table 2-30. Function versions (continued)

Function name	Input type			Result	Description	
	Accum.	Mult. 1	Mult. 2	type		
MLIB_MsuRndSat_F32	frac32_t	frac32_t	frac32_t	frac32_t	The fractional product (of two 32-bit fractional multiplicands), rounded to the upper 32 bits [3263], is subtracted from a 32-bit fractional accumulator. The output is within the range <-1; 1).	

2.30.2 Declaration

The available MLIB_MsuRndSat functions have the following declarations:

```
frac16_t MLIB_MsuRndSat_F16(frac16_t f16Accum, frac16_t f16Mult1, frac16_t f16Mult2)
frac32 t MLIB MsuRndSat F32lls(frac32 t f32Accum, frac32 t f32Mult1, frac16 t f16Mult2)
frac32 t MLIB MsuRndSat F32(frac32 t f32Accum, frac32 t f32Mult1, frac32 t f32Mult2)
```

2.30.3 Function use

The use of the MLIB_MsuRndSat function is shown in the following example:

```
#include "mlib.h"
static frac32 t f32Accum, f32Mult1, f32Mult2, f32Result;
void main(void)
 f32Accum = FRAC32(0.3);
 /* f32Accum = 0.3 */
 f32Mult1 = FRAC32(0.1);
 /* f32Mult1 = 0.1 */
 /* f32Mult2 = -0.2 */
 f32Mult2 = FRAC32(-0.2);
  /* f32Result = sat(round(f32Accum - f32Mult1 * f32Mult2)) */
 f32Result = MLIB MsuRndSat F32(f32Accum, f32Mult1, f32Mult2);
```

2.31 MLIB_Msu4

The MLIB_Msu4 functions return the subtraction of the products of two multiplicands. The function does not saturate the output. See the following equation:

 $MLIB_Msu4(a, b, c, d) = a \cdot b - c \cdot d$

Equation 28. Algorithm formula

MLIB User's Guide, Rev. 2, 05/2020 NXP Semiconductors 89

2.31.1 Available versions

The function is available in the following versions:

- Fractional output the output is the fractional portion of the result; the result is within the range <-1; 1). The result may overflow.
- Floating-point output the output is a floating-point number; the result is within the full range.

The available versions of the MLIB_Msu4 function are shown in the following table.

Function name	e Input type				Result	Description
	Minuer	nd product	Subtrah	end product	type	
	Mult. 1	Mult. 2	Mult. 1	Mult. 2	1	
MLIB_Msu4_F32ssss	frac16_t	frac16_t	frac16_t	frac16_t	frac32_t	Subtraction of two 32-bit fractional products (of two 16-bit fractional multiplicands). The output is within the range <-1; 1).
MLIB_Msu4_FLT	float_t	float_t	float_t	float_t	float_t	Subtraction of two 32-bit single-point floating-point products (of two 32-bit single-point floating-point multiplicands). The output is within the full range.

Table 2-31. Function versions

2.31.2 Declaration

The available MLIB_Msu4 functions have the following declarations:

```
frac32_t MLIB_Msu4_F32ssss(frac16_t f16MinMult1, frac16_t f16MinMult2, frac16_t f16SubMult1,
frac16_t f16SubMult2)

float_t MLIB_Msu4_FLT(float_t fltMinMult1, float_t fltMinMult2, float_t fltSubMult1, float_t
fltSubMult2)
```

2.31.3 Function use

The use of the MLIB_Msu4 function is shown in the following examples:

91

Fixed-point version:

Floating-point version:

2.32 MLIB Msu4Sat

The MLIB_Msu4Sat functions return the subtraction of the products of two multiplicands. The function saturates the output. See the following equation:

$$MLIB_M \, su4Sat(a, b, c, d) = \begin{cases} 1, & a \cdot b - c \cdot d > 1 \\ -1, & a \cdot b - c \cdot d < -1 \\ a \cdot b - c \cdot d, & else \end{cases}$$

Equation 29. Algorithm formula

2.32.1 Available versions

This function is available in the following versions:

MLIB Msu4Sat

• Fractional output - the output is the fractional portion of the result; the result is within the range <-1; 1). The result may saturate.

The available versions of the MLIB_Msu4Sat function are shown in the following table.

Table 2-32. Function versions

Function name		Inj	out type	Result	Description	
	Minuend product		Subtrahend product		type	
	Mult. 1	Mult. 2	Mult. 1	Mult. 2	1	
MLIB_Msu4Sat_F32ssss	frac16_t	frac16_t	frac16_t	frac16_t	frac32_t	Subtraction of two 32-bit fractional products (of two 16-bit fractional multiplicands). The output is within the range <-1; 1).

2.32.2 Declaration

The available MLIB_Msu4Sat functions have the following declarations:

```
frac32_t MLIB_Msu4Sat_F32ssss(frac16_t f16MinMult1, frac16_t f16MinMult2, frac16_t
f16SubMult1, frac16_t f16SubMult2)
```

2.32.3 Function use

The use of the MLIB_Msu4Sat function is shown in the following example:

2.33 MLIB Msu4Rnd

The MLIB_Msu4Rnd functions return the rounded subtraction of two products of two pairs of multiplicands. The round method is the round to nearest. The function does not saturate the output. See the following equation:

MLIB Msu4Rnd(a, b, c, d) = round($a \cdot b - c \cdot d$)

Equation 30. Algorithm formula

2.33.1 Available versions

This function is available in the following versions:

• Fractional output - the output is the fractional portion of the result; the result is within the range <-1; 1). The result may overflow.

The available versions of the MLIB_Msu4Rnd function are shown in the following table.

Function name		Inj	put type	Result	Description	
	Minuen	d product	Subtrahend product		type	
	Mult. 1	Mult. 2	Mult. 1	Mult. 2	1	
MLIB_Msu4Rnd_F16	frac16_t	frac16_t	frac16_t	frac16_t	frac16_t	Subtraction of two 16-bit fractional products (of two 16-bit fractional multiplicands), rounded to the upper 16 bits. The output is within the range <-1; 1).
MLIB_Msu4Rnd_F32	frac32_t	frac32_t	frac32_t	frac32_t	frac32_t	Subtraction of two 32-bit fractional products (of two 32-bit fractional multiplicands), rounded to the upper 32 bits. The output is within the range <-1; 1).

Table 2-33. Function versions

2.33.2 Declaration

The available MLIB_Msu4Rnd functions have the following declarations:

```
frac16_t MLIB_Msu4Rnd_F16(frac16_t f16MinMult1, frac16_t f16MinMult2, frac16_t f16SubMult1,
frac16_t f16SubMult2)

frac32_t MLIB_Msu4Rnd_F32(frac32_t f32MinMult1, frac32_t f32MinMult2, frac32_t f32SubMult1,
```

MLIB User's Guide, Rev. 2, 05/2020

```
frac32 t f32SubMult2)
```

2.33.3 Function use

The use of the MLIB_Msu4Rnd function is shown in the following example:

2.34 MLIB_Msu4RndSat

The MLIB_Msu4RndSat functions return the rounded subtraction of two products of two pairs of multiplicands. The round method is the round to nearest. The function saturates the output. See the following equation:

$$\text{MLIB_M su4RndSat}(a, b, c, d) = \begin{cases} 1, & \text{round}(a \cdot b - c \cdot d) > 1 \\ -1, & \text{round}(a \cdot b - c \cdot d) < -1 \\ \text{round}(a \cdot b - c \cdot d), & \text{else} \end{cases}$$

Equation 31. Algorithm formula

2.34.1 Available versions

This function is available in the following versions:

• Fractional output - the output is the fractional portion of the result; the result is within the range <-1; 1). The result may saturate.

The available versions of the MLIB_Msu4RndSat function are shown in the following table.

Function name		lnı	out type	Result	Description	
	Minuen	Minuend product		Subtrahend product		
	Mult. 1	Mult. 2	Mult. 1	Mult. 2	1	
MLIB_Msu4RndSat_F16	frac16_t	frac16_t	frac16_t	frac16_t	frac16_t	Subtraction of two 16-bit fractional products (of two 16-bit fractional multiplicands), rounded to the upper 16 bits. The output is within the range <-1; 1).
MLIB_Msu4RndSat_F32	frac32_t	frac32_t	frac32_t	frac32_t	frac32_t	Subtraction of two 32-bit fractional products (of two 32-bit fractional multiplicands), rounded to the upper 32 bits. The output is within the range <-1; 1).

Table 2-34. Function versions

2.34.2 Declaration

The available MLIB_Msu4RndSat functions have the following declarations:

```
frac16_t MLIB_Msu4RndSat_F16(frac16_t f16MinMult1, frac16_t f16MinMult2, frac16_t
f16SubMult1, frac16_t f16SubMult2)

frac32_t MLIB_Msu4RndSat_F32(frac32_t f32MinMult1, frac32_t f32MinMult2, frac32_t
f32SubMult1, frac32 t f32SubMult2)
```

2.34.3 Function use

The use of the MLIB_Msu4RndSat function is shown in the following example:

MLIB User's Guide, Rev. 2, 05/2020

MLIB Mul

```
/* f16Result = sat(round(f16MinMult1 * f16MinMult2 - f16SubMult1 * f16SubMult2)) */
f16Result = MLIB_Msu4RndSat_F16(f16MinMult1, f16MinMult2, f16SubMult1, f16SubMult2);
}
```

2.35 MLIB_Mul

The MLIB_Mul functions return the product of two multiplicands. The function does not saturate the output. See the following equation:

MLIB
$$Mul(a, b) = a \cdot b$$

Equation 32. Algorithm formula

2.35.1 Available versions

This function is available in the following versions:

- Fractional output with fractional inputs the output is the fractional portion of the result; the result is within the range <-1; 1). The inputs are the fractional values only. The result may overflow.
- Fractional output with mixed inputs the output is the fractional portion of the result; the result is within the range <-1; 1). The inputs are the accumulator and fractional values. The result may overflow.
- Accumulator output the output is the accumulator type where the result can be out of the range <-1; 1). The result may overflow.
- Floating-point output the output is a floating-point number; the result is within the full range.

