Reference Guide

AMD **Accelerated**Parallel Processing
TECHNOLOGY

AMD Intermediate Language (IL)

October 2011

v. 2.4

© 2011 Advanced Micro Devices, Inc. All rights reserved. AMD, the AMD Arrow logo, AMD Accelerated Parallel Processing, the AMD Accelerated Parallel Processing logo, ATI, the ATI logo, Radeon, FireStream, FirePro, Catalyst, and combinations thereof are trademarks of Advanced Micro Devices, Inc. Microsoft, Visual Studio, Windows, and Windows Vista are registered trademarks of Microsoft Corporation in the U.S. and/or other jurisdictions. Other names are for informational purposes only and may be trademarks of their respective owners. OpenCL and the OpenCL logo are trademarks of Apple Inc. used by permission by Khronos.

The contents of this document are provided in connection with Advanced Micro Devices, Inc. ("AMD") products. AMD makes no representations or warranties with respect to the accuracy or completeness of the contents of this publication and reserves the right to make changes to specifications and product descriptions at any time without notice. The information contained herein may be of a preliminary or advance nature and is subject to change without notice. No license, whether express, implied, arising by estoppel or otherwise, to any intellectual property rights is granted by this publication. Except as set forth in AMD's Standard Terms and Conditions of Sale, AMD assumes no liability whatsoever, and disclaims any express or implied warranty, relating to its products including, but not limited to, the implied warranty of merchantability, fitness for a particular purpose, or infringement of any intellectual property right.

AMD's products are not designed, intended, authorized or warranted for use as components in systems intended for surgical implant into the body, or in other applications intended to support or sustain life, or in any other application in which the failure of AMD's product could create a situation where personal injury, death, or severe property or environmental damage may occur. AMD reserves the right to discontinue or make changes to its products at any time without notice.

One AMD Place
P.O. Box 3453
Sunnyvale, CA 94088-3453
www.amd.com

For AMD Accelerated Parallel Processing:

URL: developer.amd.com/appsdk

Developing: developer.amd.com/

Support: developer.amd.com/appsdksupport
Forum: developer.amd.com/openclforum

Contents

Contents

P	ref:	ace
	IGIO	はしせ

Chapter 1	0	verview	
	1.1	Open Design	1-1
	1.2	DirectX as a Design Basis	1-1
	1.3	Threading Model	1-2
	1.4	Access Model for Local Shared Memory	1-7
Chapter 2	Ві	inary Stream Format	
	2.1	IL Stream	2-1
	2.2	IL Token Descriptions	2-2
		2.2.1 Language Token	2-2
		2.2.2 Version Token	2-2
		2.2.3 Opcode Token	2-3
		2.2.4 Destination Token	2-3
		2.2.5 Destination Modifier Token	2-4
		2.2.6 Source Token	2-5
		2.2.7 Source Modifier Token	2-7
		2.2.8 Source Token Examples	2-10
Chapter 3	Te	ext Instruction Syntax	
	3.1	Version	3-
	3.2	Registers	3-2
	3.3	Control Specifiers	3-2
	3.4	Destination Modifiers	3-2
	3.5	Write Mask	3-3
	3.6	Source Modifiers	
	3.7	Comments	
	3.8	Checkerboard Shader Example	
Chapter 4	SI	hader Operations	
•	4.1	Shader Requirements	4-1
	4.2	Link Restrictions	
	4.3	Multi-Pass Shaders	

	4.4	Real-Time Shaders	4-3
Chapter 5	Re	egister Types	
	5.1	ABSOLUTE_THREAD_ID	5-7
	5.2	ABSOLUTE_THREAD_ID_FLATTENED	5-7
	5.3	BARYCENTRIC_COORD	5-7
	5.4	CONST_BUFF	5-8
	5.5	DEPTH	5-8
	5.6	DEPTH_GE	5-8
	5.7	DEPTH_LE	5-9
	5.8	DOMAINLOCATION	5-9
	5.9	EDGEFLAG	5-10
	5.10	FACE	5-10
	5.11	FOG	5-10
	5.12	GENERIC_MEMORY	5-11
	5.13	GLOBAL	5-12
	5.14	IMMED_CONST_BUFFER	5-12
	5.15	INDEX	5-12
	5.16	INPUT	5-13
	5.17	INPUT_ARG	5-13
	5.18	INPUT_COVERAGE_MASK	5-13
	5.19	INPUTCP	5-14
	5.20	INTERP	5-14
	5.21	ITEMP	5-15
	5.22	LINE_STIPPLE	5-15
	5.23	LITERAL	5-15
	5.24	OBJECT_INDEX	5-16
	5.25	OCP_ID	5-16
	5.26	OMASK	5-16
	5.27	OUTPUT	
	5.28	OUTPUT_ARG	5-17
	5.29	OUTPUT_CONTROL_POINT	5-17
	5.30	PATCH_CONST	5-17
	5.31	PCOLOR	5-18
	5.32	PERSIST	5-18
	5.33	PINPUT	5-18
	5.34	POS	
	5.35	PRICOLOR	
	5.36	PRIMCOORD	
	5,37	PRIMITIVE INDEX	

	5.38	PRIMTYPE	5-20
	5.39	PSOUTFOG	5-2 ²
	5.40	QUAD_INDEX	5-2 ²
	5.41	SECCOLOR	5-2 ²
	5.42	SHADER_INSTANCE_ID	5-22
	5.43	SHARED_TEMP	5-22
	5.44	SPRITE	5-23
	5.45	SPRITECOORD	5-23
	5.46	STENCIL	5-23
	5.47	TEMP	5-24
	5.48	TEXCOORD	5-24
	5.49	THIS	5-2
	5.50	THREAD_GROUP_ID	5-2
	5.51	THREAD_GROUP_ID_FLATTENED	5-20
	5.52	THREAD_ID_IN_GROUP	5-20
	5.53	THREAD_ID_IN_GROUP_FLATTENED	
	5.54	TIMER	5-27
	5.55	VERTEX	5-28
	5.56	VOUTPUT	5-28
	5.57	VPRIM	5-29
	5.58	vWINCOORD	5-29
Chapter 6	En	numerated Types	
•	6.1	ILAddressing	6-
	6.2	ILAnisoFilterMode	
	6.3	ILCmpValue	
	6.4	ILComponentSelect	
	6.5	ILDefaultVal	
	6.6	ILDivComp	6-5
	6.7	ILElementFormat	6-:
	6.8	ILFirstBitType	6-3
	6.9	ILImportComponent	
	6.10	ILImportUsage	6-
	6.11	ILInterpMode	6-7
	6.12	ILLanguageType	6-7
	6.13	ILLdsSharingMode	
	6.14	ILLoadStoreDataSize	6-8
	6.15	ILLogicOp	6-8
	6.16	ILMatrix	
	6.17	ILMipFilterMode	

	6.18	ILModDstComponent	6-9
	6.19	ILNoiseType	6-9
	6.20	ILOpcode	6-9
	6.21	ILOutputTopology	6-17
	6.22	ILPixTexUsage	6-18
	6.23	ILRegType	6-18
	6.24	ILRelOp	6-18
	6.25	ILShader	6-19
	6.26	ILShiftScale	6-19
	6.27	ILTexCoordMode	6-20
	6.28	ILTexFilterMode	6-20
	6.29	ILTexShadowMode	6-21
	6.30	ILTopologyType	6-21
	6.31	ILTsDomain	6-21
	6.32	ILTsOutputPrimitive	6-22
	6.33	ILTsPartition	6-22
	6.34	ILZeroOp	6-22
Chapter 7	lma	aturation a	
Chapter 7	7.1	structions Formats	7.1
	7.2	Instruction Notes	
	1.2	7.2.1 Notes on Comparison Instructions	
		7.2.2 Notes on Flow Control Instructions	
		7.2.3 Notes on Input/Output Instructions	
		7.2.4 Notes on Conversion Instructions	
		7.2.5 Notes on Double Precision Instructions	7-5
		7.2.6 Notes on Arithmetic Instructions	7-5
		7.2.7 Notes on Shift Instructions	7-6
		7.2.8 Notes on Simple 64-Bit Integer Instructions	7-6
		7.2.9 Notes on Bit Operations	7-6
		7.2.10 Note on LDS Memory Operations	7-6
		7.2.11 Notes on GDS Memory Operations	7-8
		7.2.12 Notes on UAV Memory Operations	7-9
		7.2.13 Notes on Multi-Media Instructions	7-10
		7.2.14 Notes on Evergreen GPU Series Memory Controls	7-10
	7.3	Prefix Instruction	7-11
	7.4	Flow Control Instructions	7-13
	7.5	Declaration and Initialization Instructions	7-32
	7.6	Input/Output Instructions	7-68
	7.7	Integer Arithmetic Instructions	7-116
	7.8	Unsigned Integer Operations	7-131

7.9	Bit Operations	7-139
7.10	Conversion Instructions	7-143
7.11	Float Instructions	7-148
7.12	Double-Precision Instructions	7-210
7.13	Multi-Media Instructions	7-222
7.14	Miscellaneous Special Instructions	7-228
7.15	Evergreen GPU Series Memory Controls	7-229
7.16	LDS Instructions	7-237
7.17	GDS Instructions	7-300
7.18	Virtual Function / Interface Support	7-331
7.19	Macro Processor Support	7-335
	adow Texture Loads Enumerations Sequence	
Appendix C AS	SIC- and Model-Specific Restrictions	
C.1	IL_Opcode Restrictions	
C.2	ShaderModel Restrictions	C-1
C.3	Instruction Restrictions	C-6
Appendix D De	vice Validity for IL Instructions	
Glossary of Terr	ms	
Index		

Tables

2.1	IL Stream Instruction Packet Ordering	2-1
2.2	IL_Lang: Source Language Information	2-2
2.3	IL_Version: Source Version Information	2-2
2.4	IL_Opcode: Instruction Opcode Details	2-3
2.5	IL_Dst: Destination Operand Information	2-3
2.6	Instruction Modifiers	2-4
2.7	IL_Dst_Mod: Destination Modification Information	2-5
2.8	IL_Src: Source Operand Information	2-6
2.9	IL_Src_Mod: Source Operand Modification Information	
2.10	Modifiers and Types Relationship	2-10
3.1	Destination Modifiers	3-3
3.2	Source Modifiers	3-3
5.1	Registers Mapping: DX10 to IL	5-1
5.2	Mapping of DX10 Declaration Information to IL	5-2
5.3	Mapping of DX9 (3.0) Registers to IL Types	5-2
5.4	Mapping of DX9 (2.0 and Lower) Registers to IL Types	5-3
5.5	Special HOS-Related Fields	5-3
5.6	Mapping of DX10 and DX11 Compute Shader (CS) Registers to IL Types	5-3
5.7	Registers and Their Restrictions	5-4
5.8	IL Register Types Overview	5-5
6.1	ILAddressing Enumeration Types	6-1
6.2	ILAnisoFilterMode Enumeration Types	6-1
6.3	ILCmpValue Enumeration Types	6-2
6.4	ILComponentSelect Enumeration Types	6-2
6.5	ILDefaultVal Enumeration Types	6-2
6.6	ILDivComp Enumeration Types	6-3
6.7	ILElementFormat Enumeration Types	6-3
6.8	IL_FIRSTBIT Enumeration Types	6-3
6.9	ILImportComponent Enumeration Types	6-4
6.10	ILImportUsage Enumeration Types	6-5
6.11	ILInterpolation Enumeration Types	6-7
6.12	ILLanguageType Enumeration Types	6-7
6.13	IL LDS Sharing Mode	6-7
6.14	IL LOAD_STORE_DATA_SIZE	6-8
6.15	ILLogicOp Enumeration Types	6-8
6.16	ILMatrix Enumeration Types	6-8
6.17	ILMipFilterMode Enumeration Types	6-8
6.18	ILModDstComp Enumeration Types	6-9
6.19	ILNoiseType Enumeration Types	6-9
6.20	ILOpcode Enumeration Types	6-9
6.21	IL_OUTPUT_TOPOLOGY Enumeration Types (Output from a Geometry Shader)	6-17
6.22	ILPixTexUsage Enumeration Types	6-18

6.23	ILRelOp Enumeration Types	6-18
6.24	ILShader Enumeration Types	6-19
6.25	ILShiftScale Enumeration Types	6-19
6.26	ILTexCoordMode Enumeration Types	6-20
6.27	ILTexFilterMode Enumeration Types	6-20
6.28	ILTexShadowMode Enumeration Types	6-21
6.29	IL_TOPOLOGY Enumeration Types (Input to a Geometry Shader)	6-21
6.30	ILTsDomain Enumeration Types	6-21
6.31	ILTsOutputPrimitive Enumeration Types	6-22
6.32	ILTsPartition Enumeration Types	6-22
6.33	ILZeroOp Enumeration Types	
C-1	Instructions for SM40 Only	C-2
C-2	Registers for SM40 Only	C-5
C-3	Instructions for SM30 Only	C-5
C-4	Registers for SM30 Only	C-5

Preface

About This Document

This document describes the instruction set for the AMD IL compiler.

The document serves two purposes:

- 1. It specifies the language constructs and behavior, including the organization of each type of instruction in both text syntax and binary format.
- 2. It provides a reference of instruction operation that compiler writers can use to maximize performance of the processor.

Audience

This document is intended for programmers writing application and system software, including operating systems, compilers, loaders, linkers, device drivers, and system utilities. It assumes an understanding of the AMD GPU processor microarchitecture and of programming practices for either graphics or general-purpose computing.

Contact Information

To submit questions or comments about this document, contact our technical documentation staff at: streamcomputing@amd.com.

For questions concerning AMD Accelerated Parallel Processing products, please email: streamcomputing@amd.com.

For questions about developing with AMD Accelerated Parallel Processing, please submit a helpdesk request at AMD Software Developer Help Request.

You can learn more about AMD Accelerated Parallel Processing at: http://www.amd.com/stream.

We also have a growing community of AMD Accelerated Parallel Processing users! Come visit us at the AMD Accelerated Parallel Processing Developer Forum (http://www.amd.com/streamdevforum) to find out what applications other users are trying on their AMD Accelerated Parallel Processing products!

Organization

This document begins with an overview summarizing the similarities and differences between AMD Intermediate Language (IL) and general-purpose computer languages. It describes text and binary formats of the IL program instructions. Then, it describes the types of instructions in detail, presenting a high-level description of the instruction fields, and restrictions that must be observed. It also describes the instruction syntax for text representation. Further, it presents the specification of each type of instruction. A glossary of terms and acronyms ends the document.

Endian Order

The R600, R700, and Evergreen GPU architectures address memory and registers using little-endian byte-ordering and bit-ordering. Multi-byte values are stored with their least-significant (low-order) byte (LSB) at the lowest byte address; they are illustrated with their LSB at the right side. Byte values are stored with their least-significant (low-order) bit (lsb) at the lowest bit address; they are illustrated with their lsb at the right side.

Conventions

The following conventions are used in this document.

mono-spaced font	A filename, file path, or code.
*	Any number of alphanumeric characters in the name of a microcode format, microcode parameter, or instruction.
< >	Angle brackets denote streams.
[1,2)	A range that includes the left-most value (in this case, 1) but excludes the right-most value (in this case, 2).
[1,2]	A range that includes both the left-most and right-most values (in this case, 1 and 2).
{x y}	One of the multiple options listed. In this case, x or y.
0.0	A single-precision (32-bit) floating-point value.
1011b	A binary value, in this example a 4-bit value.
7:4	A bit range, from bit 7 to 4, inclusive. The high-order bit is shown first.

Terminology

In graphics applications, programs written for a GPU often are called "shaders." In compute applications, similar programs usally are called "kernels." This document defines a low-level language that can be used to write both shaders and kernels.

Related Documents

- AMD, R600-Family Instruction Set Architecture, Sunnyvale, CA, 2008. This
 document includes the RV670 GPU instruction details.
- ISO/IEC 9899:TC2 International Standard Programming Languages C
- Kernighan Brian W., and Ritchie, Dennis M., The C Programming Language, Prentice-Hall, Inc., Upper Saddle River, NJ, 1978.
- IEEE, 754-1985 IEEE Standard for Binary Floating-Point Arithmetic, 2003.
- I. Buck, T. Foley, D. Horn, J. Sugerman, K. Fatahalian, M. Houston, and P. Hanrahan, "Brook for GPUs: stream computing on graphics hardware," ACM Trans. Graph., vol. 23, no. 3, pp. 777–786, 2004.
- Buck, Ian; Foley, Tim; Horn, Daniel; Sugerman, Jeremy; Hanrahan, Pat; Houston, Mike; Fatahalian, Kayvon. "BrookGPU" http://graphics.stanford.edu/projects/brookgpu/
- Buck, Ian. "Brook Spec v0.2". October 31, 2003.
 http://merrimac.stanford.edu/brook/brookspec-05-20-03.pdf
- OpenGL Programming Guide, at http://www.glprogramming.com/red/
- Microsoft DirectX Reference Website, at http://msdn.microsoft.com/en-us/library/bb219740(VS.85).aspx
- Microsoft Programming Guide for HLSL, http://msdn2.microsoft.com/en-us/library/bb509635.aspx
- GPGPU: http://www.gpgpu.org, and Stanford BrookGPU discussion forum http://www.gpgpu.org/forums/

Chapter 1 Overview

This document defines the format and behavior of the IL. The Intermediate Language (IL) is an abstract representation for hardware vertex, pixel, and geometry shaders, as well as compute kernels that can be taken as input by other modules implementing the IL. An IL compiler uses an IL shader or kernel in conjunction with driver state information to translate these shaders into hardware instructions or a software emulation layer.

1.1 Open Design

The IL adopts an open design, where most instructions can appear in any kind of shader.

Note that the IL does not enforce usage restrictions of the input language, but only verifies that the IL, as specified, is properly programmed. For example, in DX, instruction modifiers such as $_{x2}$ general-purpose not be applied to texture address instructions. The IL does not enforce this restriction, since both the IL and current architectures support such operations.

Also, this manual does not describe how to optimally code the IL. By design, the IL has an extensive set of operations, but some of these are not supported by existing hardware. The programmer is advised to adhere in most cases to the syntax restrictions and performance guidelines of the input language.

1.2 DirectX as a Design Basis

Because of changes between DX9 and DX10, many instructions occur in multiple forms:

- unconditional
- conditional (comparing two float values)
- logical (comparing a single integer value with zero)
- Boolean (comparing a Boolean register with true)

To support DX10, many operations required several similar IL opcodes. For example, there are three forms of break: unconditional, break on a Boolean, and break on a logical value.

Other operations were required both in vector and scalar forms. For example, there are two rsq instructions: rsq corresponds to the IL 1 scalar opcode,

 ${\tt rsq_vec}$ corresponds to the DX10 vector form that computes the reciprocal square root on each component.

In DX9, 0* any value was defined to be 0. DX10 changed this to more closely match IEEE arithmetic which defines 0*Nan = Nan.

All float operations containing a multiply now take a flag to specify Nan behavior.

1.3 Threading Model

A hierarchical threading model is used. A *kernel* (a shader program running on a GPU) can be launched with a number of work-groups. Work-items within this group can communicate through local shared memory. There is no supported communication between work-groups. Work-items in a work-group run in units called wavefronts. All work-items in a wavefront run in SIMD fashion (in lock steps). All wavefronts within a work-group can be synchronized using a synchronization barrier operation.

1.4 Access Model for Local Shared Memory

Each processor has an amount of local memory that can be shared across the work-items in a work-group. ¹ IL provides two models of memory access to local data share (LDS).

The first memory access model, called owner-computes, is supported by the HD4000-family of devices. In owner-computes, each work-item in a work-group owns an area of LDS memory. The size of the area is declared in the shader. Each work-item in a group can write only to the area of memory it owns; however, a work-item can read any chunk of memory that is owned by either itself or other work-items. An LDS shared memory read is specified by (owner_thread_ID, offset): read the memory area owned by that thread_ID with an offset within the area.

Different from the access model for work-items within a wavefront, the access mode for different wavefronts (within a work-group) is specified by the sharing mode, which is either relative or absolute. If it is relative, new and consecutive space is allocated for each wavefront; if it is absolute, all wavefronts are mapped to the same set of memory starting at address 0. In this mode, wavefronts can overwrite each other's data.

The second memory access model is a general read write: each work-item can read or write any address in the LDS. This model is supported on HD5XXX series graphics cards.

Both models allow work-items to read or write memory (video or system), but do not provide synchronization to memory.

Supported inter-work-item communication includes:

^{1.} Note that generally there is a correspondence between work-item (the OpenCL nomenclature) and the previously used term "thread." This also is the case for work-group and "thread group."

- SR Globally shared registers.
- Sharing between all wavefronts in a SIMD.
- Column sharing on the SIMD.
- Persistent registers.
- LDS local data share read/write. These are read/write registers that support sharing between all work-items in a group.
- GDS global data share. These read/write registers support sharing between all work-items in all groups. Requires synchronization.
- Data sharing between all work-items in a group.
- Required synchronization.
- Memory read/write.
- Constant buffers
- Texture cache

The following indexing values are available in the compute shader:

- vTid ID of work-item within a group
- aTid ID of work-item within a kernel

Chapter 2 Binary Stream Format

The following chapter defines the format in which kernels written using the IL are passed to the compiler.

2.1 IL Stream

Clients pass kernels as a stream of 32-bit tokens organized as variable-length instruction packets. These tokens include information about the client language, shader type, and instruction packets that describe the operation of the kernels. Table 2.1 indicates the ordering of packets.

Table 2.1 IL Stream Instruction Packet Ordering

Instruction Packet	Description
1	IL_Lang token. See Section 2.2.1, on page 2-2.
2	IL_Version token. See Section 2.2.2, on page 2-2.
3	IL_Opcode token describing the operation of the first instruction in the stream and the beginning of the first IL instruction packet.
	More IL instruction packets. See Chapter 3, "Text Instruction Syntax".
n (number of 32-bit tokens in the stream)	IL instruction packet for an END instruction. See page 7-21.

Instruction Packets start out with a special token: ILOpcode. They contain all the information needed to perform the single instruction specified in this token. This information can include data about source and destination operands, destination or target labels, and additional data needed to perform the instruction.

There are assorted IL statements that can be used to declare resources, samplers, or registers. Any declaration of an object must appear before all uses of the object. There is no requirement to group all declarations at the start of the program.

Most IL statements and types can be used in any kind of shader. However, as noted below, some statements and types are restricted to specific kinds of shaders.

2.2 IL Token Descriptions

This section describes the generic tokens used in the IL stream. There are additional tokens for use in single specific instruction packets. Those tokens are described under the instruction packet description for the instruction in which they can be used.

The first two tokens in an IL binary stream are the IL_Lang and IL_Version tokens.

2.2.1 Language Token

This token indicates the type of client generating the IL. This token must be at the beginning of every IL stream passed to the compiler.

Table 2.2 IL_Lang: Source Language Information

Field Name	Bits	Description
client_type		Specifies the client API. Can be any value of the enumerated type ILLanguage- Type. This value is not used, but can allow IL compilers to make API specific workarounds and optimizations.
reserved	31:8	Must be zero.

2.2.2 Version Token

This token specifies the version of IL used in this IL stream. It also specifies the type of kernel the IL stream represents (pixel or vertex).

Table 2.3 IL_Version: Source Version Information

Field Name	Bits	Description
minor_version	7:0	The minor version.
major_version	15:8	The major version.
shader_type	23:16	Specifies the type of shader described by this binary token stream. See Section 6.25, "ILShader," page 6-19.
multipass	24	0 = Outputs are not ignored. 1 = This shader is for multipass use only (output are ignored).
realtime	25	0 = This shader is not for real-time use. 1 = This shader is for real-time use. This can be set only when the shader type is IL_PIXEL_SHADER.
reserved	31:26	Must be zero.

IL Text combines ther IL_Lang and IL_Version tokens into a single version instruction with the following syntax.

il_ps_major_minor

il vs major minor

il cs major minor

il_gs_major_minor

2.2.3 Opcode Token

This token specifies the current operation and information required to perform the operation.

Table 2.4 IL_Opcode: Instruction Opcode Details

Field Name	Bits	Description	
code	15:0	The operation for the current instruction. This value can be any of the enumerated type ILOpCode (see Section 6.20, "ILOpcode," page 6-9).	
control	29:16	pcode specific control. Possible values for this depend on the value of <i>code</i> pecifies further instruction behavior. his field must be zero for all instructions not using it.	
sec_modifier_present	30	Specifies whether an opcode-specific token describing further instruction behavior follows the primary modifier token. O An opcode specific token does not follow. An opcode specific token follows. This field must be zero for all instructions not using it.	
pri_modifier_present	31	Specifies whether an opcode-specific token describing further instruction behavior follows this token. O An opcode specific token does not follow. An opcode specific token follows. This field must be zero for all instructions not using it.	

2.2.4 Destination Token

This token specifies the register to which the hardware passes the result of the current instruction and other information pertaining to this result. This token can only be issued after an IL_Opcode token has been issued as part of an instruction packet. By default, all components of the register specified are written unless the modifier_present field is 1 and an IL_Dst_Mod token follows.

DX10 allows an additional kind of indexing: some temporary objects can be indexed by a register; thus, the IL now allows an additional modifier (register relative modifier). Two kinds of destinations can be indexed: IL_TEMP_ARRAY and IL_OUTPUT.

The immediate_present field is used for indexed data types: itemp, cb, etc. It can be used if the data type uses absolute, reg-relative, loop, or addr relative addressing. See Section 2.2.6, "Source Token," page 2-5, for examples.

Table 2.5 IL_Dst: Destination Operand Information

Field Name	Bits	Description	
register_num	15:0	Register number to which the result of the current instruction is written. See Chapter 5, "Register Types," for acceptable values.	
register_type	21:16	This value can be any of the enumerated type ILRegType (see Section 6.23, "ILRegType," page 6-18).	
modifier_present	22	Specifies whether an IL_Dst_Mod token follows this token: 0	

Table 2.5 IL_Dst: Destination Operand Information (Cont.)

Field Name	Bits	Description	
relative_address	24:23	Specifies whether register_num represents an offset from the address register specified the following IL_Rel_Addr token: O Absolute addressing is used. Relative addressing is used (an IL_Rel_Addr token follows). See Section 2.2.8, on page 2-10. Register relative addressing is used (tokens describing the index follows). Dimension specifies the number of source tokens that need to follow.	
dimension	25	Number of additional following dimensions (0 == 1 dimension). so v[3][5] is src_token 1: il_regtype_vertex dim = 1 num = 3 src_token 2: il_regtype_vertex dim = 0 num = 5	
immediate_present	26	 There is no immediate value. A 32-bit value containing the immediate value follows this token, modifier tokens, and src tokens used in register relative addressing. 	
reserved	27:30	Must be zero.	
extended	31	 No extended register addressing. The register_number is a 32-bit value. The low 16-bits is represented by the register_num field, and following this token is a 32-bit word containing the high 16-bits and 16-bits reserved. 	

2.2.5 Destination Modifier Token

This token specifies modifications to the destination operand. This token can be issued only immediately after an IL_Dst token and only if that IL_Dst token has the modifier present field set to 1.

Component-wise write masks on destination registers have the following IL Text syntax.

$$\begin{array}{l} \text{reg.} \{x | _ | 0 | 1\} \{y | _ | 0 | 1\} \{z | _ | 0 | 1\} \{w | _ | 0 | 1\} \\ \text{reg.} \{x | _ | 0 | 1\} \{g | _ | 0 | 1\} \{b | _ | 0 | 1\} \{a | _ | 0 | 1\} \end{array}$$

where:

the letter specifies the component to be written, the underscore specifies components not to be written, masks 0 and 1 always write into the destination register, even if the instruction normally does not write that component.

Instruction modifiers are applied after the instruction executes, but before writing the result to the destination register.

Table 2.6 Instruction Modifiers

Modifier	Description	Example
_x2	Shift scale left by 2 modifier.	add_x2 r0, r1, r2
_x4	Shift scale left by 4 modifier.	add_x4 r0, r1, r2
_x8	Shift scale left by 8 modifier.	add_x8 r0, r1, r2
_d2	Shift scale right by 2 modifier.	add_d2 r0, r1, r2

Table 2.6 **Instruction Modifiers (Cont.)**

Modifier	Description	Example
_d4		
_d8		
_sat	Saturate or clamp result to [0,1]	add_sat r0, r1, r2 add_x2_sat r0, r1, r2

The modifiers precedence is:

- 1. shift_scale
- 2. clamp

An example of all these operations performed on the x-component of a destination operand is:

dstCmpMod(clamp(shift scale(dst.x)))

Table 2.7 **IL Dst Mod: Destination Modification Information**

Field Name	Bits	Description	
component_x_r	1:0	This value can be any of the enumerated type ILModDstComp ¹ .	
component_y_g	3:2	his value can be any of the enumerated type ILModDstComp1.	
component_z_b	5:4	nis value can be any of the enumerated type ILModDstComp1.	
component_w_a	7:6	This value can be any of the enumerated type ILModDstComp1.	
clamp	8	Specifies whether to clamp the value to 0.0 and 1.0: 0 Do not clamp. 1 Clamp. Clamp(NaN) returns 0.	
shift_scale	12:9	This value can be any of the enumerated type ILShiftScale ² .	
reserved	31:13	Must be zero.	

- See Section 6.18, "ILModDstComponent," page 6-9.
 See Section 6.26, "ILShiftScale," page 6-19.

Destination scale modifiers can be applied to either float or double operations, but cannot be applied to integer or unsigned operations.

The clamp modifier can be used only with float operands.

2.2.6 Source Token

This token specifies the register that the instruction uses as a source operand. This token can only be issued after an IL Opcode token as part of an instruction packet. If an IL_Src_Mod token does not follow, then:

- the first component is set to the x component,
- the second component is set to the y component,
- the third component is set to the z component, and
- the fourth component is set to the w component.

IL Token Descriptions

Starting with IL 2.0, some source tokens are allowed to use register relative indexing. Only one level of indexing is allowed. The type of register that has indexed sources must be one of the following: IL_REGTYPE_ITEMP, IL_REGTYPE_CONST_BUFF, or IL_REGTYPE_INPUT. Since the index must be a scalar value, a modifier field must be used to replicate a single component into four slots.

Table 2.8 lists and briefly describes the IL_src source operands. IL version 2.0 also allows a source token to refer to a literal defined in a dcl_literal statement. DX10 statements such as:

```
add r1, r2, float4 (1.0f, 2.0f, 3.0f, 4.0f)

can be translated into:

dcl_literal_float4, l1, 1.0f, 2.0f, 3.0f, 4.0f

add r1, r2, l1
```

Table 2.8 IL_Src: Source Operand Information

Field Name	Bits	Description	
register_num	15:0	Register number from which to retrieve the operand. See Chapter 5, "Register Types," for acceptable values of this field.	
register_type	21:16	This value can be any of the enumerated type ILRegType. See Chapter 5, "Register Types," for a description of these types.	
modifier_present	22	Specifies whether an IL_Src_Mod token follows this token: 0	
relative_address	24:23	Specifies whether the register_num represents an offset from the address register specified in the following IL_Rel_Addr token or an absolute addres 0 Absolute addressing is used. Relative addressing is used (an IL_Rel_Addr token follows). See Section 2.2.8, on page 2-10. Register relative addressing is used (source tokens follows). Dimension specifies the number of source tokens that need to follow.	
dimension	25	Number of additional following dimensions (0 == 1 dimension). so v[3][5] is src_token 1: il_regtype_vertex dim = 1 num = 3 src_token 2: il_regtype_vertex dim = 0 num = 5	
immediate_present	26	 There is no immediate value. A 32-bit value containing the immediate value follows this token, modifier tokens and src tokens used in register relative addressing. 	
reserved	27:30	Must be zero.	
extended	31	There is no extended register addressing. The register_number is a 32-bit value. The low 16-bits is represented by the register_num field and following this token is a 32-bit word containing the high 16-bits and 16-bits reserved.	

2.2.7 Source Modifier Token

This token specifies modifications to the source operand. It can be issued only immediately following an IL_Src token, and only if the preceding IL_Src token has the modifier present field set to 1.

When this token is used in conjunction with an IL_Rel_Addr token, modifiers are applied to the register referenced by the relative address, not to the relative-address register itself. Also, this token always precedes the IL_Rel_Addr token if both are used.

Notes about this token:

- If this token is not present, the x, y, z, w corresponds to the first, second, third, and fourth components, respectively.
- For floating point arithmetic instructions, the negate modifier simply flips the sign of the number(s) in the source operand, including on INF values.
 Applying negate on NaN preserves NaN, although the particular NaN bit pattern that results is not defined.
- For double instructions the negate modifier only modifies the upper half of the double source. It is ignored on the lower half of a double. In the same way, abs only modifies the upper half of a double source (changing the sign) without any effect on the lower half.
- For integer instructions, the negate modifier takes the 2's complement of the number(s) in the source operand.
- For floating point arithmetic instructions: the abs modifier simply forces the sign of the number(s) on the source operand positive, including on INF values. Applying abs on NaN preserves NaN, although the NaN bit pattern that results is not defined.
- The 1 swizzle inserts a floating point 1.0f, even if the opcode is an integer operation. This can lead to unexpected results. For example, when evaluating the second source of iadd r1, r1, r1.1_neg(xyzw), implementations take a floating point 1.0f and treat it as an integer. To negate an integer, use the INEGATE function.

- The modifiers use the following precedence:
 - 1. swizzle rearranges and/or replicates components
 - 2. invert inverts components 1 x
 - 3. bias biases components x 0.5
 - x2 multiplies components by 2.0
 bx2 signed scaling: combines _bias and _x2 modifiers
 - 5. _sign signs components: components < 0 become -1; components = 0 become 0; components > 1 become 1
 - 6. _divComp(type) performs division based on divcomp value; type y, z, w unknown
 - 7. _abs takes the absolute value of components
 - 8. neg(comp) provides per-component negate
 - 9. clamp clamps the value

An example of all of these operations performed on the x-component of a source operand is:

```
clamp(negate (abs (divComp(sign(x2(bias(invert(swizzle(src's))))))))))
```

The modifiers *bias*, *x*2, *divComp*, and *clamp* cannot be used when the opcode of the instruction specifies an integer or logical operation.

Other examples are:

```
mov r0, r1.zyx1
mov r0, r1.xxyy
add r0, r1_invert, r2
add r0, r1, r2_bias
add r0, r1, r2_x2
add r0, r1, r2_bx2
mov r0, r1_sign
texld\_stage(0) r0, vT0_divcomp(y)
mov r0, r1_abs
mov r0, r1 neq(xw)
```

Table 2.9 IL Src Mod: Source Operand Modification Information

Field Name	Bits	Description	
swizzle_x_r	2:0	This value can be any of the enumerated type ILComponentSelect ¹ . If this token s not present, the IL behaves as if this field is set to IL_COMPSEL_X_R.	
negate_x_r	3	pecifies whether to negate the first component: Do not negate. Negate.	
swizzle_y_g	6:4	This value can be any of the enumerated type ILComponentSelect1. If this token s not present, the IL behaves as if this field is set to IL_COMPSEL_Y_G.	
negate_y_g	7	Specifies whether to negate the second component: Do not negate. Negate.	

Table 2.9 IL_Src_Mod: Source Operand Modification Information (Cont.)

	Bits	Description	
swizzle_z_b	10:8	This value can be any of the enumerated type ILComponentSelect1. If this token is not present, the IL behaves as if this field is set to IL_COMPSEL_Z_B.	
negate_z_b	11	Specifies whether to negate the third component: 0 Do not negate. 1 Negate.	
swizzle_w_a	14:12	This value can be any of the enumerated type ILComponentSelect1. If this token is not present, the IL behaves as if this field is set to IL_COMPSEL_W_A.	
negate_w_a	15	Specifies whether to negate the fourth component: 0	
invert	16	Specifies whether to invert each value of the source register prior to the operation. $(s = 1.0 - s)$. The 'invert' modifier has higher precedence then bias, x2, negate sign, divComp ops, or abs: 0 Do not invert. 1 Invert.	
bias	17	Specifies whether to bias each value of the source register prior to the operation. ($s = s - 0.5$). This takes precedence over x2, negate, sign, divComp ops, and abs: 0 Do not bias. 1 Bias.	
x2	18	Specifies whether to multiply each value by 2.0 prior to the operation (s = 2.0 * s). This takes precedence over negate, sign, divComp ops, and abs: 0	
sign	19	Specifies whether to sign each value of the source register prior to the operation $(s = (s < 0) ? -1 : ((s == 0) ? 0 : 1))$. This takes precedence before divComp ops, and abs: 0 Do not sign. 1 Sign.	
abs	20	Specifies whether to take the absolute value of each value of the source register prior to the operation. (s = (s < 0) ? -s : s): 0	
divComp	23:21	Specifies component divide modifier. This can be any value of the enumerated type ILDivComp. This takes precedence over abs. See Section 6.6, "ILDivComp," page 6-3. This field indicates one of the following: No component divide necessary. The first component is divided by the second component. The first and second component is divided by the third component. The first, second, and third component is divided by the fourth component. Any one of these four are performed based on this field.	
clamp	24	Specifies whether or not to clamp the value to [0.0, 1.0]. 0 Do not clamp. 1 Clamp. clamp(NaN) returns 0.	
reserved	31:25		

^{1.} See Section 6.4, "ILComponentSelect," page 6-2.

Table 2.10 shows the relationship between the modifiers and types.

Table 2.10 Modifiers and Types Relationship

Modifier	float	double	int	uint
swizzle	ok	ok	ok	ok
_invert	ok	na	na	na
_bias	ok	na	na	na
_x2	ok	na	na	na
_bx2	ok	na	na	na
_sign	ok	na	na	na
_divcomp(type)	ok	na	na	na
_abs	ok	na	na	na
neg	ok	ok (per component)	ok	ok

2.2.8 Source Token Examples

Some source token encodings can be complicated, as shown in the following examples.