The available versions of the MLIB_Mul function are shown in the following table:

Function name Result Description Input type type Mult. 1 Mult. 2 MLIB_Mul_F16 frac16_t frac16_t frac16_t Product of two 16-bit fractional multiplicands; the output are the upper 16 bits of the results [16..31]. The output is within the range <-1;1). MLIB_Mul_F16as acc32_t frac16_t frac16_t Product of a 32-bit accumulator and a 16-bit fractional multiplicand; the output is a 16-bit fractional portion, which has the upper 16 bits of the fractional value of the result [16..31]. The output is within the range <-1; 1). MLIB_Mul_F32ss frac16_t frac16_t frac32_t Product of two 16-bit fractional multiplicands; the result is a 32-bit fractional value. The output is within the range <-1; 1).

Table 2-35. Function versions

Table continues on the next page...

Table 2-35. Function versions (continued)

Function name	Inpu	t type	Result	Description	
	Mult. 1	Mult. 2	type		
MLIB_Mul_F32	frac32_t	frac32_t	frac32_t	Product of two 32-bit fractional multiplicands; the output are the upper 32 bits of the results [1631]. The output is within the range <-1; 1).	
MLIB_Mul_A32	acc32_t	acc32_t	acc32_t	Product of two 32-bit accumulator multiplicands; the output is a 32-bit accumulator, which has the upper mid bits of the result [1647]. The output is within the range <-65536.0; 65536.0).	
MLIB_Mul_FLT	float_t	float_t	float_t	Product of two 32-bit single precision floating-point multiplicands. The output is within the full range.	

2.35.2 Declaration

The available MLIB_Mul functions have the following declarations:

```
frac16_t MLIB_Mul_F16(frac16_t f16Mult1, frac16_t f16Mult2)
frac16_t MLIB_Mul_F16as(acc32_t a32Accum, frac16_t f16Mult)
frac32_t MLIB_Mul_F32ss(frac16_t f16Mult1, frac16_t f16Mult2)
frac32_t MLIB_Mul_F32(frac32_t f32Mult1, frac32_t f32Mult2)
acc32_t MLIB_Mul_A32(acc32_t a32Mult1, acc32_t a32Mult1)
float_t MLIB_Mul_FLT(float_t fltMult1, float_t fltMult2)
```

2.35.3 Function use

The use of the MLIB_Mul function is shown in the following examples:

Fixed-point version:

Floating-point version:

```
#include "mlib.h"
static float_t fltResult;
```

MLIB User's Guide, Rev. 2, 05/2020

MLIB MulSat

2.36 MLIB_MulSat

The MLIB_MulSat functions return the product of two multiplicands. The function saturates the output. See the following equation:

$$MLIB_MulSat(a, b) = \begin{cases} max, & a \cdot b > max \\ min, & a \cdot b < min \\ a \cdot b, & else \end{cases}$$

Equation 33. Algorithm formula

2.36.1 Available versions

This function is available in the following versions:

- Fractional output with fractional inputs the output is the fractional portion of the result; the result is within the range <-1; 1). The inputs are the fractional values only. The result may saturate.
- Fractional output with mixed inputs the output is the fractional portion of the result; the result is within the range <-1; 1). The inputs are the accumulator and fractional values. The result may saturate.
- Accumulator output the output is the accumulator type where the result can be out of the range <-1;1). The result may overflow.

The available versions of the MLIB_MulSat function are shown in the following table:

Function name Input type Result type

Mult. 1 Mult. 2

MLIB_MulSat_F16

frac16_t frac16_t frac16_t product of two 16-bit fractional multiplicands; the output is the upper 16 bits of the results [16..31]. The output is within the range <-1; 1).

Table 2-36. Function versions

Table continues on the next page...

Table 2-36. Function versions (continued)

Function name	Inpu	t type	Result	Description	
	Mult. 1	Mult. 2	type		
MLIB_MulSat_F16as	acc32_t	frac16_t	frac16_t	Product of a 32-bit accumulator and a 16-bit fractional multiplicand; the output is a 16-bit fractional value, which has the upper 16 bits of the fractional portion of the result [1631]. The output is within the range <-1; 1).	
MLIB_MulSat_F32ss	frac16_t	frac16_t	frac32_t	Product of two 16-bit fractional multiplicands; the result is a 32-bit fractional value. The output is within the range <-1; 1).	
MLIB_MulSat_F32	frac32_t	frac32_t	frac32_t	Product of two 32-bit fractional multiplicands; the output are the upper 32 bits of the results [1631]. The output is within the range <-1; 1).	
MLIB_MulSat_A32	acc32_t	acc32_t	acc32_t	Product of two 32-bit accumulator multiplicands; the output is a 32-bit accumulator, which has the mid bits of the result [1647]. The output is within the range <-65536.0; 65536.0).	

2.36.2 Declaration

The available MLIB_MulSat functions have the following declarations:

```
frac16_t MLIB_MulSat_F16(frac16_t f16Mult1, frac16_t f16Mult2)
frac16_t MLIB_MulSat_F16as(acc32_t a32Accum, frac16_t f16Mult)
frac32_t MLIB_MulSat_F32ss(frac16_t f16Mult1, frac16_t f16Mult2)
frac32_t MLIB_MulSat_F32(frac32_t f32Mult1, frac32_t f32Mult2)
acc32_t MLIB_MulSat_A32(acc32_t a32Mult1, acc32_t a32Mult1)
```

2.36.3 Function use

The use of the MLIB_MulSat function is shown in the following example:

2.37 MLIB_MulNeg

MLIB_MulNeg

The MLIB_MulNeg functions return the negative product of two multiplicands. The function does not saturate the output. See the following equation:

$$MLIB_MulNeg(a, b) = -a \cdot b$$

Equation 34. Algorithm formula

2.37.1 Available versions

This function is available in the following versions:

- Fractional output with fractional inputs the output is the fractional portion of the result; the result is within the range <-1; 1). The inputs are the fractional values only.
- Fractional output with mixed inputs the output is the fractional portion of the result; the result is within the range <-1; 1). The inputs are the accumulator and fractional values. The result may overflow.
- Accumulator output the output is the accumulator type where the result can be out of the range <-1;1). The result may overflow.
- Floating-point output the output is a floating-point number; the result is within the full range.

The available versions of the MLIB_MulNeg function are shown in the following table.

Function name Result Input type Description type Mult. 1 Mult. 2 frac16_t Negative product of two 16-bit fractional multiplicands; the MLIB_MuNegl_F16 frac16_t frac16_t output are the upper 16 bits of the results [16..31]. The output is within the range <-1; 1). MLIB_MulNeg_F16as acc32_t frac16_t frac16_t Negative product of a 32-bit accumulator and a 16-bit fractional multiplicand; the output is a 16-bit fractional value, which has the upper 16 bits of the fractional portion of the result [16..31]. The output is within the range <-1; 1). frac32_t Negative product of two 16-bit fractional multiplicands; the MLIB_MulNeg_F32ss frac16_t frac16_t result is a 32-bit fractional value. The output is within the range <-1;1). frac32_t Negative product of two 32-bit fractional multiplicands; the MLIB_MulNeg_F32 frac32_t frac32_t output are the upper 32 bits of the results [16..31]. The output is within the range <-1; 1). MLIB_MulNeg_A32 acc32 t Product of two 32-bit accumulator multiplicands; the output is a acc32_t acc32_t 32-bit accumulator, which has the mid bits of the result [16..47]. The output is within the range <-65536.0; 65536.0). MLIB_MulNeg_FLT float_t float_t float_t Negative product of two 32-bit single precision floating-point multiplicands. The output is within the full range.

Table 2-37. Function versions

2.37.2 Declaration

The available MLIB_MulNeg functions have the following declarations:

```
frac16_t MLIB_MulNeg_F16(frac16_t f16Mult1, frac16_t f16Mult2)
frac16_t MLIB_MulNeg_F16as(acc32_t a32Accum, frac16_t f16Mult)
frac32_t MLIB_MulNeg_F32ss(frac16_t f16Mult1, frac16_t f16Mult2)
frac32_t MLIB_MulNeg_F32(frac32_t f32Mult1, frac32_t f32Mult2)
acc32_t MLIB_MulNeg_A32(acc32_t a32Mult1, acc32_t a32Mult1)
float_t MLIB_MulNeg_FLT(float_t fltMult1, float_t fltMult2)
```

2.37.3 Function use

The use of the MLIB_MulNeg function is shown in the following examples:

Fixed-point version:

Floating-point version:

```
#include "mlib.h"

static float_t fltResult;
static float_t fltMult1, fltMult2;

void main(void)
{
  fltMult1 = 0.5F; /* fltMult1 = 0.5 */
  fltMult2 = -0.3F; /* fltMult2 = -0.3 */

 /* fltResult = fltMult1 * (-fltMult2) */
  fltResult = MLIB_MulNeg_FLT(fltMult1, fltMult2);
}
```

2.38 MLIB_MulRnd

MLIB MulRnd

The MLIB_MulRnd functions return the rounded product of two multiplicands. The round method is the round to nearest. The function does not saturate the output. See the following equation:

$$MLIB_MulRnd(a, b) = round(a \cdot b)$$

Equation 35. Algorithm formula

2.38.1 Available versions

This function is available in the following versions:

- Fractional output with fractional inputs the output is the fractional portion of the result; the result is within the range <-1; 1). The inputs are the fractional values only. The result may overflow.
- Fractional output with mixed inputs the output is the fractional portion of the result; the result is within the range <-1; 1). The inputs are the accumulator and fractional values. The result may overflow.
- Accumulator output the output is the accumulator type where the result can be out of the range <-1; 1). The result may overflow.