Example 1: Source Operand: x5[6].y

- IL_Src
 - register_num = 5
 - register_type = IL_REGTYPE_ITEMP (see Section 7.5, "Declaration and Initialization Instructions," page 7-32)
 - modifier_present = 1
 - relative_address = IL_ADDR_ABSOLUTE
 - dimension = 0
 - immediate_present = 1
 - extended = 0
- IL_Src_Mod
 - swizzle_x_r = y
 - swizzle_y_g = y
 - swizzle_z_b = y
 - swizzle_w_a = y
- IL_Literal
 - val = 6

Example 2: Source Operand: x5[r2.x+6].y

Here are the IL tokens for this:

- IL_Src x5
 - register num = 5
 - register_type = IL_REGTYPE_ITEMP
 - modifier_present = 1
 - relative_address = IL_ADDR_REG_RELATIVE
 - dimension = 0
 - immediate_present = 1
 - extended = 0
- IL Src Mod
 - swizzle_x_r = y
 - swizzle_y_g = y
 - swizzle_z_b = y
 - swizzle_w_a = y
- IL Src
 - register_num = 2
 - register_type = IL_REGTYPE_TEMP
 - modifier_present = 1
 - relative_address = IL_ADDR_ABSOLUTE
 - dimension = 0
 - immediate present = 0
 - extended = 0
- IL_Src_Mod .x for r2
 - $swizzle_x_r = x$
 - swizzle_y_g = x
 - swizzle_z_b = x
 - swizzle_w_a = x
- IL Literal
 - val = 6

Example 3: Source Operand: v[1][2] (all fields set to zero, unless otherwise stated)

- IL_Src
 - register_num = 1
 - register_type = IL_REGTYPE_VERTEX

- dimension = 1
- IL_Src
 - register_num = 2
 - register_type = IL_REGTYPE_VERTEX

Example 4: Source Operand: v[1][2].xyxx (all fields set to zero unless otherwise stated)

- IL_Src
 - register_num = 1
 - register_type = IL_REGTYPE_VERTEX
 - dimension = 1
 - modifier present = 1
- IL_Src_Mod
 - swizzle_x_r = x
 - swizzle_y_g = y
 - swizzle_z_b = x
 - swizzle_w_a = x
- IL_Src
 - register_num = 2
 - register_type = IL_REGTYPE_VERTEX

Example 5: Source Operand: cb[r6.w+2] [r2.x+4].y

There are nine IL tokens.

- IL Src cb
 - register num = 0
 - register_type = IL_REGTYPE_CONSTANT BUFFER
 - modifier present = 1
 - relative_address = IL_ADDR_REG_RELATIVE
 - dimension = 1
 - immediate present = 1
 - extended = 0
- IL_Src_Mod .y
 - swizzle_x_r = y
 - swizzle_y_g = y
 - swizzle_z_b = y
 - swizzle_w_a = y
- IL_Src r6

- register_num = 6
- register_type = IL_REGTYPE_TEMP
- modifier_present = 1
- relative_address = IL_ADDR_ABSOLUTE
- dimension = 0
- immediate_present = 0
- xxtended = 0
- IL_Src_Mod .w for r6
 - swizzle_x_r = w
 - swizzle_y_g = w
 - swizzle_z_b = w
 - swizzle_w_a = w
- IL_Literal
 - val = 2
- IL_Src cb (only to set dimension and immediate present)
 - register_num = 0
 - register_type = 0
 - modifier_present = 0
 - relative_address = IL_ADDR_REG_RELATIVE
 - dimension = 0
 - immediate_present = 1
 - extended = 0
- IL_Src r2
 - register_num = 2
 - register_type = IL_REG_TYPE_TEMP
 - modifier_present = 1
 - relative_address = IL_ADDR_ABSOLUTE
 - dimension = 0
 - immediate_present = 1
 - extended = 0
- IL Src Mod .x for r2
 - swizzle_x_r = x
 - swizzle_y_g = x
 - swizzle_z_b = x
 - swizzle_w_a = x

- IL_Literal
 - val = 4

Chapter 3 Text Instruction Syntax

IL Text syntax is designed to closely match the IL specification, so that there is an almost complete one-to-one mapping.

Below is a simple vertex and pixel shader pair written in IL Text syntax that renders green stripes.

```
il vs
dclv elem(0) v0
 ; Declare position
dclv elem(1) v1
 ; Declare color
dclv_elem(2) v2
 ; Declare texture coordinates
mmul matrix(4x4) oPos, v0, c[0] ; Transform position to clip space
mov oPriColor0, v1
 ; Export vertex color
mov oT0, v2
 ; Export texture coordinates
end
il ps
dclpi x(1) y(1) z(1) w(1) vPriColor0; Declare primary color import
dclpi_x(1)_y(1)_z(*)_w(*) vT0 ; Declare vs import texture
 coordinates
def c0, 0.5, 1, 0, 0
def c1, 0.0, 1.0, 0.0, 1.0 ; Green color
mod r0.x, vT0.x, c0.y
 ; x = mod(s, 1.0)
; Output surface color
else ; else
  mov oC0.rgb1, c1
 ; Output green color
endif
end
```

3.1 Version

The first two tokens in an IL binary stream are IL_Lang and IL_Version. IL Text syntax combines these into a single version instruction. The IL translator sets the language type to IL_LANG_VERSION and disables the language defaults. The IL_Version token has the following syntax:

```
il_ps_major_minor_mp_rt
il vs major minor mp rt
```

If the major and minor version are not specified, the IL translator inserts them based on its own version. Typically, the version information is omitted, unless a specific optimization made in the compiler is wanted. If a shader represents a multipass shader, append _mp to the statement. If this shader represents a real-time shader, append _rt to the statement.

3.2 Registers

Registers that are prefixed with the letter "v" are read-only (import) buffers, registers prefixed with the letter "o" are write-only (export) buffers. This section only lists the registers. See Chapter 5 for more information on register types.

Common Registers:

```
b#, c#, i#, a#, aL, and r#
```

Vertex Shader:

v#, oPos#, oPriColor#, oSecColor#, oT#, oInterp#, oFog, oSprite, vBaryCood, vPrimIndex, vQuadIndex

Pixel Shader:

```
vPriColor#, vSecColor#, vT#, vInterp#, vFog, vSprite, vFace, vWinCoord, oC#, oDepth
```

3.3 Control Specifiers

Control specifiers affect the behavior of the instruction. Binary control specifiers, which typically indicate there are two possible actions, have the following syntax:

```
<instr>[_ctrl]
```

If the control specifier _ctrlspec is left off the instruction, the default action is performed.

Control specifiers that have more than two modes of operation have the following syntax:

```
instruction ctrl(value)]
```

For these specifiers, the parenthesis is mandatory, and the value specifies the mode of operation. Sections 3.4, 3.5, 3.6, and 3.7 describe the control specifiers in the IL spec. See Chapter 7, "Instructions," to determine which specifiers go with which instructions.

3.4 Destination Modifiers

Instruction modifiers are applied after the instruction runs but before writing the result to the destination register.

Table 3.1 Destination Modifiers

Modifier	Description	Example
_x2 _x4 _x8 _d2 _d4 _d8	Shift scale modifiers.	add_x2 r0, r1, r2
_sat	Saturate or clamp result to [0,1].	add_sat r0, r1, r2 add_x2_sat r0, r1, r2

3.5 Write Mask

Component-wise write masks on the destination have the following syntax in IL Text:

$$\label{eq:reg.} $$ \operatorname{reg.}_{x_{-0}}^{x_{-0}} |_{y_{-0}}^{x_{-0}} |_{z_{-0}}^{x_{-0}} |_{w_{-0}}^{x_{-0}} |_{x_{-0}}^{x_{-0}} |_{x_{-0}}^{x_{-0}}$$

A letter specifies a vector component to be written, while an underscore specifies that an component is not written. An component can also be forced to zero or one.

Examples:

```
mov r0.x, r1
mov r0.y r1
mov r0.z r1
mov r0.x zw, r1
mov r0.y_w, r1
mov r0._w, r1
mov r0._1_w, r1
mov r0.\overline{0}1\overline{z}, r1
mov r0.01z1, r1
mov r0.11, r1
mov r0._11, r1
mov r0.__11, r1
mov r0.\overline{xy}z1, r1
mov r0_1_0, r1
mov r0.11_0, r1
mov r0.y0\overline{0}, r1
mov r0.yz1, r1
mov r0.y_1, r1
```

3.6 Source Modifiers

Table 3.2 Source Modifiers

Modifier	Description	Example
swizzle		mov r0, r1.zyx1 mov r0, r1.xxyy

Write Mask 3-3

Table 3.2 Source Modifiers (Cont.)

Modifier	Description	Example
_abs	Takes the absolute value of components.	mov r0, r1_abs
_bias	Components are biased ($x - 0.5$).	add r0, r1, r2_bias
_bx2	Signed scaling. Combined bias and x2 modifiers.	add r0, r1, r2_bx2
_divcomp(type)	Performs division based on <i>type</i> . <i>type</i> : y, z, w, unknown	texId_stage(0) r0, vT0_divcomp(y)
_invert	Invert components (1.0 - x).	add r0, r1_invert, r2
_neg(comp)	Provides per component negate.	mov r0 r1_neg(xw)
_sign	Signs Components: Components less then 0 become -1. Components equal to 0 become 0. Components greater then 0 become 1.	mov r0, r1_sign
_x2	Multiply components by 2.0.	add r0, r1, r2_x2

3.7 Comments

Only single-line comments are supported using a semicolon as the delimiter. Other commenting styles, such as /* */ matching pairs, also are supported. A comment can start from any position on the line.

Example:

; The following instruction moves the contents of r1 into r0 mov r0, r1; mov instruction

3.8 Checkerboard Shader Example

The following example is a RenderMan shader for implementing a red checkerboard pattern on a surface.

```
surface
redchecker ( sfreq = 2.0,
 tfreq = 2.0;
 color redcolor = color (1.0, 0.0, 0.0) )
 float smod = mod (s* sfreq, 1),
 tmod = mod (t* tfreq, 1);
 if (smod < 0.5) {
 if (tmod < 0.5)
 Ci = Cs;
 // surface color
 else
 // red color
 Ci = redcolor;
 else {
 if (tmod < 0.5)
 Ci = redcolor;
 // red color
 else
 // surface color
 Ci = Cs;
```

```
}
```

The corresponding IL text example of a vertex and pixel shader pair that implements the same red checkerboard pattern is shown below. Note that this example purposely does not use the IL \mod instruction in order to show the syntax for the call instruction.

```
il vs
dclv elem(0) v0
 ; Declare position
dclv elem(1) v1
 ; Declare color
dclv elem(2) v2
 ; Declare texture coordinates
mmul matrix(4x4) oPos, v0, c[0] ; Xform position to clip space
mov oPriColor0, v1
mov oT0, v2
end
il ps
dclpi_x(1)_y(1)_z(1)_w(1) vPriColor0; Declare vs import color
dclpi_x(1)_y(1)_z(*)_w(*) vTO ; Declare vs import texture
coordinates
def c0, 0, 1, 0.5, 0
def c1, 2.0, 2.0, 0.0, 0.0
def c2, 1.0, 0.0, 0.0, 0.0
 ; tfreq, sfreq
 ; red checker color
; Perform mod( s * sfreq, 1 )
mul r10.x, vT0.x, c1.x
 ; a = s * sfreq
mov r10.y, c0.y
 ; b = 1
call 1
mov rl.x, rll.x
 ; smod = mod(a, b)
; Perform mod( t * tfreq, 1 )
mul r10.x, vT0.y, c1.y
 ; a = t * tfreq
mov r10.y, c0.y
 ; b = 1
call 1
mov r2.x, r11.x
 ; tmod = mod(a, b)
mov r0, vPriColor0
 Ci = Cs
 ;
 ; else
 else
 mov r0, c2
 Ci = redcolor
 ;
 endif
 ; }
else
 ; else {
 ifc relop(lt) r2.x, c0.z ; if (tmod < 0.5)
 mov r0, vPriColor0
 Ci = Cs
 ;
 ; else
 else
 mov r0, c2
 Ci = redcolor
 ;
 endif
 ;
 ; }
endif
mov oC0, r0.rgb1
 ; ensure alpha is 1
```

endmain ; seperator between shader and subroutines.

```
; float c = mod( float a, float b )
; r10.x is argument a
 r10.y is argument b
 r11.x is return value c
; Reference: Ebert et al. Texturing and Modeling, pg. 28
; Translated from DX shader written by D. Mooney
func 1
  rcp r12.y, r10.y
 ; (1/b)
  mul r12.x, r10.x, r12.y ; ( a / b )
  frc r12.z, r12.x
  ; n = ..... r12.x, r12.x, r10.y ; n*b sub r10.x, r10.x, r12.x : a
 ; n = (int)(a/b)
 ; a -= (n*b)
 endif
  mov r11.x, r10.x
 ; return a;
ret
end
```

Chapter 4 Shader Operations

This section describes the shader operations.

4.1 Shader Requirements

The following is a list of requirements for a shader to be acceptable as an IL input:

- Pixel shaders must write to a PCOLOR or DEPTH register (i.e., must export a color or depth value) unless the shader is multipass.
- Vertex shaders must write to the POS register or write to an VOUTPUT defined as having usage IL_IMPORTUSAGE_POS (i.e., must export a position) unless the shader is multipass.
- The shader must begin with a Language token immediately followed by a Version token.
- There can be only one END instruction in a shader.
- The END instruction must be the last instruction in the shader (therefore it cannot be within a flow-control-block).
- The ENDMAIN instruction must be used before any subroutines are defined.
 (ENDMAIN is only required if functions are defined).
- All instruction after and ENDMAIN instruction except for the END instruction must be in a subroutine.
- Loop relative addressing can be used only on PINPUT, VOUTPUT, VERTEX, INTERP, or TEXCOORD registers.
- Base relative addressing can only be used on CONST_FLOAT registers.
- A DCLARRAY instruction must be issued to use a range of INTERP or TEXCOORD registers with loop relative addressing.
- An INITV or DCLV instruction must be issued on a VERTEX register before it is used as a source any other instruction.
- A DCLPI instruction must be issued on each INTERP, TEXCOORD, PRICOLOR, SECCOLOR, FOG, and WINCOORD register used before it is used in a regular pixel shader.
- A shader can use more than one unique constant in an instruction and can also use more than one different constant in a single instruction. For example, r0 = c0 + c0 is legal; r0 = c0 + c1 is also legal.

- A pixel shader can use an INTERP, TEXCOORD, PRICOLOR, SECCOLOR, or FOG register even if it was not written to in the vertex shader. The value of these register depends on the DCLPI instruction.
- Must be able to nest CALL and CALLNZ up to four levels.
- Must be able to nest LOOP-ENDLOOP up to four levels.
- Must be able to nest IFNZ-ELSE-ENDIF and IFC-ELSE-ENDIF up to 24 levels.
- A DCLPP instruction must be issued on each PINPUT register used before it is used in a real-time pixel shader.
- A real-time pixel shader follows all of the same rules of a normal pixel shader with the following exceptions:
 - The DCLPI and DCLPIN instructions cannot be used. Instead, a DCLPP instruction must be used.
 - WINCOORD, SPRITECOORD, and FACE registers cannot be used.
 - A DCLPT instruction must be issued for each texture stage before TEXLD, TEXLDD, TEXLDB, TEXLDMS, TEXWEIGHT, PROJECT, or LOD is used on the stage.
 - At least one DCLPIN instruction must be issued on each PINPUT register before it is used.
 - At least one DCLVOUT instruction must be issued on each VOUTPUT register before it is used.

4.2 Link Restrictions

- A vertex shader using an VOUTPUT register cannot link with a pixel shader using a INTERP, TEXCOORD, PRICOLOR, SECCOLOR, or FOG registers.
 It can only link with a pixel shader using PINPUT registers.
- A pixel shader using an PINPUT register cannot link with a vertex shader using POS, SPRITE, INTERP, TEXCOORD, PRICOLOR, SECCOLOR, or FOG registers. It can only link with a vertex shader using VOUTPUT registers.
- If multiple usage-usageIndex pairs are packed in a single VOUTPUT register in a vertex shader, they must also be packed in a single PINPUT register in the linked pixel shader.
- If multiple usage-usageIndex pairs are packed in a single PINPUT register in a pixel shader, they must also be packed in a single VOUTPUT register in the linked vertex shader.

4.3 Multi-Pass Shaders

Multipass shaders are shaders where outputs are ignored. A shader is multi-pass if the *multipass* bit in the IL_Version token is set to 1. In a multipass vertex shader, writes to the INTERP, TEXCOORD, PRICOLOR, SECCOLOR, FOG, SPRITE, POS, and VOUTPUT registers are ignored. As well, writes to the POS

register or an VOUTPUT declared as having usage IL_IMPORTUSAGE_POS is not required (i.e. exporting a position is not required and any exports to position are ignored). In a pixel shader, writes to the PCOLOR and DEPTH registers are ignored. They are also not required.

4.4 Real-Time Shaders

A pixel shader is a real-time shader if the *realtime* bit in the IL_Version token is set to 1. A real-time pixel shader follows all of the same rules of a normal pixel shader with the following exceptions:

- The DCLPI and DCLPIN instructions cannot be used. Instead, DCLPP must be used.
- WINCOORD, SPRITECOORD, and FACE registers cannot be used.
- INTERP, TEXCOORD, PRICOLOR, SECCOLOR, and FOG registers also cannot be used.

A vertex shader cannot be real-time. Therefore if the *shader_type* field of the IL_Version token is set to IL_SHADER_VERTEX the *realtime* bit must be set to 0.

Real-Time Shaders 4-3

Chapter 5 Register Types

This chapter describes the AMD IL valid register types.

Tables 5.1 through 5.4 show the mappings of DX register types to IL types.

Table 5.1 Registers Mapping: DX10 to IL

DX10	IL Regtype	GS Declaration	VS Declaration	PS Declaration
Temp r#	temp	by use	by use	by use
Indexed temp x# itemp		dcl_indexableTemp	dcl_indexableTemp	dcl_indexableTemp
Input register v#	Input	dcl_input	dcl_input	dcl_input
Output register o#	Output	dcl_output	dcl_output	NA
Input resource t#		dcl_resource	dcl_resource	dcl_resource
Sampler s#		by use	by use	by use
Constant Buffer	cb	dcl_cb	dcl_cb	dcl_cb
Literal f4	literal	literal	literal	literal
Literal I4	literal4	literal	literal	literal
Literal f1	literalf1	literal	literal	literal
Literal i1	literal1	literal	literal	literal
vPrim	PRIMITIVE_INDEX	dcl_input_sv	NA	NA
VertexID (semantic) in		dcl_input	dcl_input_sv	NA
PrimitiveID (semantic) in		dcl_input_sv	dcl_input_sv	dcl_input
InstanceID (semantic) in		dcl_input	dcl_input_sv	dcl_input
IsFrontFace semantic) in		NA	NA	dcl_input_sv
ClipDistance		dcl_output_sv	dcl_input_sv or dcl_output_sv	dcl_input_sv
CullDistance		dcl_output_sv	dcl_input_sv or dcl_output_sv	dcl_input_sv
Position		dcl_output_sv	dcl_input_sv or dcl_output_sv	dcl_input_sv
RenderTargetArrayIndex		NA	dcl_output_sv	dcl_input_sv
ViewPortArrayIndex		NA	dcl_output_sv	dcl_input_sv

Table 5.1 Registers Mapping: DX10 to IL (Cont.)

DX10	IL Regtype	IL Regtype GS Declaration		PS Declaration
vCoverageMask		NA	dcl_output_sv	by use
oDepthLE		NA	NA	by use
oDepthGE		NA	NA	by use

Table 5.2 Mapping of DX10 Declaration Information to IL

DX10	IL Regtype_
Input primitive	dcl_input_primitive
Maxoutputvertexcount	dcl_max_output
Topology	dcl_out_topology

Table 5.3 Mapping of DX9 (3.0) Registers to IL Types

DX9 (3.0)	IL Type	Vertex Initialization	Pixel Initialization
V# in vertex shader	vextex	Dclv	Na
Temps	temp	by use	by use
Constants	float	dcldef	dcldef
Address register a0	addr	by use	
Boolean constants	const_bool	Defb	Defb
Integer constants	const_int	def	def
Loop counter Al	Loop relative addr	by use	by use
Predicate register	Temp	Na	Na
Sampler	- stage number -	Na	dclpt
O# in vertex shader	voutout	dclvout	
Face	Face	Na	by use
vPos	Wincord	Na	by use
V# in pixel shader	pinput	Na	dclpin
Oc#	pcolor	Na	by use
oDepth	Depth	Na	by use

Table 5.4 Mapping of DX9 (2.0 and Lower) Registers to IL Types

DX9 (2.0 and Lower)	IL Type	Vertex Initialization	Pixel Initialization
V# in vertex shader	vertex	Dclv or initv or by use	NA
Temps	temp	by use	by use
Constants	float	dcldef	dcldef
Address register a0	addr	by use	NA
Boolean constants	const_bool	Defb	Defb
Integer constants	const_int	def	Def
Loop counter Al	Loop relative addr	by use	NA
oPos	Pos	by use	NA
oFog	Fog	by use	NA
oPts	Sprite	by use	NA
oD0/oD1 color	Pricolor Seccolor	by use	NA
oT#	Texcoord	by use	NA
V0/v1 Color register	Pricolor Seccolor	NA	Dclpi
Predicate register	Temp	NA	Na
Sampler	- stage number -	NA	dclpt
T#	Texcoord	NA	dclpi
Oc#	pcolor	NA	by use
oDepth	Depth	NA	by use
Window coord	wincoord	NA	Dclpi

Table 5.5 Special HOS-Related Fields

Indexing Mode	Application
index	by use
object_index	by use
Barycentric coord	by use
Primitive index	by use
Quad index	by use

Table 5.6 Mapping of DX10 and DX11 Compute Shader (CS) Registers to IL Types

DX10 and DX11 CS Type	IL Type	Initialization
vThreadId	Absolute_Thread_Id	by use, do not need Dcls
vThreadIdInGroup	Thread_Id_In_Group	by use, do not need Dcls
vThreadIdInGroupFlattened	Thread_Id_In_Group_Flattened	by use, do not need Dcls
vThreadGroupId	Thread_Group_Id	by use, do not need Dcls

Table 5.7 Registers and Their Restrictions

Name	IL Regtype_	Syntax	Com- po- nents	Read	Write	Relative Address		ddress	Notes
						Loop	A0	Index	
Addr	ADDR	A0	4	Yes	Unsup- ported	No	No	No	
Boolean	CONST_BOOL	b#	1	No	Defb only	No	No	No	Can be used only as the source for static control flow.
Float	CONST_FLOAT	c#	4	Yes	Def only	No	Yes	No	
Index	INDEX	vINDEX	4	Yes					
Input	INPUT	v#	4	Yes	No	No	No	No	To support DX10.
Int	CONST_INT	l#	4	Loop only	Def only	No	No	No	
Output	OUTPUT	о#	4	No	Yes	No	No	No	To support DX10.
Prim id	VPRIM	vPrim	1	Yes	No	No	No	No	Can be used in all shader types except vertex.
Timer	INPUT	Tmr	2	Yes	No	No	No	No	To support DX11.
Vertex	VERTEX	V#	4	Yes	Dclv or initv	No	No	No	Cannot be used in pixel shader.

Table 5.8 IL Register Types Overview

Register	Read/Write	Syntax	Components
IL_REGTYPE_ABSOLUTE_THREAD_ID	r	vAbsTid	3
IL_REGTYPE_ABSOLUTE_THREAD_ID_FLAT	r	vAbsTidFlat (vaTid is deprecated)	1
IL_REGTYPE_ADDR	w	a0	1
IL_REGTYPE_BARYCENTRIC_COORD	r	vBaryCoord	4
IL_REGTYPE_CLIP	w	oClip#	1
IL_REGTYPE_CONST_BOOL	r	b#	1
IL_REGTYPE_CONST_BUFF	r	cb#[n]	4
IL_REGTYPE_CONST_FLOAT	r	C#	4
IL_REGTYPE_CONST_INT	r	i#	3
IL_REGTYPE_DEPTH	w	oDepth	1
IL_REGTYPE_DEPTH_GE	w	oDepthGE	1
IL_REGTYPE_DEPTH_LE	w	oDepthLE	1
IL_REGTYPE_DOMAINLOCATION	r	vDomain	4
IL_REGTYPE_EDGEFLAG	w	oEdgeFlag]	1
IL_REGTYPE_FACE	r	vFace	1
IL_REGTYPE_FOG	r/w	oFog	1
IL_REGTYPE_GENERIC_MEM	r/w	mem	4
IL_REGTYPE_GLOBAL	r/w	g[addr]	4
IL_REGTYPE_IMMED_CONST_BUFF	r	icb[n]	4
IL_REGTYPE_INDEX	r	vIndex#	4
IL_REGTYPE_INPUT	r	v#[n]	4
IL_REGTYPE_LINE_STIPPLE	r	vLineStipple	2
IL_REGTYPE_INPUT_ARG	r/w	in#	4
IL_REGTYPE_INPUT_COVERAGE_MASK	w	vCoverageMask	1
IL_REGTYPE_INPUTCP	r	vicp[vertex#][attr#]	4
IL_REGTYPE_INTERP	w r	oInterp# vInterp#	4
IL_REGTYPE_ITEMP	r/w	x#[n]	4
IL_REGTYPE_LITERAL	r	I#	4
IL_REGTYPE_OBJECT_INDEX	r	vObjIndex	1
IL_REGTYPE_OCP_ID	w	voutputcontrolpointid	4
IL_REGTYPE_OMASK	w	oMask	1
IL_REGTYPE_OUTPUT	w	o#[n]	4
IL_REGTYPE_OUTPUT_ARG	r/w	out#	4
IL_REGTYPE_OUTPUTCP	w	vocp	1
IL_REGTYPE_PATCHCONST	r	vpc[id#]	4
IL_REGTYPE_PCOLOR	w	oC#	4
IL_REGTYPE_PERSIST	r/w	p[addr]	4
IL_REGTYPE_PINPUT	r/w	vPixIn#	4

Table 5.8 IL Register Types Overview (Cont.)

Register	Read/Write	Syntax	Components	
IL_REGTYPE_POS	w	oPos	4	
IL_REGTYPE_PRICOLOR	r W	oPriColor# vPriColor#	4	
IL_REGTYPE_PRIMCOORD	r	vPrimCoord	2	
IL_REGTYPE_PRIMITIVE_INDEX	r	vPrimIndex	4	
IL_REGTYPE_PRIMTYPE	r	vPrimType	2	
IL_REGTYPE_PS_OUT_FOG	W	oPsFog#	1	
IL_REGTYPE_QUAD_INDEX	r	vQuadIndex	4	
IL_REGTYPE_SECCOLOR	r w	vSecColor# oSecColor#	4	
IL_REGTYPE_SHADER_INSTANCE_ID	r	vInstanceID	1	
IL_REGTYPE_SHARED_TEMP	r/w	sr	4	
IL_REGTYPE_SPRITE	w	oSprite	1	
IL_REGTYPE_SPRITECOORD	r	vSpriteCoord	2	
IL_REGTYPE_STENCIL	w	oSTENCIL	1	
IL_REGTYPE_TEMP	r/w	r#	4	
IL_REGTYPE_TEXCOORD	w r	oT# vT#	4	
IL_REGTYPE_THIS	r	this	4	
IL_REGTYPE_THREAD_GROUP_ID	r	vThreadGrpID	3	
IL_REGTYPE_THREAD_GROUP_ID_FLAT	r	vThreadGrpIDFlat	1	
IL_REGTYPE_THREAD_ID_IN_GROUP	r	vTidInGrp	3	
IL_REGTYPE_THREAD_ID_IN_GROUP_FLAT	r	vTidInGrpFlat (vTid is deprecated)	1	
IL_REGTYPE_TIMER	r	Tmr	2	
IL_REGTYPE_VERTEX	r	v#	4	
IL_REGTYPE_VOUTPUT	w	oVtxOut	4	
IL_REGTYPE_VPRIM	r/w	vPrim	4	
IL_REGTYPE_WINCOORD	r	vWinCoord	4	

5.1 ABSOLUTE THREAD ID

Enum: IL_REGTYPE_ABSOLUTE_THREAD_ID

Text Syntax: vAbsTid

Components per Register: 3

Description:

This read-only input register contains an absolute work-item ID. The ID is three-dimensional. It is used only in compute shaders. The xyz components of the register can be used as an index or in integer operations. The w component is not valid and must not be used. This register is used only in compute shaders.

Valid in R7XX GPUs and later.

Example:

mov r2.x, vAbsTid.xyzx
mov g[vAbsTid.x], r2

5.2 ABSOLUTE THREAD ID FLATTENED

Enum: IL_REGTYPE_ABSOLUTE_THREAD_ID_FLAT

Text Syntax: vAbsTidFlat (also as vaTid for back-compatibility)

Components per Register: 1

Description:

This read-only input register contains the flattened absolute work-item ID.

Assuming the work-group size is (Dx, Dy, Dz), the flattened value is computed as

```
vAbsTidFlat.x = vThreadGrpIdFlat.x*Dx*Dy*Dz + vTidInGrpFlat.x
```

This register can be used as an index or in integer operations. Only the x component has a meaningful value. The y, z, and w components replicate the value of the x component. This is used only in a compute shader.

Valid in R7XX GPUs and later.

Example:

mov g[vAbsTidFlat.x], r2

5.3 BARYCENTRIC_COORD

Enum: IL_REGTYPE_BARYCENTRIC_COORD

Text Syntax: vBaryCoord

Components per Register: 4

Description:

This register type is valid only for HOS rendering. For non-HOS (higher-order surface) rendering, this register type is invalid and its contents are undefined. For HOS rendering, this is a vertex shader import for the barycentric coordinates of the current, tessellated vertex.

This read-only register cannot be used with relative addressing.

It is an error to use this register in a pixel shader.

5.4 CONST_BUFF

Enum: IL_REGTYPE_CONST_BUFF

Text Syntax: cb# [n]

Components per Register: 4

Description:

Read-only register with a maximum of 4096 elements.

5.5 DEPTH

Enum: IL_REGTYPE_DEPTH

Text Syntax: oDepth

Components per Register: 1

Description:

Pixel shader export for depth data. This is a scalar register where the depth values is contained in the first component. This write-only register cannot be the source of an instruction. It is an error to use this register in a vertex shader. This register cannot be used with relative addressing. The second, third, and fourth components of this register are unused and undefined. DEPTH, DEPTHLE, and DEPTHGE are mutually exclusive; use at most one of these in a shader.

5.6 DEPTH_GE

Enum: IL_REGTYPE_DEPTH_GE

Text Syntax: oDepthGE

Components per Register: 1

Description:

Pixel shader export for depth data, guaranteed to be greater than or equal to rasterizer depth value. This is a scalar register where the depth value is contained in the first component. This write-only register cannot be the source of

any instruction. It is an error to use this register in a vertex shader. This register cannot be used with relative addressing. The second, third, and fourth components of this register are unused and undefined. DEPTH, DEPTHLE and DEPTHGE are mutually exclusive, at most one of them can be used by a shader.

If rasterizer depth is not declared in the shader, its interpolation mode is set to sample if shader runs at sample rate (the shader declares a sample index or sample attributes); otherwise, centroid interpolation mode is used.

Valid in Evergreen GPUs and later.

5.7 DEPTH_LE

Enum: IL_REGTYPE_DEPTH_LE

Text Syntax: oDepthLE

Components per Register: 1

Description:

Pixel shader export for depth data, guaranteed to be less than, or equal to, rasterizer depth value. This scalar register's depth value is in the first component. This write-only register cannot be the source of any instruction. It is an error to use this register in a vertex shader. This register cannot be used with relative addressing. The second, third, and fourth components of this register are unused and undefined. DEPTH, DEPTHLE and DEPTHGE are mutually exclusive; use at most one of these in a shader.

If rasterizer depth is not declared in the shader, its interpolation mode is set to sample if the shader runs at the sample rate (if the shader declares sample index or sample attributes); otherwise, the centroid interpolation mode is used.

Valid in Evergreen GPUs and later.

5.8 DOMAINLOCATION

Enum: IL REGTYPE DOMAINLOCATION

Text Syntax: vDomain

Components per Register: 4

Description:

This read-only register is used in the domain shader as input only.

Example:

mov r1, vDomain

DEPTH_LE 5-9

5.9 EDGEFLAG

Enum: IL_REGTYPE_EDGEFLAG

Text Syntax: oEdgeFlag

Components per Register: 1

Description:

This is the vertex shader export for an edge flag. The first channel contains the edge flag. This write-only register cannot be the source of any instruction. This register cannot be used with relative addressing. It is an error to use this register if VOUTPUT register is used. It is an error to use this register in a pixel shader. The y, z, and w components of this register are undefined.

5.10 FACE

Enum: IL_REGTYPE_FACE

Text Syntax: vFace

Components per Register: 1

Description:

Pixel shader import for primitive facing. The x component is negative if the pixel is the back-face of the primitive. The x component is positive if the pixel is the front-face of the primitive. Point and Line primitives are always front-facing. Points and lines rendered as a result of polygons using point or line fill mode inherit the facing of the polygon. This i read-only register cannot be the destination of an instruction. It is an error to use this register in a vertex shader. It is an error to use this register in a real-time pixel shader. This register cannot be used with relative addressing. The second, third, and fourth components of this register are undefined.

5.11 FOG

Enum: IL REGTYPE FOG

Text Syntax (VS): oFog (write-only)

Text Syntax (PS): oFog (read-only)

Components per Register: 1

Description:

Vertex shader export and pixel shader import for interpolated fog data. This is a scalar register where the value is contained in the first component. In a vertex shader, the second, third, and fourth components must be masked (cannot be written to). In a pixel shader the second, third, and fourth components are

undefined. Perspective correct interpolation is performed on the values of this registers when passed from the vertex shader to the pixel shader. Can only use a total of 16 of INTERP, TEXCOORD, PRICOLOR, SECCOLOR, and FOG registers in a single shader.

A DCLPI instruction must be issued on this shader type before is it used in any other instruction. This register cannot be used with relative addressing.

It is an error to use a register of this type in a vertex shader if a VOUTPUT register is used. You can achieve similar functionality by using the DCLVOUT instruction on a VOUTPUT register and declaring its usage as IL_IMPORTUSAGE_FOG.

It is an error to use a register of this type in a pixel shader if a PINPUT register is used. You can achieve similar functionality by using the DCLPIN instruction on a PINPUT register and declaring its usage as IL_IMPORTUSAGE_FOG.

In a vertex shader, this is a write-only register. It cannot be the source of an instruction.

In a pixel shader, this is a read-only register. It cannot be the destination of any instruction.

5.12 GENERIC MEMORY

Enum: IL_REGTYPE_GENERIC_MEM

Text Syntax: mem

Components per Register: 4

Description:

This is register provides a mask or swizzle. It is used by instructions such as write_lds_, which does not have a dst register, but requires a dst mask.

Valid in Evergreen GPUs and later.

Example:

write_lds mem.x_z_, r0.xyzw

5.13 GLOBAL

Enum: IL_REGTYPE_GLOBAL

Text Syntax: g[address]

Note that the address must be a single-component integer.

Components per Register: 4

Description:

This is a read/write register that can be used to address global memory in the text form of the shader. Global variables are indicated by a g[address].

Example:

```
add g[2].x, r4, g[4]
```

reads address 4, adds r4 to the contents of that address, and scatters the result to address 2. Each address corresponds to a 128-bit, four dword location. Most address locations are indexed.

Global g registers can be indexed using the temp (r) registers. For example, add g [r5.x].x r4, g[r6.y]

5.14 IMMED_CONST_BUFFER

Enum: IL REGTYPE IMMED CONST BUFF

Text Syntax: icb[n]

Components per Register: 4

Description:

Read-only register. Used to access the immediate constant buffer. Used in the same way as cb[n] for accessing a constant buffer.

5.15 INDEX

Enum: IL_REGTYPE_INDEX

Text Syntax: vIndex

Components per Register: 4

Description:

Vertex shader import for the index from the index buffer of the current vertex processed. Not guaranteed to be incremental. For non-HOS (high-order surface) rendering, the first component is the index of the current vertex processed. For HOS rendering (when HOS is enabled) the first, second, third, and fourth components represent the indices for the superprim vertices for the current

tessellated vertex being processed. The superprim indices are output by the tessellation engine based on the relevant HOS state. This read-only register cannot be used with relative addressing. It is an error to use this register in a pixel shader.

5.16 INPUT

Enum: IL REGTYPE INPUT

Text Syntax: v# [n]

Components per Register: 4

Description:

This read-only register is the formal parameter of a macro. The register can be used only within a macro definition. When a macro is called, the actual parameters are copied into the macro input registers. When the macro returns, the registers are restored.

5.17 INPUT_ARG

Enum: IL_REGTYPE_INPUT_ARG

Text Syntax: in#

Components per Register: 4

Description:

This read-write register is the formal parameter of a macro. It can be used only within a macro definition. When a macro is called, the actual parameters are copied into the macro input registers. When the macro returns, the registers are restored.

5.18 INPUT_COVERAGE_MASK

Enum: IL_REGTYPE_INPUT_COVERAGE_MASK

Text Syntax: vCoverageMask

Components per Register: 1

Description:

Pixel shader input coverage mask.

This is a scalar register where coverage mask is contained in the 1st component. It is an error to use this register outside of pixel shader. This register cannot be used with relative addressing. The 2nd, 3rd, and 4th components of this register are unused and undefined. Input coverage mask is a bitfield, where bit i from the LSB indicates (with 1) if the current primitive covers sample i in the current pixel

INPUT 5-13

on the RenderTarget. Regardless of whether the Pixel Shader is configured to be invoked at pixel frequency or sample frequency, the first n bits in input coverage mask from the LSB are used to indicate primitive coverage, given an n sample per pixel RenderTarget and/or Depth/Stencil buffer is bound at the Output Merger. The rest of the bits are 0. The input coverage bitfield is not affected by depth/stencil tests, but it is ANDed with the SampleMask Rasterizer state. If no samples are covered, such as on helper pixels executed of the bounds of a primitive to fill out 2x2 pixel stamps, input coverage mask is 0.