The available versions of the MLIB_MulRnd function are shown in the following table:

Function name Result **Description** Input type type Mult. 1 Mult. 2 frac16_t Product of two 16-bit fractional multiplicands; the output is MLIB_MulRnd_F16 frac16_t frac16_t rounded to the upper 16 bits of the results [16..31]. The output is within the range <-1; 1). MLIB_MulRnd_F16as acc32_t frac16_t frac16_t Product of a 32-bit accumulator and a 16-bit fractional multiplicand; the output is a 16-bit fractional value, which is rounded to the upper 16 bits of the fractional portion of the result [16..31]. The output is within the range <-1; 1). frac32_t Product of a 32-bit and a 16-bit fractional multiplicand; the MLIB_MulRnd_F32ls frac32_t frac16_t output is rounded to the upper 32 bits of the fractional portion of the result [16..47]. The output is within the range <-1; 1). Product of two 32-bit fractional multiplicands; the output is frac32_t frac32_t MLIB_MulRnd_F32 frac32_t rounded to the upper 32 bits of the results [16..31]. The output is within the range <-1; 1). MLIB_MulRnd_A32 acc32_t acc32_t acc32_t Product of two 32-bit accumulator multiplicands; the output is rounded to the middle bits of the result [16..47]. The output is within the range <-65536.0; 65536.0).

Table 2-38. Function versions

2.38.2 Declaration

The available MLIB_MulRnd functions have the following declarations:

```
frac16_t MLIB_MulRnd_F16(frac16_t f16Mult1, frac16_t f16Mult2)
frac16_t MLIB_MulRnd_F16as(acc32_t a32Accum, frac16_t f16Mult)
frac32_t MLIB_MulRnd_F32ls(frac32_t f32Mult1, frac16_t f16Mult2)
frac32_t MLIB_MulRnd_F32(frac32_t f32Mult1, frac32_t f32Mult2)
acc32_t MLIB_MulRnd_A32(acc32_t a32Mult1, acc32_t a32Mult1)
```

2.38.3 Function use

The use of the MLIB_MulRnd function is shown in the following example:

2.39 MLIB_MulRndSat

The MLIB_MulRndSat functions return the rounded product of two multiplicands. The round method is the round to nearest. The function saturates the output. See the following equation:

```
MLIB\_MulRndSat(a, b) = \begin{cases} max, & round(a \cdot b) > max \\ min, & round(a \cdot b) < min \\ round(a \cdot b), & else \end{cases}
```

Equation 36. Algorithm formula

2.39.1 Available versions

This function is available in the following versions:

• Fractional output with fractional inputs - the output is the fractional portion of the result; the result is within the range <-1; 1). The inputs are the fractional values only. The result may saturate.

MLIB MulRndSat

- Fractional output with mixed inputs the output is the fractional portion of the result; the result is within the range <-1; 1). The inputs are the accumulator and fractional values. The result may saturate.
- Accumulator output the output is the accumulator type where the result can be out of the range <-1; 1). The result may overflow.

The available versions of the MLIB_MulRndSat function are shown in the following table:

Function name	Inpu	type Result		Description
	Mult. 1	Mult. 2	type	
MLIB_MulRndSat_F16	frac16_t	frac16_t	frac16_t	Product of two 16-bit fractional multiplicands; the output is rounded to the upper 16 bits of the results [1631]. The output is within the range <-1; 1).
MLIB_MulRndSat_F16as	acc32_t	frac16_t	frac16_t	Product of a 32-bit accumulator and a 16-bit fractional multiplicand; the output is a 16-bit fractional value, which is rounded to the upper 16 bits of the fractional portion of the result [1631]. The output is within the range <-1; 1).
MLIB_MulRndSat_F32ls	frac32_t	frac16_t	frac32_t	Product of a 32-bit multiplicand and a 16-bit fractional multiplicand; the output is rounded to the upper 32 bits of the fractional portion of the result [1647]. The output is within the range <-1; 1).
MLIB_MulRndSat_F32	frac32_t	frac32_t	frac32_t	Product of two 32-bit fractional multiplicands; the output is rounded to the upper 32 bits of the results [1631]. The output is within the range <-1; 1).
MLIB_MulRndSat_A32	acc32_t	acc32_t	acc32_t	Product of two 32-bit accumulator multiplicands; the output is rounded to the the mid bits of the result [1647]. The output is within the range <-65536.0; 65536.0).

Table 2-39. Function versions

2.39.2 Declaration

The available MLIB_MulRndSat functions have the following declarations:

```
frac16_t MLIB_MulRndSat_F16(frac16_t f16Mult1, frac16_t f16Mult2)
frac16_t MLIB_MulRndSat_F16as(acc32_t a32Accum, frac16_t f16Mult1)
frac32_t MLIB_MulRndSat_F32ls(frac32_t f32Mult1, frac16_t f16Mult2)
frac32_t MLIB_MulRndSat_F32(frac32_t f32Mult1, frac32_t f32Mult2)
acc32_t MLIB_MulRndSat_A32(acc32_t a32Mult1, acc32_t a32Mult1)
```

2.39.3 Function use

The use of the MLIB_MulRndSat function is shown in the following example:

105

2.40 MLIB_MulNegRnd

The MLIB_MulNegRnd functions return the rounded negative product of two multiplicands. The round method is the round to nearest. The function does not saturate the output. See the following equation:

```
MLIB_MulNegRnd(a, b) = round(-a \cdot b)
```

Equation 37. Algorithm formula

2.40.1 Available versions

This function is available in the following versions:

- Fractional output with fractional inputs the output is the fractional portion of the result; the result is within the range <-1; 1). The inputs are the fractional values only.
- Fractional output with mixed inputs the output is the fractional portion of the result; the result is within the range <-1; 1). The inputs are the accumulator and fractional values. The result may overflow.
- Accumulator output the output is the accumulator type where the result can be out of the range <-1; 1). The result may overflow.

The available versions of the MLIB_MulNegRnd function are shown in the following table:

Function name	Input type		Result	Description	
	Mult. 1	Mult. 2	type		
MLIB_MulNegRnd_F16	frac16_t	frac16_t		Negative product of two 16-bit fractional multiplicands; the output is rounded to the upper 16 bits of the results [1631]. The output is within the range <-1; 1).	

Table 2-40. Function versions

Table continues on the next page...

Table 2-40. Function versions (continued)

Function name	Inpu	t type	Result	Description
	Mult. 1	Mult. 2	type	
MLIB_MulNegRnd_F16as	acc32_t	frac16_t	frac16_t	Negative product of a 32-bit accumulator and a 16-bit fractional multiplicand; the output is a 16-bit fractional value, which is rounded to the upper 16 bits of the fractional portion of the result [1631]. The output is within the range <-1; 1).
MLIB_MulNegRnd_F32ls	frac32_t	frac16_t	frac32_t	Negative product of a 32-bit fractional multiplicand and a 16-bit fractional multiplicand; the output is rounded to the upper 32 bits of the fractional portion of the result [1647]. The output is within the range <-1; 1).
MLIB_MulNegRnd_F32	frac32_t	frac32_t	frac32_t	Negative product of two 32-bit fractional multiplicands; the output is rounded to the upper 32 bits of the results [1631]. The output is within the range <-1; 1).
MLIB_MulNegRnd_A32	acc32_t	acc32_t	acc32_t	Product of two 32-bit accumulator multiplicands; the output is rounded to the the middle bits of the result [1647]. The output is within the range <-65536.0; 65536.0).

2.40.2 Declaration

The available MLIB_MulNegRnd functions have the following declarations:

```
frac16_t MLIB_MulNegRnd_F16(frac16_t f16Mult1, frac16_t f16Mult2)
frac16_t MLIB_MulNegRnd_F16as(acc32_t a32Accum, frac16_t f16Mult1)
frac32_t MLIB_MulNegRnd_F32ls(frac32_t f32Mult1, frac16_t f16Mult2)
frac32_t MLIB_MulNegRnd_F32(frac32_t f32Mult1, frac32_t f32Mult2)
acc32_t MLIB_MulNegRnd_A32(acc32_t a32Mult1, acc32_t a32Mult1)
```

2.40.3 Function use

The use of the MLIB_MulNegRnd function is shown in the following example:

2.41 MLIB_Neg

The MLIB_Neg functions return the negative value of the input. The function does not saturate the output. See the following equation:

$$MLIB_Neg(x) = -x$$

Equation 38. Algorithm formula

2.41.1 Available versions

This function is available in the following versions:

- Fractional output the output is the fractional portion of the result; the result is within the range <-1; 1). The result may overflow.
- Floating-point output the output is a floating-point number; the result is within the full range.

The available versions of the MLIB_Neg function are shown in the following table:

Function name	Input type	Result type	Description
MLIB_Neg_F16	frac16_t	frac16_t	Negative value of a 16-bit fractional value. The output is within the range <-1; 1).
MLIB_Neg_F32	frac32_t	frac32_t	Negative value of a 32-bit fractional value. The output is within the range <-1; 1).
MLIB_Neg_FLT	float_t	float_t	Negative value of a 32-bit single precision floating-point value. The output is within the full range.

Table 2-41. Function versions

2.41.2 Declaration

The available MLIB_Neg functions have the following declarations:

```
frac16_t MLIB_Neg_F16(frac16_t f16Val)
frac32_t MLIB_Neg_F32(frac32_t f32Val)
float_t MLIB_Neg_FLT(float_t fltVal)
```

2.41.3 Function use

The use of the MLIB_Neg function is shown in the following examples:

MLIB User's Guide, Rev. 2, 05/2020

Fixed-point version:

Floating-point version:

```
#include "mlib.h"
static float_t fltVal, fltResult;
void main(void)
{
  fltVal = 0.85F; /* fltVal = 0.85 */
 /* fltResult = -fltVal */
 fltResult = MLIB_Neg_FLT(fltVal);
}
```

2.42 MLIB_NegSat

The MLIB_NegSat functions return the negative value of the input. The function saturates the output. See the following equation:

MLIB NegSat(x) =
$$-x$$

Equation 39. Algorithm formula

2.42.1 Available versions

The function is available in the following versions:

• Fractional output - the output is the fractional portion of the result; the result is within the range <-1; 1). The result may saturate.

The available versions of the MLIB_NegSat function are shown in the following table:

Table 2-42. Function versions

Function name	Input type	Result type	Description
MLIB_NegSat_F16	frac16_t	frac16_t	Negative value of a 16-bit value. The output is within the range <-1; 1).
MLIB_NegSat_F32	frac32_t	frac32_t	Negative value of a 32-bit value. The output is within the range <-1; 1).

2.42.2 Declaration

The available MLIB_NegSat functions have the following declarations:

```
frac16_t MLIB_NegSat_F16(frac16_t f16Val)
frac32_t MLIB_NegSat_F32(frac32_t f32Val)
```

2.42.3 Function use

The use of the MLIB_NegSat function is shown in the following example:

2.43 MLIB_Rcp

The MLIB_Rcp functions return the reciprocal value for the input value. The function does not saturate the output. See the following equation:

$$MLIB_Rcp(x) = \begin{cases} max, & x = 0\\ min, & x = -0\\ \frac{1}{x}, & else \end{cases}$$

Equation 40. Algorithm formula

2.43.1 Available versions

This function is available in the following versions:

• Accumulator output with fractional input - the output is the accumulator type, where the absolute value of the result is greater than or equal to 1. The input is the fractional type.

The available versions of the MLIB_Rcp function are shown in the following table.

Function name	Input type	Result type	Description
MLIB_Rcp_A32s	frac16_t	acc32_t	Reciprocal for a 16-bit fractional value; the output is a 32-bit accumulator value. The absolute value of the output is greater than or equal to 1. The division is performed with 32-bit accuracy.
MLIB_Rcp1_A32s	frac16_t	acc32_t	Reciprocal for a 16-bit fractional value; the output is a 32-bit accumulator value. The absolute value of the output is greater than or equal to 1. Faster version, where the division is performed with 16-bit accuracy.

Table 2-43. Function versions

2.43.2 Declaration

The available MLIB_Rcp functions have the following declarations:

```
acc32_t MLIB_Rcp_A32s(frac16_t f16Denom)
acc32_t MLIB_Rcp1_A32s(frac16_t f16Denom)
```

2.43.3 Function use

The use of the MLIB_Rcp function is shown in the following example:

MLIB User's Guide, Rev. 2, 05/2020

2.44 MLIB_Rcp1Q

The MLIB_Rcp1Q functions return the single quadrant reciprocal value for the input value. The input value must be a nonnegative number, otherwise the function returns undefined results. The function does not saturate the output. See the following equation:

MLIB_Rcp1Q(x) =
$$\begin{cases} \max, & x = 0 \\ \frac{1}{x}, & x > 0 \end{cases}$$

Equation 41. Algorithm formula

2.44.1 Available versions

This function is available in the following versions:

• Accumulator output with fractional input - the output is the accumulator type, where the result is greater than or equal to 1. The function is not defined for negative inputs. The input is the fractional type.

The available versions of the MLIB_Rcp1Q function are shown in the following table.

Function name Result type Description Input type MLIB_Rcp1Q_A32s Reciprocal for a nonnegative 16-bit fractional value; the output is a frac16_t acc32_t positive 32-bit accumulator value. The output is greater than or equal to 1. The division is performed with 32-bit accuracy. MLIB_Rcp1Q1_A32s frac16_t acc32_t Reciprocal for a nonnegative 16-bit fractional value; the output is a positive 32-bit accumulator value. The output is greater than or equal to 1. Faster version, where the division is performed with 16bit accuracy.

Table 2-44. Function versions

2.44.2 Declaration

The available MLIB_Rcp1Q functions have the following declarations:

acc32_t MLIB_Rcp1Q_A32s(frac16_t f16Denom)
acc32_t MLIB_Rcp1Q1_A32s(frac16_t f16Denom)

2.44.3 Function use

The use of the MLIB_Rcp1Q function is shown in the following example:

2.45 MLIB_Rnd

The MLIB_Rnd functions round the input to the nearest value to meet the return type's size. The function does not saturate the output. See the following equation:

MLIB
$$Rnd(x) = round(x)$$

Equation 42. Algorithm formula

2.45.1 Available versions

This function is available in the following versions:

• Fractional output - the output is the fractional portion of the result; the result is within the range <-1; 1). The result may overflow.

The available versions of the MLIB_Rnd function are shown in the following table.

Table 2-45. Function versions

Function name	Input type	Result type	Description
MLIB_Rnd_F16I	frac32_t		Rounding of a 32-bit fractional value to a 16-bit fractional value. The output is within the range <-1; 1).

2.45.2 Declaration

The available MLIB_Rnd functions have the following declarations:

```
frac16_t MLIB_Rnd_F16l(frac32_t f32Val)
```

2.45.3 Function use

The use of the MLIB_Rnd function is shown in the following example:

```
#include "mlib.h"
static frac32_t f32Val;
static frac16_t f16Result;

void main(void)
{
  f32Val = FRAC32(0.85); /* f32Val = 0.85 */
 /* f16Result = round(f32Val)*/
 f16Result = MLIB_Rnd_F161(f32Val);
}
```

2.46 MLIB_RndSat

The MLIB_RndSat functions round the input to the nearest value to meet the return type's size. The function saturates the output. See the following equation:

```
MLIB RndSat(x) = round(x)
```

Equation 43. Algorithm formula

2.46.1 Available versions

This function is available in the following versions:

• Fractional output - the output is the fractional portion of the result; the result is within the range <-1; 1). The result may saturate.

The available versions of the MLIB_RndSat function are shown in the following table.

Table 2-46. Function versions

Function name	Input type	Result type	Description
MLIB_RndSat_F16I	frac32_t	frac16_t	Rounding of a 32-bit fractional value to a 16-bit fractional value. The output is within the range <-1; 1).

2.46.2 Declaration

The available MLIB_RndSat functions have the following declarations:

```
frac16_t MLIB_RndSat_F16l(frac32_t f32Val)
```

2.46.3 Function use

The use of the MLIB_RndSat function is shown in the following example:

```
#include "mlib.h"
static frac32_t f32Val;
static frac16_t f16Result;

void main(void)
{
 f32Val = FRAC32(0.9997996); /* f32Val = 0.9997996 */
 /* f16Result = sat(round(f32Val)) */
 f16Result = MLIB_RndSat_F161(f32Val);
}
```

2.47 MLIB_Sat

The MLIB_Sat functions return the fractional portion of the accumulator input. The output is saturated if necessary. See the following equation:

$$MLIB_Sat(x) = \begin{cases} 1, & x > 1 \\ -1, & x < -1 \\ x, & else \end{cases}$$

Equation 44. Algorithm formula

2.47.1 Available versions

This function is available in the following versions:

• Fractional output with accumulator input - the output is the fractional portion of the result; the result is within the range <-1; 1). The result is saturated.

The available versions of the MLIB_Sat function are shown in the following table.

Table 2-47. Function versions

Function name	Input type	Result type	Description
MLIB_Sat_F16a	acc32_t		Saturation of a 32-bit accumulator value to a 16-bit fractional value. The output is within the range <-1; 1).

2.47.2 Declaration

The available MLIB_Sat functions have the following declarations:

```
frac16 t MLIB Sat F16a(acc32 t a32Accum)
```

2.47.3 Function use

The use of the MLIB_Sat function is shown in the following example:

2.48 MLIB_Sh1L

The MLIB_Sh1L functions return the arithmetically one-time-shifted value to the left. The function does not saturate the output. See the following equation:

```
MLIB\_Sh1L(x) = x \ll 1
```

Equation 45. Algorithm formula

2.48.1 Available versions

The function is available in the following versions:

MLIB User's Guide, Rev. 2, 05/2020

MLIB Sh1LSat

• Fractional output - the output is the fractional portion of the result; the result is within the range <-1; 1). The result may overflow.

The available versions of the MLIB_Sh1L function are shown in the following table.

Table 2-48. Function versions

Function name	Input type	Result type	Description
MLIB_Sh1L_F16	frac16_t	frac16_t	Shift of a 16-bit fractional value by one time to the left. The output is within the range <-1; 1).
MLIB_Sh1L_F32	frac32_t	frac32_t	Shift of a 32-bit fractional value by one time to the left. The output is within the range <-1; 1).

2.48.2 Declaration

The available MLIB_Sh1L functions have the following declarations:

```
frac16_t MLIB_Sh1L_F16(frac16_t f16Val)
frac32_t MLIB_Sh1L_F32(frac32_t f32Val)
```

2.48.3 Function use

The use of the MLIB_Sh1L function is shown in the following example:

2.49 MLIB_Sh1LSat

The MLIB_Sh1LSat functions return the arithmetically one-time-shifted value to the left. The function saturates the output. See the following equation:

117

MLIB_Sh1LSat(x) =
$$\begin{cases} 1, & x > 0.5 \\ -1, & x < -0.5 \\ x \ll 1, & \text{else} \end{cases}$$

Equation 46. Algorithm formula

2.49.1 Available versions

This function is available in the following versions:

• Fractional output - the output is the fractional portion of the result; the result is within the range <-1; 1). The result may saturate.

The available versions of the MLIB_Sh1LSat function are shown in the following table.