Supported on Evergreen GPUs and later.

5.19 INPUTCP

Enum: IL_REGTYPE_INPUTCP

Text Syntax: vicp[vertex#] [attr#]

Components per Register. 4

Description:

Used in the hull shader and domain shader as input only. The vertex# is between 0 and 31.

Valid in Evergreen GPUs and later.

Example:

mov r1, vicp[5][2]

5.20 INTERP

Enum: IL_REGTYPE_INTERP

Text Syntax (VS): oInterp# (write-only)

Text Syntax (PS): vInterp# (read-only)

Components per Register: 4

Description:

General-purpose vertex shader export and pixel shader import for interpolated data. Perspective correct interpolation is performed on the values of these registers when passed from the vertex shader to the pixel shader. A DCLPI instruction must be issued on this shader type before is it used in any other instruction.

It is an error to use a register of this type in a vertex shader if a VOUTPUT register is used. You can achieve similar functionality by using the DCLVOUT instruction on an VOUTPUT register and declaring its usage as IL IMPORTUSAGE GENERIC.

It is an error to use a register of this type in a pixel shader if a PINPUT register is used. You can achieve similar functionality by using the DCLPIN instruction on a PINPUT register and declaring its usage as IL IMPORTUSAGE GENERIC.

This register can be used only with loop relative addressing. In a vertex shader, this write-only register cannot be the source of an instruction. In a pixel shader, this read-only register cannot be the destination of an instruction.

5.21 ITEMP

Enum: IL_REGTYPE_INDEXED_TEMP

Text Syntax: x#[n]

Components per Register: 4

Description:

Read-write register. See DCL_INDEXED_TEMP_ARRAY (page 7-34) to see how to declare indexed temps. x#[n] can be used in any ALU instruction.

5.22 LINE_STIPPLE

Enum: IL REGTYPE LINE STIPPLE

Text Syntax: vLineStipple
Components per Register: 2

Description:

Pixel shader input for the Line Stipple Texture Coord. SPI calculates the 32-bit line stipple texture coordinate and stores it in the position buffer.

```
X = 32b tex coord
Y = prim type (POINT = 0, LINE = 1, TRI = 2)
```

Supported on Evergreen and later GPUs.

5.23 LITERAL

Enum: IL REGTYPE LITERAL

Text Syntax: 1# where # is the literal register number.

Components per Register: 4

Description:

This four-components, constant, typeless, read-only register can be used in place of a GPR. The format of this register can be either integer, floating point, or four-byte hex value. A given literal can only be defined once in a shader.

ITEMP 5-15

5.24 OBJECT INDEX

Enum: IL_REGTYPE_OBJECT_INDEX

Text Syntax: vObjIndex

Components per Register: 1

Description:

Vertex shader import for the ordered index for the current vertex processed (ordered vertex shader instance). Pixel shader import for the ordered index for the current pixel processed (ordered pixel shader instance). This value starts at 0 and is incremented for each successive pixel/vertex. The first component of this register contains the current vertex processed. This read-only register cannot be used with relative addressing. It is an error to use the second, third, and fourth components register.

5.25 OCP ID

Enum: IL_REGTYPE_OCP_ID

Text Syntax: vOutputControlPointID0 (only 0 is allowed)

Components per Register: 4

Description:

Output Control Point ID used in the hull shader as input only. Read-only register.

5.26 OMASK

Enum: IL_REGTYPE_OMASK

Text Syntax: oMask

Components per Register: 1

Description:

When the pixel shader runs at sample-frequency, the coverage mask is ANDed with a mask that selects the sample currently being processed. As a result, sample N is always masked by bit N of oMask. This allows a shader to run at either sample-frequency or pixel-frequency with identical oMask behavior. The same rule applies to Alpha and to Coverage when the shader runs at sample-frequency.

This is a scalar register where the mask value is contained in the first component. Values assigned to oMask are treated as integer. This write-only register cannot be the source of an instruction and cannot be used with relative addressing. It is an error to use this register in a vertex shader. The second, third, and fourth components of this register are unused and undefined.

5.27 OUTPUT

Enum: IL_REGTYPE_OUTPUT

Text Syntax: o#[n]

Components per Register: 4

Description:

This is an output from the shader. See DCL_OUTPUT (page 7-45) for more detail.

5.28 OUTPUT_ARG

Enum: IL_REGTYPE_OUTPUT_ARG

Text Syntax: out#

Components per Register: 4

Description:

This write-only register is the formal output parameter of a macro. It can be used only within a macro definition. When a macro returns the values in the macro output registers, they are copied to the actual arguments.

5.29 OUTPUT CONTROL POINT

Enum: IL_REGTYPE_OUTPUTCP

Text Syntax: vocp [#] [#]

Components per Register: 1

Description:

Output Control Point used in the hull shader as input only. Read-only register.

5.30 PATCH_CONST

Enum: IL_REGTYPE_PATCHCONST

Text Syntax: vpc[id#]

Components per Register: 4

Description:

This is used in the domain shader as input only. The id# is between 0 and 31.

Example:

mov r1, vpc[5]

OUTPUT 5-17

5.31 PCOLOR

Enum: IL_REGTYPE_PCOLOR

Text Syntax: oC#

Components per Register: 4

Description:

Pixel shader export for color data. The register number corresponds to the color buffer to which data is output. This write-only register cannot be the source of an instruction. It is an error to use this register in a vertex shader. This register cannot be used with relative addressing.

5.32 PERSIST

Enum: IL_REGTYPE_PERSIST

Text Syntax: p [address]

Components per Register: 4

Description:

This read/write register addresses persistent memory.

5.33 PINPUT

Enum: IL_REGTYPE_PINPUT

Text Syntax: vPixIn#

Components per Register: 4

Number Per Shader: 16

Pixel shader input data. It is an error to use this register in a vertex shader. This read and write register can be used with loop-relative addressing as a source only. A DCLPIN or DCLPP instruction must be issued on a register of this type before it is used. It is an error to use this register if an INTERP, TEXCOORD, PRICOLOR, SECCOLOR, or FOG register is used.

5.34 POS

Enum: IL_REGTYPE_POS

Text Syntax: oPos

Components per Register: 4

Description:

Vertex shader export for position data. The position of the vertex in clip space. This write-only register cannot be the source of an instruction. It is an error to use this register if a VOUTPUT register is used. Similar functionality is provided by using the DCLVOUT instruction on a VOUTPUT register and declaring its usage as IL_IMPORTUSAGE_POS. This register cannot be used with relative addressing. It is an error to use this register in a pixel shader.

5.35 PRICOLOR

Enum: IL_REGTYPE_PRICOLOR

Text Syntax (VS): oPriColor# (write-only)

Text Syntax (PS): vPriColor# (read-only)

Components per Register: 4

Description:

Vertex shader export and pixel shader import for interpolated primary color data. By convention, register number 0 represents the front-facing color, while register number 1 represents the back-facing color. When flat shading is used, no interpolation is performed on the values of these registers when passed from the vertex shader to the pixel shader. Instead, only the value of the provoking vertex is passed to the pixel shader. When smooth shading is used, perspective correct interpolation is performed on the values. A DCLPI instruction must be issued on this shader type before is it used in any other instruction. This register cannot be used with relative addressing.

It is an error to use a register of this type in a vertex shader if a VOUTPUT register is used. You can achieve similar functionality by using the DCLVOUT instruction on a VOUTPUT register and declaring its usage as IL_IMPORTUSAGE_COLOR or IL_IMPORTUSAGE_BACKCOLOR.

It is an error to use a register of this type in a pixel shader if a PINPUT register is used. You can achieve similar functionality by using the DCLPIN instruction on a PINPUT register and declaring its usage as IL_IMPORTUSAGE_COLOR or IL IMPORTUSAGE BACKCOLOR.

In a vertex shader, these are write-only registers. In a pixel shader, these are read-only registers.

POS 5-19

5.36 PRIMCOORD

Enum: IL_REGTYPE_PRIMCOORD

Text Syntax: vPrimCoord

Components per Register: 2

Description:

This is a graphics-only feature. Pixel shader input for point-aa or line-aa texture coordinates. SPRITECOORD cannot be used in any shader that uses PRIMCOORD. The first and second components contain the pixel's S and T coordinate for the point/line primitive rendered. The values of this register are undefined if the primitive rendered is not a point or a line. The third and fourth components of this register are undefined. This read-only register cannot be the destination of an instruction. This register cannot be used with relative addressing. It is an error to use this register in a vertex or geometry shader.

5.37 PRIMITIVE_INDEX

Enum: IL_REGTYPE_PRIMITIVE_INDEX

Text Syntax: vPrimIndex

Components per Register: 4

Description:

This read-only register type is valid only for HOS rendering. For normal, non-HOS rendering, this register type is invalid, and its contents are undefined. For HOS rendering, this is the incremental index of the current tessellation primitive generated by the tessellation engine for certain types of HOS rendering. This register cannot be used with relative addressing. It is an error to use this register in a pixel shader.

5.38 PRIMTYPE

Enum: IL_REGTYPE_PRIMTYPE

Text Syntax: vPrimType

Components per Register: 2

Description:

This is a graphics only feature. It is a pixel shader input for a primitive type. The first component has sign bit = 1, this is a point. Values in other bits are undefined. The second component has sign bit = 1, this is a line. Values in other bits are undefined. The third and fourth components of this register are undefined. This read-only register cannot be the destination of an instruction. This register cannot

be used with relative addressing. It is an error to use this register in a vertex or geometry shader.

5.39 PSOUTFOG

Enum: IL_REGTYPE_PS_OUT_FOG

Text Syntax: oPsFog#

Components per Register: 1

Description:

Pixel shader output for fog factor. The first component contains a fog factor. The second, third, and fourth components of this register are ignored. This write-only register cannot be used with relative addressing. It is an error to use this register in a vertex or geometry shader.

5.40 QUAD INDEX

Enum: IL_REGTYPE_QUAD_INDEX

Text Syntax: vQuadIndex

Components per Register: 4

Description:

This register type is valid only for HOS rendering. For normal, non-HOS rendering, this register type is invalid and its contents are undefined. For HOS rendering, the first component is a quad index generated by the tessellation engine for certain types of HOS rendering. This read-only register cannot be used with relative addressing. It is an error to use this register in a pixel shader.

5.41 SECCOLOR

Enum: IL_REGTYPE_SECCOLOR

Text Syntax (VS): oSecColor# {write-only)

Text Syntax (PS): vSecColor# (read-only)

Components per Register: 4

Description:

Vertex shader export and pixel shader import for interpolated secondary color data. By convention, register number 0 represents the front-facing color, while register number 1 represents the back-facing color. When flat shading is used (AS_SHADE_MODE is set to FLAT), no interpolation is performed on the values of these registers when passed from the vertex shader to the pixel shader. Instead, only the value of the provoking vertex is passed to the pixel shader.

PSOUTFOG 5-21

When smooth shading is used (AS_SHADE_MODE is set to SMOOTH), perspective correct interpolation is performed on the values.

This register cannot be used with relative addressing. A DCLPI instruction must be issued on this shader type before is it used in any other instruction.

It is an error to use a register of this type in a vertex shader if a VOUTPUT register is used. You can achieve similar functionality by using the DCLVOUT instruction on a VOUTPUT register and declaring its usage as IL_IMPORTUSAGE_COLOR or IL_IMPORTUSAGE_BACKCOLOR.

It is an error to use a register of this type in a pixel shader if a PINPUT register is used. You can achieve similar functionality by using the DCLPIN instruction on a PINPUT register and declaring its usage as IL_IMPORTUSAGE_COLOR or IL IMPORTUSAGE BACKCOLOR.

In a vertex shader, these are write-only registers. In a pixel shader, these are read-only registers.

5.42 SHADER INSTANCE ID

Enum: IL_REGTYPE_SHADER_INSTANCE_ID

Text Syntax: vInstanceID

Components per Register: 1

Description:

This read-only register is used by the geometry shader or hull shader as a system-generated input.

Example:

mov r1, vInstanceID

5.43 SHARED TEMP

Enum: IL REGTYPE SHARED TEMP

Text Syntax: sr# (where # is any shared register number)

Components per Register: 4

Description:

This read/write register is shared by all wavefronts running on a SIMD. Only absolute address mode is allowed; for example: sr2. It is used only in compute shaders. Operations on shared registers are guaranteed atomic only when the read and write occur in the same instruction.

Supported on R7XX and Evergreen GPUs.

Example:

iadd sr2.xy w, sr2.xyzw, r0.xxxx

5.44 SPRITE

Enum: IL_REGTYPE_SPRITE

Text Syntax: oSprite

Components per Register: 1

Description:

Vertex shader export for point size. The first component contains the point size. This write-only register cannot be the source of an instruction. This register cannot be used with relative addressing.

It is an error to use this register if a VOUTPUT register is used. You can achieve similar functionality by using the DCLVOUT instruction on a VOUTPUT register and declaring its usage as IL_IMPORTUSAGE_POINTSIZE.

It is an error to use this register in a pixel shader. The second, third and fourth components of this register are undefined.

5.45 SPRITECOORD

Enum: IL_REGTYPE_SPRITECOORD

Text Syntax: vSpriteCoord

Components per Register: 2

Description:

Pixel shader input for sprite texture coordinate. The first and second components contain the pixel's S and T coordinate for the point primitive rendered. The values of this register are undefined if the primitive rendered is not a point. The third and fourth components of this register are undefined. This read-only register cannot be the destination of an instruction. This register cannot be used with relative addressing. It is an error to use this register in a vertex shader.

5.46 STENCIL

Enum: IL_REGTYPE_STENCIL

Text Syntax: OSTENCIL

Components per Register: 1

Description:

This is a scalar register where the stencil value is contained in the first component. The second, third, and fourth components of this register are unused

SPRITE 5-23

and undefined. Values assigned to Stencil are treated as integer. This write-only register cannot be the source of an instruction. It is an error to use this register in a vertex shader. This register cannot be used with relative addressing.

5.47 TEMP

Enum: IL_REGTYPE_TEMP

Text Syntax: r

Components per Register: 4

Description:

This is a simple, non-indexable, read-write temporary register.

5.48 TEXCOORD

Enum: IL_REGTYPE_TEXCOORD

Text Syntax (VS): oT# (write-only)

Text Syntax (PS): ∨T# (read-only)

Components per Register: 4

Description:

Vertex shader export and pixel shader import interpolated for texture coordinate data. Perspective correct interpolation is performed on the values of these registers when passed from the vertex shader to the pixel shader. A DCLPI instruction must be issued on this shader type before is it used in any other instruction.

It is an error to use a register of this type in a vertex shader if a VOUTPUT register is used. You can achieve similar functionality by using the DCLVOUT instruction on a VOUTPUT register and declaring its usage as IL IMPORTUSAGE GENERIC.

In a vertex shader, this write-only register cannot be the source of an instruction.

In a vertex shader, this register can be used with loop-relative addressing as a destination only.

It is an error to use a register of this type in a pixel shader if a PINPUT register is used. You can achieve similar functionality by using the DCLPIN instruction on a PINPUT register and declaring its usage as IL_IMPORTUSAGE_GENERIC.

In a pixel shader, this is a read-only register.

In a pixel shader, this register can be used with loop-relative addressing as a source only.

5.49 THIS

Enum: IL_REGTYPE_THIS

Text Syntax: this

Components per Register: 4

Description:

This read-only register can be used only within the body of a virtual function/interface. The four values contain instance data for the function:

- x: selects the constant buffer.
- y: specifies the offset into the selected constant buffer where data for this instance begins.
- z: contains the instance sample ID.
- w: contains the instance texcoord.

This is always indexed, so this [r0.x] refers to the instance with number r0.x.

Valid in Evergreen GPUs and later.

Example:

```
mov r1.y, this[1].x
mov r1, this[r3.w + 2].z
```

5.50 THREAD_GROUP_ID

Enum: IL_REGTYPE_THREAD_GROUP_ID

Text Syntax: vThreadGrpId

Components per Register: 3

Description:

This read-only input register contains the work-group ID, which is three-dimensional. The x, y, and z components of this register can be used as an index or in integer operations. The w component is not valid; do not use it.

This register is used only in a compute shader.

Valid in R7XX GPUs and later.

Example:

```
mov r2, vThreadGrpId.xyzy mov g[vThreadGrpId.x], r2
```

THIS 5-25

5.51 THREAD GROUP ID FLATTENED

Enum: IL_REGTYPE_THREAD_GROUP_ID_FLAT

Text Syntax: vThreadGrpIdFlat (also as vTGroupid for back-compatibility)

Components per Register: 1

Description:

This read-only input register contains the flattened work-group ID. It assumes the number of work-groups to be dispatched is (Dx, Dy, Dz). The flattened value is computed as:

```
vThreadGrpIdFlat.x = vThreadGrpId.z*Dx*Dy + vThreadGrpId.y*Dx
+ vThreadGrpId.x
```

This register can be used as index or in integer operations. Only the x component has a meaningful value. The y, z, and w components replicate the value of the x component.

This register is used only in a compute shader.

Valid in R7XX GPUs and later.

Example:

```
mov g[vThreadGrpIdFlat.x], r2
```

5.52 THREAD_ID_IN_GROUP

Enum: IL_REGTYPE_THREAD_ID_IN_GROUP

Text Syntax: vTidInGrp

Components per Register: 3

Description:

Read-only register.

This read-only input register contains the work-item ID within a work-group. The ID is three-dimensional. The xyz components of this register can be used as an index or in an integer operation. The w component is not valid and must not be used. This register is used only in a compute shader.

Example:

```
mov r1, vTidInGrp.xyzz
mov g[vTidInGrp.x], r1
```

5.53 THREAD ID IN GROUP FLATTENED

Enum: IL_REGTYPE_THREAD_ID_IN_GROUP_FLAT

Text Syntax: vTidInGrpFlat (also as vTid for back-compatibility)

Components per Register: 1

Description:

This read-only input register contains the flattened work-item ID within a work-group. It assumes the work-group size is (Dx, Dy, Dz). The flattened value is computed as:

```
vTidInGrpFlat.x = vTidInGrp.z*Dx*Dy + vTidInGrp.y*Dx +
vTidInGrp.x
```

This register can be used as an index or in integer operations. Only the x component has a meaningful value. The y, z, and w components replicate the value of the x component.

It is used only in a compute shader.

Valid in R7XX GPUs and later.

Example:

```
mov g[vTidInGrpFlat.x], r2
```

5.54 TIMER

Enum: IL REGTYPE TIMER

Text Syntax: Tmr

Components per Register: 2

Description:

The current value of the cycle timer. This time as an absoulute cycle count and is incremented even when the shader instance is not active. The result is a 64-bit unsigned integer value returned as Timer.xy.

This read-only register is available to any type of shader, not just compute shaders. The third and fourth commponents of this register are undefined.

The timer can only appear as the source of a move instruction. No source modifiers are allowed on this input.

The counter is an implementation-dependent measure of cycles in the GPU engine. A single reading of the cycle counter is meaningless. But any shader invocation can poll the counter value any number of times. Computing a delta from cycle counter readings within a shader invocation is meaningful. Computing a delta from cycle counter readings across separate shader invocations is not

meaningful on all hardware. Since execution of a shader can be interrupted by wavefront switching, delta measurements are arbitrarily larger than the number of cycles spent executing instructions in a given work-item.