Function name Input type Result type Description

MLIB_Sh1LSat_F16 frac16_t Shift of a 16-bit fractional value by one time to the left. The output is within the range <-1; 1).

MLIB_Sh1LSat_F32 frac32_t frac32_t Shift of a 32-bit fractional value by one time to the left. The output is within the range <-1; 1).

Table 2-49. Function versions

2.49.2 Declaration

The available MLIB_Sh1LSat functions have the following declarations:

```
frac16_t MLIB_Sh1LSat_F16(frac16_t f16Val)
frac32_t MLIB_Sh1LSat_F32(frac32_t f32Val)
```

2.49.3 Function use

The use of the MLIB_Sh1LSat function is shown in the following example:

2.50 MLIB_Sh1R

The MLIB_Sh1R functions return the arithmetically one-time-shifted value to the right. See the following equation:

$$MLIB_Sh1R(x) = x \gg 1$$

Equation 47. Algorithm formula

2.50.1 Available versions

This function is available in the following versions:

• Fractional output - the output is the fractional portion of the result; the result is within the range <-0.5; 0.5).

The available versions of the MLIB_Sh1R function are shown in the following table.

Table 2-50. Function versions

Function name	Input type	Result type	Description
MLIB_Sh1R_F16	frac16_t	frac16_t	Shift of a 16-bit fractional value by one time to the right. The output is within the range <-0.5; 0.5).
MLIB_Sh1R_F32	frac32_t	frac32_t	Shift of a 32-bit fractional value by one time to the right. The output is within the range <-0.5; 0.5).

2.50.2 Declaration

The available MLIB_Sh1R functions have the following declarations:

```
frac16_t MLIB_Sh1R_F16(frac16_t f16Val)
frac32_t MLIB_Sh1R_F32(frac32_t f32Val)
```

2.50.3 Function use

The use of the MLIB_Sh1R function is shown in the following example:

```
#include "mlib.h"
static frac32 t f32Result, f32Val;
```

MLIB User's Guide, Rev. 2, 05/2020

2.51 MLIB_ShL

The MLIB_ShL functions return the arithmetically shifted value to the left a specified number of times. The function does not saturate the output. See the following equation:

$$MLIB_ShL(x, n) = x \ll n$$

Equation 48. Algorithm formula

2.51.1 Available versions

This function is available in the following versions:

• Fractional output - the output is the fractional portion of the result; the result is within the range <-1; 1). The result may overflow.

The available versions of the MLIB_ShL function are shown in the following table.

Function name	Inpu	t type	Result	Description
	Value	Shift	type	
MLIB_ShL_F16	frac16_t	uint16_t	frac16_t	Shift of a 16-bit fractional value to the left by a number of times given by the second argument; the shift is allowed within the range <0; 15>. The output is within the range <-1; 1).
MLIB_ShL_F32	frac32_t	uint16_t	frac32_t	Shift of a 32-bit fractional value to the left by a number of times given by the second argument; the shift is allowed within the range <0; 31>. The output is within the range <-1; 1).

Table 2-51. Function versions

2.51.2 Declaration

The available MLIB_ShL functions have the following declarations:

```
frac16_t MLIB_ShL_F16(frac16_t f16Val, uint16_t u16Sh)
frac32_t MLIB_ShL_F32(frac32_t f32Val, uint16_t u16Sh)
```

2.51.3 Function use

The use of the MLIB_ShL function is shown in the following example:

2.52 MLIB_ShLSat

The MLIB_ShLSat functions return the arithmetically shifted value to the left a specified number of times. The function saturates the output. See the following equation:

MLIB_ShLSat(x, n) =
$$\begin{cases} 1, & x > \frac{1}{2^n} \\ -1, & x < \frac{-1}{2^n} \\ x \ll n, & \text{else} \end{cases}$$

Equation 49. Algorithm formula

2.52.1 Available versions

This function is available in the following versions:

• Fractional output - the output is the fractional portion of the result; the result is within the range <-1; 1). The result may saturate.

The available versions of the MLIB_ShLSat function are shown in the following table.

Table 2-52. Function versions

Function name	Inpu	t type	Result	Description
	Value	Shift	type	
MLIB_ShLSat_F16	frac16_t	uint16_t	frac16_t	Shift of a 16-bit fractional value to the left by a number of times given by the second argument; the shift is allowed within the range <0; 15>. The output is within the range <-1; 1).
MLIB_ShLSat_F32	frac32_t	uint16_t	frac32_t	Shift of a 32-bit fractional value to the left by a number of times given by the second argument; the shift is allowed within the range <0; 31>. The output is within the range <-1; 1).

2.52.2 Declaration

The available MLIB_ShLSat functions have the following declarations:

```
frac16_t MLIB_ShLSat_F16(frac16_t f16Val, uint16_t u16Sh)
frac32_t MLIB_ShLSat_F32(frac32_t f32Val, uint16_t u16Sh)
```

2.52.3 Function use

The use of the MLIB_ShLSat function is shown in the following example:

2.53 MLIB_ShR

The MLIB_ShR functions return the arithmetically shifted value to the right a specified number of times. See the following equation:

MLIB ShR $(x, n) = x \gg n$

Equation 50. Algorithm formula

MLIB User's Guide, Rev. 2, 05/2020

2.53.1 Available versions

This function is available in the following versions:

• Fractional output - the output is the fractional portion of the result; the result is within the range <-1; 1).

The available versions of the MLIB_ShR function are shown in the following table.

Function name	Inpu	t type	Result	Description
	Value	Shift	type	
MLIB_ShR_F16	frac16_t	uint16_t	frac16_t	Shift of a 16-bit fractional value to the right by a number of times given by the second argument; the shift is allowed within the range <0; 15>. The output is within the range <-1; 1).
MLIB_ShR_F32	frac32_t	uint16_t	frac32_t	Shift of a 32-bit fractional value to the right by a number of times given by the second argument; the shift is allowed within the range <0; 31>. The output is within the range <-1; 1).

Table 2-53. Function versions

2.53.2 Declaration

The available MLIB_ShR functions have the following declarations:

```
frac16_t MLIB_ShR_F16(frac16_t f16Val, uint16_t u16Sh)
frac32_t MLIB_ShR_F32(frac32_t f32Val, uint16_t u16Sh)
```

2.53.3 Function use

The use of the MLIB_ShR function is shown in the following example:

2.54 MLIB_ShLBi

The MLIB_ShLBi functions return the arithmetically shifted value to the left a specified number of times. If the number of shifts is positive, the shift is performed to the left; if negative, to the right. The function does not saturate the output. See the following equation:

MLIB ShLBi
$$(x, n) = x \ll n$$

Equation 51. Algorithm formula

2.54.1 Available versions

The function is available in the following versions:

• Fractional output - the output is the fractional portion of the result; the result is within the range <-1; 1). The result may overflow.

The available versions of the MLIB_ShLBi function are shown in the following table.

Function name	Input	type	Result	Description
	Value	Shift	type	
MLIB_ShLBi_F16	frac16_t	int16_t	frac16_t	Bidirectional shift of a 16-bit fractional value to the left by a number of times given by the second argument; if the second argument is negative, the shift is performed to the right. The shift is allowed within the range <-15; 15>. The output is within the range <-1; 1).
MLIB_ShLBi_F32	frac32_t	int16_t	frac32_t	Bidirectional shift of a 32-bit fractional value to the left by a number of times given by the second argument; if the second argument is negative, the shift is performed to the right. The shift is allowed within the range <-31; 31>. The output is within the range <-1; 1).

Table 2-54. Function versions

2.54.2 Declaration

The available MLIB_ShLBi functions have the following declarations:

```
frac16_t MLIB_ShLBi_F16(frac16_t f16Val, int16_t i16Sh)
frac32_t MLIB_ShLBi_F32(frac32_t f32Val, int16_t i16Sh)
```

2.54.3 Function use

The use of the MLIB_ShLBi function is shown in the following example:

2.55 MLIB_ShLBiSat

The MLIB_ShLBiSat functions return the arithmetically shifted value to the left a specified number of times. If the number of shifts is positive, the shift is performed to the left; if negative, to the right. The function saturates the output. See the following equation:

$$MLIB_ShLBiSat(x, n) = \begin{cases} 1, & x > \frac{1}{2^n} \land n > 0 \\ -1, & x < \frac{-1}{2^n} \land n > 0 \\ x \ll n, & else \end{cases}$$

Equation 52. Algorithm formula

2.55.1 Available versions

This function is available in the following versions:

• Fractional output - the output is the fractional portion of the result; the result is within the range <-1; 1). The result may saturate.

The available versions of the MLIB_ShLBiSat function are shown in the following table.

Table 2-55. Function versions

Function name	Input	type	Result	Description
	Value	Shift	type	
MLIB_ShLBiSat_F16	frac16_t	int16_t	frac16_t	Bidirectional shift of a 16-bit fractional value to the left by a number of times given by the second argument; if the second argument is negative, the shift is performed to the right. The shift is allowed within the range <-15; 15>. The output is within the range <-1; 1).
MLIB_ShLBiSat_F32	frac32_t	int16_t	frac32_t	Bidirectional shift of a 32-bit fractional value to the left by a number of times given by the second argument; if the second argument is negative, the shift is performed to the right. The shift is allowed within the range <-31; 31>. The output is within the range <-1; 1).

2.55.2 Declaration

The available MLIB_ShLBiSat functions have the following declarations:

```
frac16_t MLIB_ShLBiSat_F16(frac16_t f16Val, int16_t i16Sh)
frac32_t MLIB_ShLBiSat_F32(frac32_t f32Val, int16_t i16Sh)
```

2.55.3 Function use

The use of the MLIB_ShLBiSat function is shown in the following example:

2.56 MLIB_ShRBi

MLIB ShRBi

The MLIB_ShRBi functions return the arithmetically shifted value to the right a specified number of times. If the number of shifts is positive, the shift is performed to the right; if negative, to the left. The function does not saturate the output. See the following equation:

$$MLIB_ShRBi(x, n) = x \gg n$$

Equation 53. Algorithm formula

2.56.1 Available versions

This function is available in the following versions:

• Fractional output - the output is the fractional portion of the result; the result is within the range <-1; 1). The result may overflow.

The available versions of the MLIB_ShRBi function are shown in the following table.

Function name	Input	type	Result	Description
	Value	Shift	type	
MLIB_ShRBi_F16	frac16_t	int16_t	frac16_t	Bidirectional shift of a 16-bit fractional value to the right by a number of times given by the second argument; if the second argument is negative, the shift is performed to the left. The shift is allowed within the range <-15; 15>. The output is within the range <-1; 1).
MLIB_ShRBi_F32	frac32_t	int16_t	frac32_t	Bidirectional shift of a 32-bit fractional value to the right by a number of times given by the second argument; if the second argument is negative, the shift is performed to the left. The shift is allowed within the range <-31; 31>. The output is within the range <-1; 1).

Table 2-56. Function versions

2.56.2 Declaration

The available MLIB_ShRBi functions have the following declarations:

```
frac16_t MLIB_ShRBi_F16(frac16_t f16Val, int16_t i16Sh)
frac32_t MLIB_ShRBi_F32(frac32_t f32Val, int16_t i16Sh)
```

2.56.3 Function use

The use of the MLIB_ShRBi function is shown in the following example:

2.57 MLIB_ShRBiSat

The MLIB_ShRBiSat functions return the arithmetically shifted value to the right a specified number of times. If the number of shifts is positive, the shift is performed to the right; if negative, to the left. The function saturates the output. See the following equation:

MLIB_ShRBiSat
$$(x, n) = \begin{cases} 1, & x > \frac{1}{2^n} \land n < 0 \\ -1, & x < \frac{-1}{2^n} \land n < 0 \end{cases}$$

$$x \gg n, \quad \text{else}$$

Equation 54. Algorithm formula

2.57.1 Available versions

This function is available in the following versions:

• Fractional output - the output is the fractional portion of the result; the result is within the range <-1; 1). The result may saturate.

The available versions of the MLIB_ShRBiSat function are shown in the following table.

Table 2-57. Function versions

Table continues on the next page...

range <-1; 1).

is allowed within the range <-15; 15>. The output is within the

MLIB User's Guide, Rev. 2, 05/2020

Table 2-57. Function versions (continued)

Function name	Input	nput type Res		Description
	Value	Shift	type	
MLIB_ShRBiSat_F32	frac32_t	int16_t	frac32_t	Bidirectional shift of a 32-bit fractional value to the right by a number of times given by the second argument; if the second argument is negative, the shift is performed to the left. The shift is allowed within the range <-31; 31>. The output is within the range <-1; 1).

2.57.2 Declaration

The available MLIB_ShRBiSat functions have the following declarations:

```
frac16_t MLIB_ShRBiSat_F16(frac16_t f16Val, int16_t i16Sh)
frac32 t MLIB_ShRBiSat_F32(frac32 t f32Val, int16 t i16Sh)
```

2.57.3 Function use

The use of the MLIB_ShRBiSat function is shown in the following example:

2.58 MLIB_Sign

128

The MLIB_Sign functions return the sign of the input. See the following equation:

MLIB_Sign(x) =
$$\begin{cases} 1, & x > 0 \\ 0, & x = 0 \\ -1, & x < 0 \end{cases}$$

Equation 55. Algorithm formula

MLIB User's Guide, Rev. 2, 05/2020

129

2.58.1 Available versions

This function is available in the following versions:

- Fractional output the output is the fractional portion of the result; the result is within the range <-1; 1).
- Floating-point output the output is a floating-point number; the result is within the full range.

The available versions of the MLIB_Sign function are shown in the following table.

Function name	Input type	Result type	Description
MLIB_Sign_F16	frac16_t	frac16_t	Sign of a 16-bit fractional value. The output is within the range <-1; 1).
MLIB_Sign_F32	frac32_t	frac32_t	Sign of a 32-bit fractional value. The output is within the range <-1; 1).
MLIB_Sign_FLT	float_t	float_t	Sign of a 32-bit single precision floating-point value. The output is within the full range.

Table 2-58. Function versions

2.58.2 Declaration

The available MLIB_Sign functions have the following declarations:

```
frac16_t MLIB_Sign_F16(frac16_t f16Val)
frac32_t MLIB_Sign_F32(frac32_t f32Val)
float t MLIB_Sign_FLT(float t fltVal)
```

2.58.3 Function use

The use of the MLIB_Sign function is shown in the following examples:

Fixed-point version:

Floating-point version:

```
#include "mlib.h"
static float_t fltIn, fltResult;
void main(void)
{
  fltIn = -0.95F; /* fltIn = -0.95 */
 /* fltResult = sign(fltIn)*/
 fltResult = MLIB_Sign_FLT(fltIn);
}
```

2.59 MLIB_Sub

The MLIB_Sub functions subtract the subtrahend from the minuend. The function does not saturate the output. See the following equation:

MLIB Sub
$$(a, b) = a - b$$

Equation 56. Algorithm formula

2.59.1 Available versions

This function is available in the following versions:

- Fractional output the output is the fractional portion of the result; the result is within the range <-1; 1). The result may overflow.
- Accumulator output with fractional inputs the output is the accumulator type, where the result can be out of the range <-1; 1). The inputs are the fractional values only.
- Accumulator output with mixed inputs the output is the accumulator type, where the result can be out of the range <-1; 1). The inputs are the accumulator and fractional values. The result may overflow.
- Floating-point output the output is a floating-point number; the result is within the full range.

131

The available versions of the MLIB_Sub function are shown in the following table.

Table 2-59. Function versions

Function name	Inp	out type	Result	Description				
	Minuend	Subtrahend	type					
MLIB_Sub_F16	[frac16_t	Subtraction of a 16-bit fractional subtrahend from a 16-bit fractional minuend. The output is within the range <-1; 1)				
MLIB_Sub_F32	frac32_t			Subtraction of a 32-bit fractional subtrahend from a 32-bit fractional minuend. The output is within the range <-1; 1).				
MLIB_Sub_A32ss	frac16_t	frac16_t	acc32_t	Subtraction of a 16-bit fractional subtrahend from a 16-bit fractional minuend; the result is a 32-bit accumulator. The output may be out of the range <-1; 1).				
MLIB_Sub_A32as	acc32_t	frac16_t	acc32_t	Subtraction of a 16-bit fractional subtrahend from a 32-bit accumulator. The output may be out of the range <-1; 1).				
MLIB_Sub_FLT	float_t	float_t	float_t	Subtraction of a 32-bit single precision floating-point subtrahend from a 32-bit single precision floating-point minuend. The output is within the full range.				

2.59.2 Declaration

The available MLIB_Sub functions have the following declarations:

```
frac16_t MLIB_Sub_F16(frac16_t f16Min, frac16_t f16Sub)
frac32_t MLIB_Sub_F32(frac32_t f32Min, frac32_t f32Sub)
acc32_t MLIB_Sub_A32ss(frac16_t f16Min, frac16_t f16Sub)
acc32_t MLIB_Sub_A32as(acc32_t a32Accum, frac16_t f16Sub)
float_t MLIB_Sub_FLT(float_t f1tMin, float_t f1tSub)
```

2.59.3 Function use

The use of the MLIB_Sub function is shown in the following examples:

Fixed-point version:

Floating-point version:

2.60 MLIB_SubSat

The MLIB_SubSat functions subtract the subtrahend from the minuend. The function saturates the output. See the following equation:

MLIB_SubSat(a, b) =
$$\begin{cases} 1, & a-b > 1 \\ -1, & a-b < -1 \\ a-b, & else \end{cases}$$

Equation 57. Algorithm formula

2.60.1 Available versions

This function is available in the following versions:

• Fractional output - the output is the fractional portion of the result; the result is within the range <-1; 1). The result may saturate.

The available versions of the MLIB_SubSat function are shown in the following table.

Table 2-60. Function versions

Function name	Inp	out type	Result	Description				
	Minuend	Subtrahend	type					
MLIB_SubSat_F16	frac16_t	frac16_t	_	Subtraction of a 16-bit fractional subtrahend from a 16-bit fractional minuend. The output is within the range <-1; 1).				
MLIB_SubSat_F32	frac32_t	frac32_t	frac32_t	Subtraction of a 32-bit fractional subtrahend from a 32-bit fractional minuend. The output is within the range <-1; 1).				

2.60.2 Declaration

The available MLIB_SubSat functions have the following declarations:

```
frac16_t MLIB_SubSat_F16(frac16_t f16Min, frac16_t f16Sub)
frac32_t MLIB_SubSat_F32(frac32_t f32Min, frac32_t f32Sub)
```

2.60.3 Function use

The use of the MLIB_SubSat function is shown in the following example:

2.61 MLIB_Sub4

The MLIB_Sub4 functions return the subtraction of three subtrahends from the minuend. The function does not saturate the output. See the following equation:

MLIB Sub4
$$(a, b, c, d) = a - b - c - d$$

Equation 58. Algorithm formula

2.61.1 Available versions

This function is available in the following versions:

- Fractional output the output is the fractional portion of the result; the result is within the range <-1; 1). The result may overflow.
- Floating-point output the output is a floating-point number; the result is within the full range.

MLIB Sub4

The available versions of the MLIB_Sub4 function are shown in the following table.