There is no supported way to find out the frequency of the counter. There is no way to correlate this shader internal counter with external timers such as asynchronous time queries. If the GPU speed changes (for power saving), there is no way to know this happened, or its effect on cycle measurements.

The compiler treats reads of the cycle counter as memory barriers. In addition, instructions cannot be moved across a counter read, and counter reads cannot be merged.

The x value of the timer is the low 32 bits LSB of the counter, the y value is the upper bits. The counter wraps on overflow.

There is only one timer, so tmr4 is an error.

Valid for Evergreen GPUs and later.

5.55 VERTEX

Enum: IL REGTYPE VERTEX

Text Syntax: √#

Components per Register: 4

Description:

Read-only register. Input to a vertex shader that typically is generated in a previous phase and passed to the current phase. It is most frequently passed as values in the .xy channels, although all channels are available.

5.56 VOUTPUT

Enum: IL_REGTYPE_VOUTPUT

Text Syntax: oVtxOut#

Components per Register: 4

Number Per Shader: 18

Description:

Vertex shader data. This write-only register cannot be the source of an instruction. It is an error to use this register in a pixel shader. This register can be used with loop-relative addressing as a destination only. A DCLVOUT instruction must be issued on a register of this type before it is used. It is an error to use this register if a POS, SPRITE, INTERP, TEXCOORD, PRICOLOR, SECCOLOR, or FOG register is used.

5.57 VPRIM

Enum: IL_REGTYPE_VPRIM

Text Syntax: vPrim

Components per Register: 4

Description:

This is a scalar that can be applied to each interior primitive in a geometry shader.

5.58 vWINCOORD

Enum: IL_REGTYPE_WINCOORD

Text Syntax: vWinCoord.xy

Components per Register: 2

Description:

Pixel shader import for screen position data. The first and second components are the X and Y position of the pixel in the domain of execution. The third component is the Z coordinate of the pixel in window space. The fourth component is W.

A DCLPI instruction must be issued on this shader type before is it used in any other instruction. The DCLPI instruction specifies whether the X and Y coordinate is relative to the lower-left or upper-left corner of the window and whether it represents the center or upper-left corner of the pixel.

This read-only register cannot be the destination of an instruction. It is an error to use this register in a vertex shader. This register cannot be used with relative addressing.

VPRIM 5-29

Chapter 6 Enumerated Types

This chapter lists and briefly describes the AMD IL enumerated types.

6.1 ILAddressing

See IL Dst (page 3) and IL Src (page 5) for more information.

Table 6.1 ILAddressing Enumeration Types

Enumeration	Description
IL_ADDR_ABSOLUTE (no = 0)	Absolute addressing is used.
IL_ADDR_REG_RELATIVE	Register-relative addressing is used.
IL_ADDR_RELATIVE	Relative addressing is used.

6.2 ILAnisoFilterMode

See the TEXLD (page 103), TEXLDB (page 106), and TEXLDD (page 110) instructions for more information.

Table 6.2 ILAnisoFilterMode Enumeration Types

Enumeration	Text Syntax	Description
IL_ANISOFILTER_DISABLED	_aniso(disabled)	Never use anisotropic filtering.
IL_ANISOFILTER_MAX_1_TO_1	_aniso(1)	Use a maximum of 1 sample for anisotropic filtering.
IL_ANISOFILTER_MAX_16_TO_1	_aniso(<i>16</i>)	Use a maximum of 16 samples for anisotropic filtering.
IL_ANISOFILTER_MAX_2_TO_1	_aniso(2)	Use a maximum of 2 samples for anisotropic filtering.
IL_ANISOFILTER_MAX_4_TO_1	_aniso(4)	Use a maximum of 4 samples for anisotropic filtering.
IL_ANISOFILTER_MAX_8_TO_1	_aniso(8)	Use a maximum of 8 samples for anisotropic filtering.
IL_ANISOFILTER_UNKNOWN	_aniso(unknown)	Use the anisotropic filtering mode specified by state.

6.3 ILCmpValue

See the CMP instruction (page 155) for usage.

Table 6.3 ILCmpValue Enumeration Types

Enumeration	Text Syntax	Description
IL_CMPVAL_0_0	_cmpval(0.0)	Compare vs. 0.0.
IL_CMPVAL_0_5	_cmpval(0.5)	Compare vs. 0.5.
IL_CMPVAL_1_0	_cmpval(1.0)	Compare vs. 1.0.
IL_CMPVAL_NEG_0_5	_cmpval(-0.5)	Compare vs0.5.
IL_CMPVAL_NEG_1_0	_cmpval(-1.0)	Compare vs1.0.

6.4 ILComponentSelect

See Section 2.2.7, "Source Modifier Token," page 2-7 for usage. IL Text details for component selection can be found in Chapter 3, "Text Instruction Syntax."

Table 6.4 ILComponentSelect Enumeration Types

Enumeration	Description
IL_COMPSEL_0	Force this component to 0.0.
IL_COMPSEL_1	Force this component to 1.0.
IL_COMPSEL_W_A	Select the fourth component (w/alpha) for the component.
IL_COMPSEL_X_R	Select the first component (x/red) for the component.
IL_COMPSEL_Y_G	Select the second component (y/green) for the component.
IL_COMPSEL_Z_B	Select the third component (z/blue) for the component.

6.5 ILDefaultVal

See the DCLDEF instruction (page 53) for usage.

Table 6.5 ILDefaultVal Enumeration Types

Enumeration	Text Syntax	Description
IL_DEFVAL _0	$_<$ comp>(0) where $<$ comp> is x , y , z , or w	Indicates that the default value for this component of the register type is 0.0.
IL_DEFVAL_1	$_<$ comp>(1) where $<$ comp> is x , y , z , or w	Indicates that the default value for this component of the register type is 1.0.
IL_DEFVAL_NONE	or w Example:	Indicates there is no default value for this component of the register type.
	dcldef_z(*)_w(*)	

6.6 ILDivComp

See Section 3.6, "Source Modifiers," page 3-3 for usage.

Table 6.6 ILDivComp Enumeration Types

Enumeration	Text Syntax	Description
IL_DIVCOMP_NONE	_divcomp(none)	None
IL_DIVCOMP_UNKNOWN	_divcomp(<i>unknown</i>)	The component used to divide is not known at shader create time. The component is determined by a state setting at shader run time. This value can only be used in a TEXLD, TEXLDB, TEXLDB, TEXLDBS, TEXWEIGHT, PROJECT, or LOD instruction.
IL_DIVCOMP_W	_divcomp(w)	Divide the first, second, and third components by the fourth component. If the fourth component is 0.0, the first, second, and third component become ±FLT_MAX.
IL_DIVCOMP_Y	_divcomp(y)	Divide the first component by the second component. If the second component is 0.0, the first component becomes ±FLT_MAX.
IL_DIVCOMP_Z	_divcomp(z)	Divide the first and second components by the third component. If the third component is 0.0, the first and second component become ±FLT_MAX.

6.7 ILElementFormat

Table 6.7 ILElementFormat Enumeration Types

Enumeration	Description
IL_ELEMENTFORMAT_FLOAT	Element uses a single-precision, floating point format.
IL_ELEMENTFORMAT_MIXED	Element uses more than one format.
IL_ELEMENTFORMAT_SINT	Element uses a signed, integer format.
IL_ELEMENTFORMAT_SNORM	Element uses a signed, normalized format.
IL_ELEMENTFORMAT_SRGB	Element uses an integer format in the sRGB color space.
IL_ELEMENTFORMAT_UINT	Element uses an unsigned, integer format.
IL_ELEMENTFORMAT_UNKNOWN	Element uses an unknown or user-defined format.
IL_ELEMENTFORMAT_UNORM	Element uses an unsigned, normalized format.

6.8 ILFirstBitType

Table 6.8 IL_FIRSTBIT Enumeration Types

Enumeration	Description
IL_FIRSTBIT_TYPE_LOW_UINT	Find the first bit set in an integer from the most significant (upper-most) bit.
IL_FIRSTBIT_TYPE_HIGH_UINT	Find the first bit set in an integer from the least significant (lower-most) bit.
IL_FIRSTBIT_TYPE_HIGH_INT	Find the first bit set in a positive integer from the most significant bit, or find the first bit clear in a negative integer from the most significant bit.

ILDivComp 6-3

6.9 ILImportComponent

See the DLCPI (page 54), DCLPIN (page 56), and DCLVOUT (page 62) instructions for usage.

Table 6.9 ILImportComponent Enumeration Types

Enumeration	Text Syntax	Description
IL_IMPORTSEL_DEFAULT0	_ <comp>(0) where <comp> is x, y, z, or w</comp></comp>	This component is enabled and can be used in a vertex shader. If this register or this component of this register is not written to, the component defaults to 0.0 when used as a source or when the shader terminates. In a pixel shader, if this register or this component of this register is not exported in the vertex shader, the component is set to 0.0.
		If used in with the DCLVOUT instruction in the vertex shader, this component will default to 0.0 if it is not written to. The component is considered to be exported in the vertex shader in this case; thus, any component in a pixel shader mapped to this component will be set to 0.0 regardless of its default value set by the DCLPIN instruction.
IL_IMPORTSEL_DEFAULT1	_ <comp>(1) where <comp> is x, y, z, or w</comp></comp>	This component is enabled and can be used. In a vertex shader, if this register or this component of this register is not written to, the component defaults to 1.0 when used as a source or when the shader terminates. In a pixel shader, if this register or this component of this register is not exported in the vertex shader, set the component to 1.0.
		If used with the DCLVOUT instruction in the vertex shader, this component defaults to 1.0 if it's not written to. The component is considered to be exported in the vertex shader in this case; thus, any component in a pixel shader mapped to this component is set to 1.0, regardless of its default value set by the DCLPIN instruction.
IL_IMPORTSEL_UNDEFINED	_ <comp>(*) where <comp> is x, y, z, or w</comp></comp>	This component is enabled and can be used. If this register or this component of the register is not exported in the vertex shader, the value of the component is undefined (the value of the component does not matter).
IL_IMPORTSEL_UNUSED		This component is disabled and cannot be used in the shader. It is an error to reference the component in the shader.
	Example: dclpi_z(-)_w(-)	

6.10 ILImportUsage

See the <code>DCLVOUT</code> (page 62) and <code>DCLPIN</code> (page 56) instructions for more information.

Table 6.10 ILImportUsage Enumeration Types

Enumeration	Text Syntax	Description
IL_IMPORTUSAGE_BACKCOLOR	_usage(backcolor)	When used to declare a vertex shader output, this usage indicates the register contains a color value to be interpolated across the primitive and passed to the pixel shader once the shader terminates. The processed value can be read from the PINPUT register declared with this usage and the matching usageIndex. When used to declare a pixel shader input, this usage indicates the register contains a color value that has been interpolated across the primitive. The value originates from the VOUTPUT register in the vertex shader declared with this usage and matching usageIndex. Hardware can use lower-precision interpolators for palars.
IL_IMPORTUSAGE_COLOR	_usage(color)	When used to declare a vertex shader output, this usage indicates the register contains a color value to be interpolated across the primitive and passed to the pixel shader once the shader terminates. The processed value can be read from the PINPUT register declared with this usage and the matching usageIndex. When used to declare a pixel shader input, this usage indicates the register contains a color value that has been interpolated across the primitive. The value originates from the VOUTPUT register in the vertex shader declared with this usage and matching usageIndex. Hardware can use lower-precision interpolators for colors.
IL_IMPORTUSAGE_DENSITY_TE SSFACTOR	_usage(density_tessfact or)	Can be used only in a hull shader to declare an output is a density tessfactor.
IL_IMPORTUSAGE_DETAIL_TES SFACTOR	_usage(detail_tessfacto r)	Can be used only in a hull shader to declare an output is a detail tessfactor.
IL_IMPORTUSAGE_EDGE_TESS FACTOR	_usage(edge_tessfactor)	Can be used only in a hull shader to declare an output is an edge tessfactor.

ILImportUsage 6-5

Table 6.10 ILImportUsage Enumeration Types (Cont.)

Enumeration	Text Syntax	Description
IL_IMPORTUSAGE_FOG	_usage(fog)	When used to declare a vertex shader output, this usage indicates that the x component of the register has the vertices' fog value at shader termination. The value is interpolated across the primitive and passed to the pixel shader. The processed value can be read in the pixel shader from the PINPUT register declared with this <i>usage</i> .
		When used to declare a pixel shader input, indicates that the x component of the register contains the fog value at shader execution. The value of the VOUTPUT register in the vertex shader declared with the DCLVOUT instruction as having this usage is interpolated across the primitive and passed to the PINPUT register declared with this usage.
		For any register declared with this <i>usage</i> , the <i>usageIndex</i> must be set to 0.
IL_IMPORTUSAGE_GENERIC	_usage(generic)	When used to declare a vertex shader output, this usage indicates the register contains a generic value to be interpolated across the primitive and passed to the pixel shader once the shader terminates. The processed value can be read from the PINPUT register declared with this usage and the matching usageIndex.
		When used to declare a pixel shader input, this usage indicates the register contains a generic value that has been interpolated across the primitive. The value originates from the VOUTPUT register in the vertex shader declared with this usage and matching usageIndex.
IL_IMPORTUSAGE_INSIDE_TES SFACTOR	_usage(inside_tessfactor)	Can be used only in a hull shader to declare an output is an inside tessfactor.
IL_IMPORTUSAGE_POINTSIZE	_usage(pointsize)	When used to declare a vertex shader output, this usage indicates the x component of the register contains the vertices' point size when the shader terminates. <i>usageIndex</i> must be zero when this <i>usage</i> is set. Only VOUTPUT register 1 can have this <i>usage</i> .
		This usage cannot be used in a pixel shader input.
IL_IMPORTUSAGE_POS	_usage(pos)	When used to declare a vertex shader output, this usage indicates the register contains the vertices' position when the shader terminates. <i>usageIndex</i> must be zero when this <i>usage</i> is set. Only VOUTPUT register 0 can have this <i>usage</i> .
		This <i>usage</i> cannot be used in a pixel shader input.
IL_IMPORTUSAGE_WINCOORD	_usage(<i>wincoord</i>)	Can only be used in a pixel shader. The x, y, z, w values correspond to the screen position.

6.11 ILInterpMode

Table 6.11 ILInterpolation Enumeration Types

Enumeration	Text Syntax
IL_INTERPMODE_CONSTANT	_interp(constant)
IL_INTERPMODE_LINEAR	_interp(<i>linear</i>)
IL_INTERPMODE_LINEAR_CENTROID	_interp(<i>centroid</i>)
IL_INTERPMODE_LINEAR_NOPERSPECTIVE	_interp(noperspective)
IL_INTERPMODE_LINEAR_NOPERSPECTIVE_CENTROID	_interp(noper_centroid)
IL_INTERPMODE_LINEAR_NOPERSPECTIVE_SAMPLE	_interp(noper_sample)
IL_INTERPMODE_LINEAR_SAMPLE	_interp(sample)
IL_INTERPMODE_NOTUSED = 0	_interp(<i>notused</i>)

6.12 ILLanguageType

Table 6.12 ILLanguageType Enumeration Types

Enumeration	Description
IL_LANG_DX10_GS	DX 4.x geometry shader.
IL_LANG_DX10_PS	DX 4.x pixel shader.
IL_LANG_DX10_VS	DX 4.x vertex shader.
IL_LANG_DX11_CS	DX 4.x compute shader.
IL_LANG_DX11_DS	DX 4.x domain shader.
IL_LANG_DX11_GS	DX 5.x geometry shader.
IL_LANG_DX11_HS	DX 4.x hull shader.
IL_LANG_DX11_PS	DX 5.x pixel shader.
IL_LANG_DX11_VS	DX 5.x vertex shader.
IL_LANG_DX8_PS	DX 1.x pixel shader (DX 8).
IL_LANG_DX8_VS	DX 1.x vertex shader (DX 8).
IL_LANG_DX9_PS	DX 2.x and 3.x pixel shader.
IL_LANG_DX9_VS	DX 2.x and 3.x vertex shader.
IL_LANG_GENERIC	Allows for language-specific overrides.
IL_LANG_OPENGL	Valid for any version of OpenGL.

6.13 ILLdsSharingMode

Table 6.13 IL LDS Sharing Mode

Enumeration	Description
IL_LDS_SHARING_MODE_RELATIVE	For wavefront_rel.
IL_LDS_SHARING_MODE_ABSOLUTE	For wavefront_abs.

ILInterpMode 6-7

6.14 ILLoadStoreDataSize

Table 6.14 IL LOAD_STORE_DATA_SIZE

Enumeration	Description
IL_LOAD_STORE_DATA_SIZE_DWORD	Dword, 32 bits.
IL_LOAD_STORE_DATA_SIZE_SHORT	Short, 16 bits.
IL_LOAD_STORE_DATA_SIZE_BYTE	Byte, 8 bits.

6.15 ILLogicOp

Table 6.15 ILLogicOp Enumeration Types

Enumeration	Text Syntax	Description
IL_LOG_EQ	_log(eq)	Equal (32-bit integer compare).
IL_LOG_NE	_log(ne)	Not equal (32-bit integer compare).

6.16 ILMatrix

Table 6.16 ILMatrix Enumeration Types

Enumeration	IL Text
IL_MATRIX_3X2	_matrix(3x2)
IL_MATRIX_3X3	_matrix(3x3)
IL_MATRIX_3X4	_matrix(3x4)
IL_MATRIX_4X3	_matrix(4x3)
IL_MATRIX_4X4	_matrix(4x4)

6.17 ILMipFilterMode

See the TEXLD (page 103), TEXLDB (page 106), and TEXLDD (page 110) instructions for more information.

Table 6.17 ILMipFilterMode Enumeration Types

Enumeration	Text Syntax	Description
IL_MIPFILTER_BASE	_mip(base)	Always sample the base mipmap only.
IL_MIPFILTER_LINEAR	_mip(<i>linear</i>)	Always use linear filtering across mipmaps.
IL_MIPFILTER_POINT	_mip(<i>point</i>)	Always sample the nearest mipmap only.
IL_MIPFILTER_UNKNOWN	_mip(<i>unknown</i>)	Use the filtering mode specified by state.

6.18 ILModDstComponent

See Section 3.4, "Destination Modifiers," page 3-2 for usage. IL Text details for write mask can be found in Section 3.5, "Write Mask," page 3-3.

Table 6.18 ILModDstComp Enumeration Types

Enumeration	Description
IL_MODCOMP_0	Write 0.0 to this component.
IL_MODCOMP_1	Write 1.0 to this component.
IL_MODCOMP_NOWRITE	Do not write to this component. The contents of this component of the destination register are not changed.
IL_MODCOMP_WRITE	Write the result of the instruction to this component.

6.19 ILNoiseType

See the NOISE instruction (page 191) for more details.