Table 2-61. Function versions

Function name		Input	type		Result	Description
	Minuend	Sub. 1	Sub. 2	Sub. 3	type	
MLIB_Sub4_F16	frac16_t	frac16_t	frac16_t	frac16_t	frac16_t	Subtraction of three 16-bit fractional subtrahends from 16-bit fractional minuend. The output is within the range <-1; 1).
MLIB_Sub4_F32	frac32_t	frac32_t	frac32_t	frac32_t	frac32_t	Subtraction of three 32-bit fractional subtrahends from 32-bit fractional minuend. The output is within the range <-1; 1).
MLIB_Sub4_FLT	float_t	float_t	float_t	float_t	float_t	Subtraction of three 32-bit single precision floating-point subtrahends from 32-bit single precision floating-point. The output is within the full range.

2.61.2 Declaration

The available MLIB_Sub4 functions have the following declarations:

```
frac16_t MLIB_Sub4_F16(frac16_t f16Min, frac16_t f16Sub1, frac16_t f16Sub2, frac16_t f16Sub3)
frac32_t MLIB_Sub4_F32(frac32_t f32Min, frac32_t f32Sub1, frac32_t f32Sub2, frac32_t f32Sub3)
float_t MLIB_Sub4_FLT(float_t fltMin, float_t fltSub1, float_t fltSub2, float_t fltSub3)
```

2.61.3 Function use

The use of the MLIB_Sub4 function is shown in the following examples:

Fixed-point version:

MLIB User's Guide, Rev. 2, 05/2020

135

Floating-point version:

2.62 MLIB_Sub4Sat

The MLIB_Sub4Sat functions return the subtraction of three subtrahends from the minuend. The function saturates the output. See the following equation:

$$MLIB_Sub4Sat(a, b, c, d) = \begin{cases} 1, & a-b-c-d > 1 \\ -1, & a-b-c-d < -1 \\ a-b-c-d, & else \end{cases}$$

Equation 59. Algorithm formula

2.62.1 Available versions

This function is available in the following versions:

• Fractional output - the output is the fractional portion of the result; the result is within the range <-1; 1). The result may saturate.

The available versions of the MLIB_Sub4Sat function are shown in the following table.

Function name Input type Result Description type Minuend Sub. 1 Sub. 2 Sub. 3 MLIB_Sub4Sat_F16 frac16_t Subtraction of three 16-bit fractional frac16_t frac16_t frac16_t frac16_t subtrahends from 16-bit fractional minuend. The output is within the range <-1;1). MLIB_Sub4Sat_F32 Subtraction of three 32-bit fractional frac32 t frac32_t frac32_t frac32 t frac32 t subtrahends from 32-bit fractional minuend. The output is within the range <-1;1).

Table 2-62. Function versions

MLIB User's Guide, Rev. 2, 05/2020

2.62.2 Declaration

The available MLIB_Sub4Sat functions have the following declarations:

```
frac16_t MLIB_Sub4Sat_F16(frac16_t f16Min, frac16_t f16Sub1, frac16_t f16Sub2, frac16_t
f16Sub3)
frac32_t MLIB_Sub4Sat_F32(frac32_t f32Min, frac32_t f32Sub1, frac32_t f32Sub2, frac32_t
f32Sub3)
```

2.62.3 Function use

The use of the MLIB_Sub4Sat function is shown in the following example:

Appendix A Library types

A.1 bool_t

The bool_t type is a logical 16-bit type. It is able to store the boolean variables with two states: TRUE (1) or FALSE (0). Its definition is as follows:

typedef unsigned short bool_t;

The following figure shows the way in which the data is stored by this type:

Logi Value Unused cal **TRUE FALSE**

Table A-1. Data storage

To store a logical value as bool_t, use the FALSE or TRUE macros.

A.2 uint8_t

The uint8_t type is an unsigned 8-bit integer type. It is able to store the variables within the range <0; 255>. Its definition is as follows:

typedef unsigned char uint8_t;

The following figure shows the way in which the data is stored by this type:

Table A-2. Data storage

	7	6	5	4	3	2	1	0		
Value				Inte	eger					
255	1	1	1	1	1	1	1	1		
255		F	=		F					
11	0	0	0	0	1	0	1	1		
		C)	•			В			
124	0	1	1	1	1	1	0	0		
124		7	,		C					
159	1	0	0	1	1	1	1	1		
109		S)	•		•	F	•		

A.3 uint16_t

The uint16_t type is an unsigned 16-bit integer type. It is able to store the variables within the range <0; 65535>. Its definition is as follows:

typedef unsigned short uint16 t;

The following figure shows the way in which the data is stored by this type:

Table A-3. Data storage

A.4 uint32_t

The uint32_t type is an unsigned 32-bit integer type. It is able to store the variables within the range <0; 4294967295>. Its definition is as follows:

typedef unsigned long uint32_t;

The following figure shows the way in which the data is stored by this type:

Table A-4. Data storage

	31	24	23	16	15	8	7	0	
Value	Integer								
4294967295	F	F	F	F	F	F	F	F	
2147483648	8	0	0	0	0	0	0	0	
55977296	0	3	5	6	2	5	5	0	
3451051828	С	D	В	2	D	F	3	4	

A.5 int8_t

The int8_t type is a signed 8-bit integer type. It is able to store the variables within the range <-128; 127>. Its definition is as follows:

typedef char int8_t;

The following figure shows the way in which the data is stored by this type:

Table A-5. Data storage

	7	6	5	4	3	2	1	0
Value	Sign				Integer			
127	0	1	1	1	1	1	1	1
127		7					F	
100	1	0	0	0	0	0	0	0
-128	'	8					0	
60	0	0	1	1	1	1	0	0
60		3				(Ċ	
-97	1	0	0	1	1	1	1	1
-97	'	9	ı	!			Ė	+

A.6 int16_t

The int16_t type is a signed 16-bit integer type. It is able to store the variables within the range <-32768; 32767>. Its definition is as follows:

typedef short int16_t;

The following figure shows the way in which the data is stored by this type:

Value Sign Integer F F F -32768 С Ε -24768 F

Table A-6. Data storage

A.7 int32_t

The int32_t type is a signed 32-bit integer type. It is able to store the variables within the range <-2147483648; 2147483647>. Its definition is as follows:

typedef long int32_t;

The following figure shows the way in which the data is stored by this type:

Table A-7. Data storage

A.8 frac8_t

The frac8_t type is a signed 8-bit fractional type. It is able to store the variables within the range <-1; 1). Its definition is as follows:

typedef char frac8_t;

The following figure shows the way in which the data is stored by this type:

	7	6	5	4	3	2	1	0
Value	Sign				Fractional			
0.99219	0	1	1	1	1	1	1	1
0.99219	•	7	,				F	
-1.0	1	0	0	0	0	0	0	0
-1.0	•	8	3	•			0	
0.46875	0	0	1	1	1	1	0	0
0.40073		3	3				С	
-0.75781	1	0	0	1	1	1	1	1
-0.75761		S		•			F	
L								

Table A-8. Data storage

To store a real number as frac8_t, use the FRAC8 macro.

A.9 frac16_t

The frac16_t type is a signed 16-bit fractional type. It is able to store the variables within the range <-1; 1). Its definition is as follows:

typedef short frac16 t;

The following figure shows the way in which the data is stored by this type:

15 14 13 12 10 7 5 3 2 1 11 Value Fractional Sign 0 1 1 1 1 1 1 1 1 1 1 1 1 0.99997 F F -1.0 1 0 0 0

Table A-9. Data storage

Table continues on the next page...

MLIB User's Guide, Rev. 2, 05/2020

Table A-9. Data storage (continued)

		8			0			0				0					
0.47357	0	0	1	1	1	1	0	0	1	0	0	1	1	1	1	0	
0.47337	3			С			9			E							
-0.75586	1	0	0	1	1	1	1	1	0	1	0	0	0	0	0	0	
-0.73300	9			F			4				0						

To store a real number as frac16_t, use the FRAC16 macro.

A.10 frac32_t

The frac32_t type is a signed 32-bit fractional type. It is able to store the variables within the range <-1; 1). Its definition is as follows:

typedef long frac32_t;

The following figure shows the way in which the data is stored by this type:

Table A-10. Data storage

31	24 23 16 1			15	8	7	0
S	Fractional						
7	F	F	F	F	F	F	F
8	0	0	0	0	0	0	0
0	3	5	6	2	5	5	0
С	D	В	2	D	F	3	4
	7 8 0	7 F 8 0 0 3	7 F F 8 0 0 0 3 5	S Fra 7 F F F 8 0 0 0 0 3 5 6	S Fractional 7 F F F F 8 0 0 0 0 0 3 5 6 2	S Fractional 7 F F F F F 8 0 0 0 0 0 0 0 3 5 6 2 5	Fractional 7 F F F F F 8 0 0 0 0 0 0 0 3 5 6 2 5 5

To store a real number as frac32_t, use the FRAC32 macro.

A.11 acc16 t

The acc16_t type is a signed 16-bit fractional type. It is able to store the variables within the range <-256; 256). Its definition is as follows:

typedef short acc16_t;

The following figure shows the way in which the data is stored by this type:

143

Table A-11. Data storage

	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0			
Value	Sign				Inte	ger						Fı	raction	al					
255.9921875	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1			
		7	7			F	=			F	=			ı	=				
-256.0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0			
		8	3			()			()		0						
1.0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0			
1.0		()			()			8	3		0						
-1.0	1	1	1	1	1	1	1	1	1	0	0	0	0	0	0	0			
-1.0		F	=			F	=			8	3		0						
13.7890625	0	0	0	0	0	1	1	0	1	1	1	0	0	1	0	1			
10.7030023		()			6	3			E				į	5				
-89.71875	1	1	0	1	0	0	1	1	0	0	1	0	0	1	0	0			
-09.7 1075)			3	3			2	2		4						

To store a real number as acc16_t, use the ACC16 macro.