Table 6.19 ILNoiseType Enumeration Types

Enumeration	Text Syntax	Description
IL_NOISETYPE_PERLIN1D	_type(perlin1D)	Compute 1D Perlin noise function.
IL_NOISETYPE_PERLIN2D	_type(perlin2D)	Compute 2D Perlin noise function.
IL_NOISETYPE_PERLIN3D	_type(perlin3D)	Compute 3D Perlin noise function.
IL_NOISETYPE_PERLIN4D	_type(perlin4D)	Compute 4D Perlin noise function.

6.20 ILOpcode

Table 6.20 ILOpcode Enumeration Types

Enumeration	Description
IL_OP_ABS	Computes the absolute value of each element of a vector.
IL_DCL_CONST_BUFFER	Declares a constant buffer.
IL_DCL_INDEXED_TEMP_ARRAY	Declares an indexed array.
IL_DCL_INPUT	Declares an input register.
IL_DCL_INPUT_PRIMITIVE	Used to declare the input primitive type.
IL_DCL_LITERAL	Declares a literal value.
IL_DCL_MAX_OUTPUT_VERTEX_COUNT	Used to declare the maximum number of vertices that will be emitted by a shader
IL_DCL_ODEPTH	Used to declare that the pixel shader intends to write to its scalar output oDepth register.
IL_DCL_OUTPUT	Declares an output register.
IL_DCL_OUTPUT_TOPOLOGY	Used to declare the output topology of a primitive.
IL_DCL_PERSIST	Used to declare the amount of persistent storage used by a shader.
IL_DCL_RESOURCE	Declares an input buffer.

Table 6.20 ILOpcode Enumeration Types (Cont.)

Enumeration	Description
IL_DCL_VPRIM	Used to declare an input register.
IL_OP_ACOS	Used to compute the inverse cosine of a component.
IL_OP_ADD	Computes the single-precision, floating point addition of the values in each element of a vector to the values in the corresponding element in another vector.
IL_OP_AND	Performs a logical-AND on two vectors.
IL_OP_ASIN	Used to compute the inverse sine of a component.
IL_OP_ATAN	Used to compute the inverse tangent of a component.
IL_OP_BREAK	Unconditionally terminates a LOOP or SWITCH block.
IL_OP_BREAK_LOGICALNZ	Conditionally terminates a LOOP or SWITCH block if the parameter is not zero.
IL_OP_BREAK_LOGICALZ	Conditionally terminates a LOOP or SWITCH block if the parameter is zero.
IL_OP_BREAKC	Conditionally terminates a LOOP or SWITCH block.
IL_OP_CALL	Unconditionally calls a FUNC block.
IL_OP_CALL_LOGICALNZ	Calls a FUNC block if the parameter is not zero.
IL_OP_CALL_LOGICALZ	Calls a FUNC block if the parameter is zero.
IL_OP_CALLNZ	Used to call a FUNC block if the contents of the Constant Boolean register are not zero.
IL_OP_CASE	Compares <case-value> to <switch-value>, and conditionally executes the CASE instruction block if they are equal.</switch-value></case-value>
IL_OP_CLAMP	Clamps a value to two others.
IL_OP_CLG	Computes the ceiling of the value in each element of a vector.
IL_OP_CMOV	Performs a single-precision, floating point comparison of the value in each element of a vector to 0.0f, and conditionally moves the value in each element of another vector to the corresponding element of a third vector if the comparison evaluates FALSE.
IL_OP_CMOV_LOGICAL	Performs an integer comparison of the value in each element of a vector to zero, and moves the value in each element of a second vector to the corresponding element of a third vector if the comparison evaluates TRUE; otherwise, moves the corresponding element of a fourth vector to the corresponding element of the third vector.
IL_OP_CMP	Performs a logical comparison of the value in each element of a comparison value, and conditionally moves the value in each element of another vector to the corresponding element of a third vector if the comparison evaluates TRUE; otherwise, the value in the corresponding element of a fourth vector is moved.
IL_OP_COLORCLAMP	Clamps (or does not clamp) an output color to specified values.
IL_OP_COMMENT	Allows a comment to be passed into IL.
IL_OP_CONTINUE	Unconditionally continues execution at the next LOOP or WHILELOOP instruction.
IL_OP_CONTINUE_LOGICALNZ	Conditionally continues execution at the next LOOP or WHILELOOP instruction if the parameter is not zero.
IL_OP_CONTINUE_LOGICALZ	Conditionally continues execution at the next LOOP or WHILELOOP instruction if the parameter is zero.

Table 6.20 ILOpcode Enumeration Types (Cont.)

Enumeration	Description	
IL_OP_CONTINUEC	Conditionally continues execution at the next LOOP or WHILELOOP instruction.	
IL_OP_COS	Computes the cosine of a component.	
IL_OP_COS_VEC	Computes the cosine of each element of a vector.	
IL_OP_CRS	Used to compute the cross product of two 3-vectors.	
IL_OP_CUT	Used to close a primitive topology and open a new one.	
IL_OP_D_2_F	Converts a double-precision float value to a single-precision float value.	
IL_OP_D_ADD	Performs a double-precision, floating point addition of the values in each element of a vector to the values in the corresponding element in another vector.	
IL_OP_D_EQ	Performs a double-precision float equality comparison.	
IL_OP_D_FRAC	Returns a double-precision, floating point fraction (mantissa).	
IL_OP_D_FREXP	Splits a double-precision, floating point value into fraction (mantissa) and exponent values.	
IL_OP_D_GE	Performs a double-precision float greater than or equal comparison.	
IL_OP_D_LDEXP	Combines fraction (mantissa) and exponent values into a double-precision, floating point value.	
IL_OP_D_LT	Performs a double-precision float less than comparison.	
IL_OP_D_MAD	Performs a double-precision, floating point multiplication of two values, then performs a double-precision addition on the result with a third value.	
IL_OP_D_MUL	Performs a double-precision, floating point multiplication of two values.	
IL_OP_D_NE	Performs a double-precision float inequality comparison.	
IL_OP_DCLARRAY	Used to declare a range of registers to be included in an array.	
IL_OP_DCLDEF	Not used.	
IL_OP_DCLPI	Used to declare the interpolator properties.	
IL_OP_DCLPIN	Used to declare an input register.	
IL_OP_DCLPP	Not used.	
IL_OP_DCLPT	Used to declare a texture's properties.	
IL_OP_DCLV	Used to declare the mapping for a vertex shader's inputs.	
IL_OP_DCLVOUT	Used to declare the output register for a vertex shader.	
IL_OP_DEF	Used to declare the constant integer or float value for a register.	
IL_OP_DEFAULT	Starts the default instruction block within a SWITCH instruction block.	
IL_OP_DEFB	Used to declare the constant Boolean value for a register.	
IL_OP_DET	Used to calculate the determinant of a 4x4 matrix.	
IL_OP_DISCARD_LOGICALNZ	Logically compares a parameter to zero, and conditionally stops execution and discards the results of a kernel invocation if the parameter is not zero. When used in the compute kernel, this instruction produces undefined results.	

ILOpcode 6-11

Table 6.20 ILOpcode Enumeration Types (Cont.)

Enumeration	Description
IL_OP_DISCARD_LOGICALZ	Logically compares a parameter to zero, and conditionally stops execution and discards the results of a kernel invocation if the parameter is zero. When used in the compute kernel, this instruction produces undefined results.
IL_OP_DIST	Used to compute the vector distance between two 3-vectors.
IL_OP_DIV	Performs a single-precision, floating point division of the values in each element of a vector by the values in the corresponding element in another vector.
IL_OP_DP2	Computes the dot product of two 2-vectors.
IL_OP_DP2ADD	Used to compute the dot product of two 2-vectors and scalar adds a 32-bit value to the result.
IL_OP_DP3	Computes the dot product of two 3-vectors.
IL_OP_DP4	Computes the dot product of two 4-vectors.
IL_OP_DST	Computes a distance-related value.
IL_OP_DSX	Used to compute the single-precision, floating point rate of change of a vector in the x-direction.
IL_OP_DSY	Used to compute the single-precision, floating point rate of change of a vector in the y-direction.
IL_OP_DXSINCOS	Computes sine and cosine values for the legacy DX9 sincos instruction.
IL_OP_ELSE	Starts the ELSE clause within an IF instruction block.
IL_OP_EMIT	Used to generate a primitive.
IL_OP_EMIT_THEN_CUT	Used to generate and close a primitive then start a new primitive.
IL_OP_END	Indicates the end of an IL stream.
IL_OP_ENDFUNC	Indicates the end of a FUNC instruction block.
IL_OP_ENDIF	Indicates the end of an IF or ELSE instruction block.
IL_OP_ENDLOOP	Indicates the end of a LOOP or WHILELOOP instruction block.
IL_OP_ENDMAIN	Indicates the end of a main program in a kernel.
IL_OP_ENDSWITCH	Indicates the end of a SWITCH instruction block.
IL_OP_EQ	Performs a float equality comparison.
IL_OP_EXN	Used to compute the single-precision, floating point value of e raised to a power.
IL_OP_EXP	Computes the single-precision, floating point value of 2 raised to a power.
IL_OP_EXP_VEC	Computes the single-precision, floating point value of 2 raised to a power for each element in a vector.
IL_OP_EXPP	Used to compute the partial-precision, floating point value of 2 raised to a power.
IL_OP_F_2_D	Converts a single-precision float value to a double-precision float value.
IL_OP_FACEFORWARD	Performs the following calculation:
	d(dst = src2*sign(dot(src0, src1))
IL_OP_FLR	Computes the floor of the value in each element of a vector.
IL_OP_FRC	Returns a single-precision, floating point fraction (mantissa).

Table 6.20 ILOpcode Enumeration Types (Cont.)

Enumeration	Description	
IL_OP_FTOI	Converts a single-precision float value to an integer value.	
IL_OP_FTOU	Converts a single-precision float value to an unsigned integer value.	
IL_OP_FUNC	Indicates the start of a FUNC instruction block.	
IL_OP_FWIDTH	Computes the sum of the absolute derivative in x and y.	
IL_OP_GE	Performs a float greater than or equal comparison.	
IL_OP_I_ADD	Computes the integer addition of the values in each element of a vector to the values in the corresponding element in another vector.	
IL_OP_I_EQ	Performs an integer equality comparison.	
IL_OP_I_GE	Performs an integer greater than or equal comparison.	
IL_OP_I_LT	Performs an integer less than comparison.	
IL_OP_I_MAD	Performs an integer multiplication of the values in each element of a vector by the values in the corresponding elements of another vector; it then adds the value in the corresponding elements of a third vector to the results.	
IL_OP_I_MAX	Performs an integer comparison of the value in each element of a vector to the value in the corresponding element of another vector and returns the larger of the two values in the corresponding element of a third vector.	
IL_OP_I_MIN	Performs an integer comparison of the value in each element of a vector to the value in the corresponding element of another vector, and returns the smaller of the two values in the corresponding element of a third vector.	
IL_OP_I_MUL	Performs an integer multiplication of the values in each element of a vector by the values in the corresponding element in another vector, and returns the lower 32-bits of the result.	
IL_OP_I_MUL_HIGH	Performs an integer multiplication of the values in each element of a vector by the values in the corresponding element in another vector, and returns the upper 32-bits of the result.	
IL_OP_I_NE	Performs an integer inequality comparison.	
IL_OP_I_NEGATE	Computes the two's complement negation of the values in each element in a vector.	
IL_OP_I_NOT	Performs a bit-wise one's complement on a vector.	
IL_OP_I_OR	Performs a logical-OR on two vectors.	
IL_OP_I_SHL	Shifts integer values in each element of a vector the specified number of bits to the left.	
IL_OP_I_SHR	Shifts the integer values in each element of a vector a the specified number of bits to the right through sign extension.	
IL_OP_I_XOR	Performs a logical-XOR on two vectors.	
IL_OP_IF_LOGICALNZ	Logically compares a parameter to zero, and executes the IF instruction block if the comparison evaluates FALSE.	
IL_OP_IF_LOGICALZ	Logically compares a parameter to zero, and executes the IF instruction block if the comparison evaluates TRUE.	
IL_OP_IFC	Logically compares two parameters, and conditionally executes the IF instruction block if the comparison evaluates TRUE.	

ILOpcode 6-13

Table 6.20 ILOpcode Enumeration Types (Cont.)

Enumeration	Description
IL_OP_IFNZ	Used to conditionally execute the IF instruction block if the parameter is not zero.
IL_OP_INITV	Initializes a vertex shader input to the value of src.
IL_OP_ITOF	Converts an integer value to a single-precision float value.
IL_OP_KILL	Used to perform a float comparison on a parameter and conditionally stop execution and discard the results of a pixel shader invocation if any element in the parameter is less that 0.0f.
IL_OP_LEN	Used to compute the length of a 3-vector.
IL_OP_LIT	Calculates lighting coefficients for ambient, diffuse, and specular light contributions.
IL_OP_LN	Computes the single-precision, floating point natural logarithm of a component.
IL_OP_LOAD	Used to fetch data from a specified Buffer or Texture without filtering.
IL_OP_LOD	Uses the provided texture coordinate to determine the computed mipmap level(s) sampled from at <i>src0</i> . The LOD value returned includes any clamping and biasing defined by the texture currently bound to the specified texture unit.
IL_OP_LOG	Computes the single-precision, floating point binary logarithm of a component.
IL_OP_LOG_VEC	Computes the single-precision, floating point binary logarithm of the values in each element of a vector.
IL_OP_LOGP	Used to compute the partial-precision, floating point binary logarithm of a component.
IL_OP_LOOP	Indicates the start of a LOOP instruction block.
IL_OP_LRP	Computes the linear interpolation between two vectors.
IL_OP_LT	Performs a float less-than comparison.
IL_OP_MAD	Performs a single-precision, floating point multiplication of the values in each element of a vector by the values in the corresponding elements of another vector; it then adds the value in the corresponding elements of a third vector to the results.
IL_OP_MAX	Performs a single-precision, floating point comparison of the value in each element of a vector to the value in the corresponding element of another vector, and returns the larger of the two values in the corresponding element of a third vector.
IL_OP_MEMEXPORT	Used to export the value in src1 to a memory stream.
IL_OP_MEMIMPORT	Used to import a value in memory to a TEMP register.
IL_OP_MIN	Performs a single-precision, floating point comparison of the value in each element of a vector to the value in the corresponding element of another vector, and returns the smaller of the two values in the corresponding element of a third vector.
IL_OP_MMUL	Performs a matrix multiply of the generic matrices src0 and src1.
IL_OP_MOD	Computes the single-precision, floating point division of the values in each element of a vector by the values in the corresponding elements of another vector, and returns the remainder of each division.
IL_OP_MOV	Unconditionally moves the value in each element of a vector to the corresponding element of another vector.

Table 6.20 ILOpcode Enumeration Types (Cont.)

Enumeration	Description	
IL_OP_MUL	Performs a single-precision, floating point multiplication of the values in each element of a vector by the values in the corresponding element in another vector, and returns the lower 32-bits of the result.	
IL_OP_NE	Performs a float inequality comparison.	
IL_OP_NOISE	Uses <i>src0</i> as the seed of a pseudo-random number generator to compute a noise value.	
IL_OP_NOP	Used to pad IL streams so that they are the same length in memory without unnecessary computations.	
IL_OP_NRM	Computes the single-precision, floating point, normalized value of the value in each element of a vector.	
IL_OP_PIREDUCE	Reduces all four components of the vector in $\mathit{src0}$ to the range $[-\pi,\ \pi].$	
IL_OP_POW	Computes the value in a component raised to the power of the value in another component.	
IL_OP_PROJECT	Moves a value from the source to the destination register.	
IL_OP_RCP	Computes the single-precision, floating point reciprocal of the value in a component.	
IL_OP_REFLECT	Computes the reflection direction of a vector.	
IL_OP_RESINFO	Used to get information about a resource.	
IL_OP_RET	Used to unconditionally transfer control from the end of a FUNC instruction block back to the caller.	
IL_OP_RET_DYN	Unconditionally transfers control from anywhere in a FUNC instruction block back to the caller.	
IL_OP_RET_LOGICALNZ	Compares a parameter to zero, and conditionally transfers control from anywhere in a FUNC instruction block back to the caller if the parameter is not zero.	
IL_OP_RET_LOGICALZ	Compares a parameter to zero, and conditionally transfers control from anywhere in a FUNC instruction block back to the caller if the parameter is zero.	
IL_OP_RND	Rounds the single-precision, floating point value in each element of a vector to the nearest integer.	
IL_OP_ROUND_NEAR	Rounds the single-precision, floating point value in each element of a vector to the nearest even integer.	
IL_OP_ROUND_NEG_INF	Rounds the single-precision, floating point value in each element of a vector towards $-\infty$.	
IL_OP_ROUND_PLUS_INF	Rounds the single-precision, floating point value in each element of a vector towards ∞ .	
IL_OP_ROUND_ZERO	Rounds the single-precision, floating point value in each element of a vector towards zero.	
IL_OP_RSQ	Computes the single-precision, floating point square root of the reciprocal of the value in a component.	
IL_OP_RSQ_VEC	Computes the single-precision, floating point square root of the reciprocal of the value in each element of a vector.	
IL_OP_SAMPLE	Performs a single-precision, floating point sample of a resource.	
IL_OP_SAMPLE_B	Used to perform a single-precision, floating point sample of a resource with filtering and bias.	

ILOpcode 6-15

Table 6.20 ILOpcode Enumeration Types (Cont.)

Enumeration	Description	
IL_OP_SAMPLE_C	Used to perform a single-precision, floating point sample of a resource with filtering and comparison.	
IL_OP_SAMPLE_C_LZ	Used to perform a single-precision, floating point sample of a resource with filtering and comparison.	
IL_OP_SAMPLE_G	Used to perform a single-precision, floating point sample of a resource with filtering and gradient.	
IL_OP_SAMPLE_L	Performs a single-precision, floating point sample of a resource with filtering.	
IL_OP_SET	Performs a single-precision, floating point comparison of the value in each element of a vector with the value in each element of another vector, and places a 1.0f in the corresponding element of a third vector if the comparison evaluates TRUE; otherwise, it places a 0.0f in the corresponding element of the third vector.	
IL_OP_SGN	Computes the single-precision, floating point sign of the value in each element of a vector.	
IL_OP_SIN	Computes the sine of the value in a component.	
IL_OP_SIN_VEC	Computes the sine of the value in each element of a vector.	
IL_OP_SINCOS	Used to compute the sine and cosine of a component.	
IL_OP_SQRT	Computes the single-precision, floating point square root of the value in a component.	
IL_OP_SQRT_VEC	Computes the single-precision, floating point square root of the value in each element of a vector.	
IL_OP_SUB	Computes the single-precision, floating point subtraction of the values in each element of a vector from the values in the corresponding element in another vector.	
IL_OP_SWITCH	Indicates the start of a SWITCH instruction block, and provides a <switch-value> to later CASE instructions.</switch-value>	
IL_OP_TAN	Used to compute the tangent of a component.	
IL_OP_TEXLD	Samples a texture at specified coordinates.	
IL_OP_TEXLDB	Samples a texture specified by stage at coordinates specified by the <i>src0</i> register and biased by the value in the fourth component of <i>src1</i> .	
IL_OP_TEXLDD	Gradient Texture load. The source src0 is used as the texture coordinate to sample from the specified texture stage.	
IL_OP_TEXLDMS	Samples a multi-sample texture specified by stage at coordinates specified by the src0.	
IL_OP_TEXWEIGHT	Retrieves the weights used by a bilinear filtered fetch based upon the texture coordinate provided in <i>src0</i> .	
IL_OP_TRANSPOSE	Transposes the rows and columns of the 4x4 matrix.	
IL_OP_TRC	Performs a single-precision, floating point truncation of the value in each element of a vector.	
IL_OP_U_DIV	Performs an unsigned integer division of the values in each element of a vector by the values in the corresponding element in another vector.	
IL_OP_U_GE	Performs an unsigned integer greater than or equal comparison.	
IL_OP_U_LT	Performs an unsigned integer less than comparison.	