A.12 acc32_t

The acc32_t type is a signed 32-bit accumulator type. It is able to store the variables within the range <-65536; 65536). Its definition is as follows:

typedef long acc32_t;

The following figure shows the way in which the data is stored by this type:

Table A-12. Data storage

	31	24	23	16	15	8	7	0
Value	S		Integer			Fra	actional	
65535.999969	7	F	F	F	F	F	F	F
-65536.0	8	0	0	0	0	0	0	0
1.0	0 0		0	0	8	0	0	0
-1.0	F	F	F	F	8	0	0	0
23.789734	0	0	0	В	Е	5	1	6
-1171.306793	F	D	В	6	5	8	В	С

MLIB User's Guide, Rev. 2, 05/2020

To store a real number as acc32_t, use the ACC32 macro.

A.13 float_t

The float_t type is a signed 32-bit single precision floating-point type, defined by IEEE 754. It is able to store the full precision (normalized) finite variables within the range $<-3.40282 \cdot 10^{38}$; $3.40282 \cdot 10^{38}$) with the minimum resolution of 2^{-23} . The smallest normalized number is $\pm 1.17549 \cdot 10^{-38}$. Nevertheless, the denormalized numbers (with reduced precision) reach yet lower values, from $\pm 1.40130 \cdot 10^{-45}$ to $\pm 1.17549 \cdot 10^{-38}$. The standard also defines the additional values:

- Negative zero
- Infinity
- Negative infinity
- Not a number

The 32-bit type is composed of:

- Sign (bit 31)
- Exponent (bits 23 to 30)
- Mantissa (bits 0 to 22)

The conversion of the number is straighforward. The sign of the number is stored in bit 31. The binary exponent is decoded as an integer from bits 23 to 30 by subtracting 127. The mantissa (fraction) is stored in bits 0 to 22. An invisible leading bit (it is not actually stored) with value 1.0 is placed in front; therefore, bit 23 has a value of 0.5, bit 22 has a value 0.25, and so on. As a result, the mantissa has a value between 1.0 and 2. If the exponent reaches -127 (binary 00000000), the leading 1.0 is no longer used to enable the gradual underflow.

The float_t type definition is as follows:

```
typedef float float_t;
```

The following figure shows the way in which the data is stored by this type:

31 24 23 16 15 8 7 0 S Value Exponent Mantissa $(2.0 - 2^{-23}) \cdot 2^{127}$ 0 1 $\approx 3.40282 \cdot 10^{38}$ F F F $-(2.0 - 2^{-23}) \cdot 2^{127}$ 1 1 1 1 1 1 1 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 $\approx -3.40282 \cdot 10^{38}$ F F

Table A-13. Data storage - normalized values

Table continues on the next page...

MLIB User's Guide, Rev. 2, 05/2020

Table A-13. Data storage - normalized values (continued)

2 ⁻¹²⁶	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0				
≈ 1.17549 · 10 ⁻³⁸		()			()			8			(0			C				C)			()			()					
-2 ⁻¹²⁶	1	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0				
≈ -1.17549 · 10 ⁻³⁸	8					()			8			(0			С				C)			()			(0 0 0					
1.0	0	0	1	1	1	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0				
	3 F						8			(0			C				C)	0 0															
-1.0	1	0	1	1	1	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0				
		E	3			F	=			8			(0			C				C)			()			(0 0 0 0 0 0 0 1 1 1					
π	0	1	0	0	0	0	0	0	0	1 (0	1	0	0	1	0	0	0	0	1	1	1	1	1	1	0	1	1	0	1	1				
≈ 3.1415927			4			()			4			,	9			C				F	:)			E	3					
-20810.086	1	1	0	0	0	1	1	0	1	0	I 0	0	0	1	0	1	0	0	1	0	1	0	0	0	0	1	0	1	1	0	0				
		() 			6	3			Α			- 1	2			9				4				2	2			C)					

Table A-14. Data storage - denormalized values

	31							24	23							16	15							8	7							0		
Value	S			Е	хрс	nei	nt													Ма	ntis	ssa												
0.0	0	0	0 0 0 0			0	0	0	0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0							0	0	0	0	0 0 0 0													
		0				()			0				()			()			()			(0			C)			
-0.0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
		8	3		0					0				0				0				()			(0		0					
(1.0 - 2 ⁻²³) · 2 ⁻¹²⁶	0	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1		
≈ 1.17549 · 10 ⁻³⁸		0 0						7				F	=			F	=			F	=				F			F	0 (0 (0 (0 (0 (0 (0 (0 (0 (0 (0 (0 (0 (0					
-(1.0 - 2 ⁻²³) · 2 ⁻¹²⁶	1	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1		
≈ -1.17549 · 10 ⁻³⁸		8 0				8 0				7 F						F					F	=				F			F	0 1 1 1 F				
$2^{-1} \cdot 2^{-126}$	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
≈ 5.87747 · 10 ⁻³⁹		()			()			4				()			()			()			(0			C	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0			
-2 ⁻¹ · 2 ⁻¹²⁶	1	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
≈ -5.87747 · 10 ⁻³⁹		8	3			()			4				()			()			()			(0			C	0 0 0 1 1 1 1 F 1 1 1 1 F 0 0 0 0			
2 ⁻²³ · 2 ⁻¹²⁶	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1		
≈ 1.40130 · 10 ⁻⁴⁵		()			()			0				()			()			()			- (0			1				
-2 ⁻²³ · 2 ⁻¹²⁶	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1		
≈ -1.40130 · 10 ⁻⁴⁵			3			()	8 0						()			()			()			- (0			1				

31 24 23 16 15 8 7 0 S Value Exponent Mantissa 1 1 1 1 1 1 1 1 ∞ F 8 0 1 1 1 1 1 1 1 1 F 0 Not a number 1 1 1 1 1 1 1 1 non zero 7/F 800001 to FFFFF

Table A-15. Data storage - special values

A.14 FALSE

The FALSE macro serves to write a correct value standing for the logical FALSE value of the bool_t type. Its definition is as follows:

A.15 TRUE

The TRUE macro serves to write a correct value standing for the logical TRUE value of the bool_t type. Its definition is as follows:

MLIB User's Guide, Rev. 2, 05/2020

A.16 FRAC8

The FRAC8 macro serves to convert a real number to the frac8_t type. Its definition is as follows:

```
\#define\ FRAC8(x)\ ((frac8_t)((x) < 0.9921875?((x) >= -1?(x)*0x80:0x80):0x7F))
```

The input is multiplied by $128 (=2^7)$. The output is limited to the range <0x80; 0x7F>, which corresponds to <-1.0; $1.0-2^{-7}>$.

A.17 FRAC16

The FRAC16 macro serves to convert a real number to the frac16_t type. Its definition is as follows:

```
\#define\ FRAC16(x)\ ((frac16_t)((x) < 0.999969482421875\ ?\ ((x) >= -1\ ?\ (x)*0x8000\ :\ 0x7FFF))
```

The input is multiplied by $32768 (=2^{15})$. The output is limited to the range <0x8000; 0x7FFF>, which corresponds to <-1.0; $1.0-2^{-15}>$.

A.18 FRAC32

The FRAC32 macro serves to convert a real number to the frac32_t type. Its definition is as follows:

ACC₁₆

```
#define FRAC32(x) ((frac32_t)((x) < 1 ? ((x) >= -1 ? (x) \times0x80000000 : 0x80000000) : 0x7FFFFFFF))
```

The input is multiplied by 2147483648 (= 2^{31}). The output is limited to the range <0x80000000; 0x7FFFFFFF>, which corresponds to <-1.0; $1.0-2^{-31}>$.

A.19 ACC16

The ACC16 macro serves to convert a real number to the acc16_t type. Its definition is as follows:

```
\#define\ ACC16(x)\ ((acc16\ t)((x) < 255.9921875\ ?\ ((x) >= -256\ ?\ (x)*0x80 : 0x8000) : 0x7FFF))
```

The input is multiplied by $128 (=2^7)$. The output is limited to the range <0x8000; 0x7FFF> that corresponds to <-256.0; 255.9921875>.

A.20 ACC32

The ACC32 macro serves to convert a real number to the acc32_t type. Its definition is as follows:

```
\#define\ ACC32(x)\ ((acc32_t)(x) < 65535.999969482421875? ((x) >= -65536? (x)*0x8000 : 0x80000000): 0x7FFFFFFF))
```

The input is multiplied by $32768 (=2^{15})$. The output is limited to the range <0x80000000; 0x7FFFFFFF, which corresponds to <-65536.0; $65536.0-2^{-15}>$.

How to Reach Us:

Home Page:

nxp.com

Web Support:

nxp.com/support

Information in this document is provided solely to enable system and software implementers to use Freescale products. There are no express or implied copyright licenses granted hereunder to design or fabricate any integrated circuits based on the information in this document. Freescale reserves the right to make changes without further notice to any products herein.

Freescale makes no warranty, representation, or guarantee regarding the suitability of its products for any particular purpose, nor does Freescale assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation consequential or incidental damages. "Typical" parameters that may be provided in Freescale data sheets and/or specifications can and do vary in different applications, and actual performance may vary over time. All operating parameters, including "typicals," must be validated for each customer application by customer's technical experts. Freescale does not convey any license under its patent rights nor the rights of others. Freescale sells products pursuant to standard terms and conditions of sale, which can be found at the following address: www.freescale.com/salestermsandconditions.

Freescale and the Freescale logo are trademarks of Freescale Semiconductor, Inc. ARM and Cortex are the registered trademarks of ARM Limited, in EU and/or elsewhere. ARM logo is the trademark of ARM Limited. All rights reserved. All other product or service names are the property of their respective owners.

© 2020 NXP B.V.

Document Number CM7FMLIBUG Revision 2, 05/2020