Table 6.20 ILOpcode Enumeration Types (Cont.)

Enumeration	Description
IL_OP_U_MAD	Performs an unsigned integer multiplication of the values in each element of a vector by the values in the corresponding elements of another vector; it then adds the value in the corresponding elements of a third vector to the results.
IL_OP_U_MAX	Performs an unsigned integer comparison of the value in each element of a vector to the value in the corresponding element of another vector; it then returns the larger of the two values in the corresponding element of a third vector.
IL_OP_U_MIN	Performs an unsigned integer comparison of the value in each element of a vector to the value in the corresponding element of another vector; it then returns the smaller of the two values in the corresponding element of a third vector.
IL_OP_U_MOD	Computes the unsigned integer division of the values in each element of a vector by the values in the corresponding elements of another vector; it then returns the remainder of each division.
IL_OP_U_MUL	Performs an unsigned integer multiplication of the values in each element of a vector by the values in the corresponding element in another vector; it then returns the lower 32-bits of the result.
IL_OP_U_MUL_HIGH	Performs an unsigned integer multiplication of the values in each element of a vector by the values in the corresponding element in another vector; it then returns the upper 32-bits of the result.
IL_OP_U_SHR	Shifts without sign extension unsigned integer values in each element of a vector the specified number of bits to the right.
IL_OP_UTOF	Converts an unsigned integer value to a single-precision float value.
IL_OP_WHILE	Indicates the start of a WHILELOOP instruction block.

6.21 ILOutputTopology

Primitive types that can be output from a geometry shader

Table 6.21 IL_OUTPUT_TOPOLOGY Enumeration Types (Output from a Geometry Shader)

Enumeration	Description
IL_OUTPUT_TOPOLOGY_LINESTRIP	Primitive type representing a line.
IL_OUTPUT_TOPOLOGY_POINTLIST	Primitive type representing a point.
IL_OUTPUT_TOPOLOGY_TRIANGLE_STRIP	Primitive type representing a triangle.

ILOutputTopology 6-17

6.22 ILPixTexUsage

There are a maximum of eight values. See DCLPT instruction (page 59) for more information.

Table 6.22 ILPixTexUsage Enumeration Types

Enumeration	Text Syntax (dclpt)	Text Syntax (sample_ext)
IL_USAGE_PIXTEX_1D	_type(1d)	1d
IL_USAGE_PIXTEX_1DARRAY	_type(1darray)	1darray
IL_USAGE_PIXTEX_2D	_type(2d)	2d
IL_USAGE_PIXTEX_2DARRAY	_type(2darray)	2darray
IL_USAGE_PIXTEX_2DARRAYMSAA	_type(2darraymsaa)	2darraymsaa
IL_USAGE_PIXTEX_2DMS_ARRAY	_type(2dms_array)	2dms_array
IL_USAGE_PIXTEX_2DMSAA	_type(2dmsaa)	2dmsaa
IL_USAGE_PIXTEX_3D	_type(3d)	3d
IL_USAGE_PIXTEX_4COMP	_type(4c)	4c
IL_USAGE_PIXTEX_BUFFER	_type(buffer)	buffer
IL_USAGE_PIXTEX_CUBEMAP	_type(cubemap)	cubemap
IL_USAGE_PIXTEX_CUBEMAPARRAY	_type(cubemaparray)	cubemaparray
IL_USAGE_PIXTEX_UNKNOWN	_type(<i>unknown</i>)	unknown

6.23 ILRegType

See Chapter 5, "Register Types," for information on the IL register types.

6.24 ILRelOp

See IFC, CONTINUEC, BREAKC, CMP, and SET for usage.

Table 6.23 ILRelOp Enumeration Types

Enumeration	Text Syntax	Description
IL_RELOP_EQ	_relop(eq)	Equal.
IL_RELOP_GE	_relop(ge)	Greater than or equal.
IL_RELOP_GT	_relop(gt)	Greater than.
IL_RELOP_LE	_relop(le)	Less than or equal.
IL_RELOP_LT	_relop(lt)	Less than.
IL_RELOP_NE	_relop(ne)	Not equal.

6.25 ILShader

Table 6.24 ILShader Enumeration Types

Enumeration	Description
IL_SHADER_COMPUTE	This code describes a compute shader. Valid for R7XX GPUs and later.
IL_SHADER_DOMAIN	This code describes a domain shader. Valid for Evergreen GPUs and later.
IL_SHADER_GEOMETRY	This code describes a geometry shader. Valid for R6XX GPUs and later.
IL_SHADER_HULL	This code describes a hull shader. Valid for Evergreen GPUs and later.
IL_SHADER_PIXEL	This code describes a kernel that uses a work-item creation pattern optimized for graphics (pixel kernel).
IL_SHADER_VERTEX	This code describes a vertex shader.

6.26 ILShiftScale

See Section 3.4, "Destination Modifiers," page 3-2 for usage.

Table 6.25 ILShiftScale Enumeration Types

Enumeration	Text Syntax	Description
IL_SHIFT_D2	_d2	Shift value right by 1 bit (divide by 2).
IL_SHIFT_D4	_d4	Shift value right by 2 bits (divide by 4).
IL_SHIFT_D8	_d8	Shift value right by 3 bits (divide by 8).
IL_SHIFT_NONE		Do not shift.
IL_SHIFT_X2	_x2	Shift value left by 1 bit (multiply by 2).
IL_SHIFT_X4	_x4	Shift value left by 2 bits (multiply by 4).
IL_SHIFT_X8	_x8	Shift value left by 3 bits (multiply by 8).

ILShader 6-19

6.27 ILTexCoordMode

See DCLPT instruction for more information.

Table 6.26 ILTexCoordMode Enumeration Types

Enumeration	Text Syntax	Description
IL_TEXCOORDMODE_NORMALIZED	_coordmode(<i>normalized</i>)	The texture coordinates given in the texture load instructions are non-parametric. (the coordinate range [0.0-1.0] spans the entire texture)
IL_TEXCOORDMODE_UNKNOWN	_coordmode(<i>unknown</i>)	At shader create time, it is not known if the texture coordinates given in the texture load instructions are normalized. Instead, this is determined at shader run time based on a state value.
IL_TEXCOORDMODE_UNNORMALIZED	_coordmode(<i>unnormalized</i>)	The texture coordinates given in the texture load instructions are parametric. (the coordinate range [0.0, dimension of the texture] spans the entire dimension of the texture)

6.28 ILTexFilterMode

See the TEXLD (page 103), TEXLDB (page 106), and TEXLDD (page 110) instructions for more information.

Table 6.27 ILTexFilterMode Enumeration Types

Enumeration	Text Syntax	Description
IL_TEXFILTER_ANISO	_ <filter>(aniso) where <filter> is min, mag, volmag, or volmin</filter></filter>	Always use anisotropic filtering if aniso filtering is enabled in state or based on the aniso parameter in the instruction.
IL_TEXFILTER_LINEAR	_ <filter>(linear) where <filter> is min, mag, volmag, or volmin</filter></filter>	Always use linear filtering.
IL_TEXFILTER_POINT	_ <filter>(point) where <filter> is min, mag, volmag, or volmin</filter></filter>	Always use point filtering.
IL_TEXFILTER_UNKNOWN	_ <filter>(unknown) where <filter> is min, mag, volmag, or volmin</filter></filter>	Use the filtering mode specified by state.

6.29 ILTexShadowMode

See the TEXLD (page 103), TEXLDB (page 106), and TEXLDD (page 110) instructions for more information.

Table 6.28 ILTexShadowMode Enumeration Types

Enumeration	Text Value	Description
IL_TEXSHADOWMODE_NEVER	_shadowmode(never)	Never do a shadow map comparison.
IL_TEXSHADOWMODE_UNKNOWN	_shadowmode(<i>unknown</i>)	Do a compare vs. the third component of the texture coordinate.
IL_TEXSHADOWMODE_Z	_shadowmode(z)	Always do a compare vs. the third component of the texture coordinate.

6.30 ILTopologyType

Primitive types that can be input to a geometry shader.

Table 6.29 IL_TOPOLOGY Enumeration Types (Input to a Geometry Shader)

Enumeration	Description
IL_TOPOLOGY_LINE	Input primitive type is a line; two vertices.
IL_TOPOLOGY_LINE_ADJ	Input primitive type is a line with two adjacent vertices; total of four vertices.
IL_TOPOLOGY_POINT	Input primitive type is a point; one vertex.
IL_TOPOLOGY_TRIANGLE	Input primitive type is a triangle; three vertices.
IL_TOPOLOGY_TRIANGLE_ADJ	Input primitive type is a triangle with adjacent vertices; total of six vertices.
IL_TOPOLOGY_PATCH1	Input primitive type is a patch with one control point.
· .	•
IL_TOPOLOGY_PATCH32	Input primitve type is a patch with 32 control points.

Can be used in <code>IF_LOGICAL*</code>, <code>CONTINUE_LOGICAL*</code>, and <code>BREAK_LOGICAL*</code>.

6.31 ILTsDomain

Tessellation domain declared in the hull shader.

Table 6.30 ILTsDomain Enumeration Types

Enumeration	Description
IL_TS_DOMAIN_ISOLINE	Indicates the tessellation domain uses an isoline, consisting of the line density tessellation factor and the line detail tessellation factor.
IL_TS_DOMAIN_QUAD	Indicates a quadrilateral; tessellation factor for the left, top, right, and bottom edges of the patch.
IL_TS_DOMAIN_TRI	Indicates a triangle; tessellation factors for the u:0, v:0, and w:0 edges of the patch.

ILTexShadowMode 6-21

6.32 ILTsOutputPrimitive

Tessellation domain declared in the hull shader.

Table 6.31 ILTsOutputPrimitive Enumeration Types

Enumeration	Description
IL_TS_OUTPUT_LINE	Indicates a line output primitive.
IL_TS_OUTPUT_POINT	Indicates a point output primitive.
IL_TS_OUTPUT_TRIANGLE_CW	Indicates a triangle output primitive for which the points that make up the triangle are returned in clockwise order.
IL_TS_OUTPUT_TRIANGLE_CCW	Indicates a triangle output primitive for which the points that make up the triangle are returned in counter-clockwise order.

6.33 ILTsPartition

Tessellation partitioning declared in the hull shader.

Table 6.32 ILTsPartition Enumeration Types

Enumeration	Description
IL_TS_PARTITION_FRACTIONAL_EVEN	Indicates that the tessellation factors are to be interpreted as a fractional even.
IL_TS_PARTITION_FRACTIONAL_ODD	Indicates that the tessellation factors are to be interpreted as a fractional odd.
IL_TS_PARTITION_INTEGER	Indicates that the tessellation factors are to be interpreted asan integer.
IL_TS_PARTITION_POW2	Indicates that the tessellation factors are to be interpreted as a power-of-2.

6.34 ILZeroOp

See the RSQ (page 201), RCP (page 196), LOG (page 179), LOGP (page 181), LN (page 178), NRM (page 192), and DIV (page 161) instructions for more information.

Table 6.33 ILZeroOp Enumeration Types

Enumeration	Text Syntax	Description
IL_ZEROOP_0	_zeroop(zero)	Return 0.0 when the instruction operates on 0.0. Cannot be used with LOG, LOGP, or LN instructions.
IL_ZEROOP_FLTMAX	_zeroop(fltmax)	Return the max floating point value when the instruction operates on 0.0.
IL_ZEROOP_INF_ELSE_MAX	_zeroop(inf_else_max)	Implementation-dependant: Return IEEE infinity if the implementation can support it; otherwise, use FLT_MAX when the instruction operates on 0.0.
IL_ZEROOP_INFINITY	_zeroop(<i>infinity</i>)	Return IEEE Infinity when the instruction operates on 0.0.

ILZeroOp 6-23

Chapter 7 Instructions

An IL stream consists mainly of IL instruction packets. Each packet begins with an IL_Opcode token. The type and number of tokens that follow depends upon the value of the *code* field in the initial IL_Opcode token, as well as the modifier_present field in each of the following IL_Dst tokens and IL_Src tokens. This chapter describes each instruction packet, including its operation and usage within the IL stream. Some instructions are defined by pseudo code. In this chapter, the symbol V[i] refers to source i post swizzle.

7.1 Formats

Most instructions use a standardized format. Rather than repeat the format in each instruction, the common format is given here. Tokens have the following order:

- Opcode token.
- 2. Destination information (zero or one set of tokens: *dst* token, any relative addressing, any modifiers).
- 3. Source information (zero or more sets of tokens), *src* token, any relative addressing information, any modifiers.

Formats include: zero or one destination, followed by any number of sources. See the specific opcode to determine the number of destinations/sources allowed.

7.2 Instruction Notes

7.2.1 Notes on Comparison Instructions

Comparison instructions support four comparison types: float, double, integer, and unsigned integer, with different instructions for each type. Instructions return either TRUE (comparison condition met) or FALSE (comparison condition not met). Integer comparison instructions return 0xFFFFFFF (TRUE) and 0x00000000 (FALSE). Float comparison instructions can be configured to return 1.0f (TRUE) and 0.0f (FALSE).

There are several sets of IL comparison operations, which differ in the kind of result returned. The first set uses -1 (0xFFFFFF) for TRUE and 0 (0x00000000) for FALSE. This works quite well with the many control flow operations that check for any bit set.

A less obvious example might be:

```
if ( r1.x == r2.y) {
 r3.x = 5.0;
} else {
 r3.x = 0.0;
}
```

Assuming that I5.x contains 0x40A00000 (the IEEE OAT representation for 5.0), this can be written as

```
ieq r3.x, r1.x, r2.y
iand r3.x, r3.x, 15.x }}
```

Integer instructions use signed arithmetic when comparing operands; unsigned integer instructions use unsigned arithmetic. Float instructions use signed arithmetic when comparing operands; however, denorms are flushed before all float instructions (the original source registers remain untouched). Thus, +0 and -0 are equivalent for float comparisons. Also, float instructions return FALSE when either operand holds NaN. See the IEEE 754 documentation for more information on floating point rules.

The Result of a double compare is either 0, or 0xFFFFFFFF is broadcast to all destination channels. The IL compare always looks at the first two components of the sources. So it can compute one 32-bit result. The result is broadcast to all channels of the destination.

The corresponding DX instruction can compare two values and produce two results.

The behavior of an int64/uint64 compare is similar to that of the double compare: the compare always looks at _rst two components of the source and broadcasts the result to all destination channels.

7.2.2 Notes on Flow Control Instructions

Flow control instructions determine the order in which instructions are executed by the hardware. Control flow within IL is structured.

A flow-control-block is code within:

- A subroutine: code between FUNC and RET, or between FUNC and ENDFUNC.
- Between IFNZ and ENDIF.
- Between IFC and ENDIF.
- Between LOG IF and ENDIF.
- Between ELSE and ENDIF.
- Between IFNZ and ELSE.
- Between IFC and ELSE.
- Between LOOP and ENDLOOP.

Between WHILELOOP and ENDLOOP.

There are two forms of loop: LOOP/ENDLOOP used for DX9-style counted loops, and WHILELOOP/ENDLOOP used for DX10-style while loops.

The following are the restrictions on when particular control flow instructions are allowed.

- LOOPs and WHILELOOPs must terminate in the same *flow-control-block* in which they begin.
- END, ENDMAIN, and ENDFUNC cannot be placed within a flow-controlblock.

7.2.3 Notes on Input/Output Instructions

Instructions in this section are expected to be used only by graphic clients. Consult the DX10 documentation or other graphics programming reference for details. As of the ATI Radeon $^{\text{\tiny TM}}$ HD 5XXX series, it is possible to index the texture and sampler used in the following instruction.

The control field contains four items (plus one for padding).

Bit controls_resource : 8
Bit controls_sampler : 4
Bit indexed_args : 1
Bit aoffset_present : 1
Bit Reserved : 2

Many instructions use the control field to indicate the resource and sampler used.

If the <code>indexed_args</code> bit is set to 1, there are two additional source arguments, corresponding to resource index and sampler index.

These arguments can be either a register or a literal. The resource-index argument is added to the <code>controls_resource</code> field to form the final resource index. The sampler-index argument is added to the <code>control_sampler</code> field to form the final sampler index. If the instruction takes only a resource, the <code>controls_sampler</code> field is ignored, and the sampler-index argument must be literal 0.

If the pri_modifier_present bit is set to 1, the Dword following the op token is the primary modifier.

IL PrimarySample Mod for sample instructions from 4.0 and later shader models.

IL_PrimarySample_Mod	1:0	gather4_comp_sel
	3:2	tex_coord_type
	4	is_uav
	31:5	reserved

Instruction Notes 7-3

gather4 comp sel is valid for Evergreen and later.

- Holds the value of the enumerated type ILComponentSelect, only IL_COMPSEL_X_R, IL_COMPSEL_Y_G, IL_COMPSEL_Z_B, IL_COMPSEL_W_A are valid.
- If present, specifies the component to fetch for a multi-component texture resource. If absent, x channel is fetched.
- Applicable to fetch4, fetch4c, fetch4po and fetch4poc.
- Example:

```
fetch4 resource(n) sampler(m)[ compselect(comp)] dst, src0
```

tex coord type is valid for R6XX and later.

- Holds the value of the enumerated type ILTexCoordMode.
- Applicable to sample, sample_b, fetch4, fetch4c, fetch4po, fetch4poc, sample_g, sample_l, sample_c_lz, sample_c, sample_c_g, sample_c_l, sample_c b.
- Example:

```
 sample \ resource(n) \ sampler(m) \ [ \ coordtype(ILTexCoordMode)] \ dst, \\ src0
```

is uav is valid for Evergreen and later.

- 1 if it is a UAV; otherwise, 0.
- Applicable to resinfo and bufinfo.
- Cannot be enabled when index args field is enabled.
- Example:

```
bufinfo resource(n)[ uav] dst
```

If ${\tt sec_modifier_present}$ bit is set to 1, the next Dword is the secondary modifier.

If the <code>indexed_args</code> bit is set to 1, the next Dword is the resource format token <code>ILPixTexUsage</code>.

If the aoffset present bit is set to 1, the next Dword is the address offset.

For example:

```
sample_ext_resource(n) _sampler(m) [_resourcetype(pixtexusage)] [_addroffimmi
(u,v,w)] dst, src0,src1, scr2
 where:
 controls_resource = n
 controls_sampler = m
 indexed_args = 1
 final resource index = src1 + n
```

final sampler index = src2 + m

One extra Dword is required after the opcode token for resource format in Enum ILPixTexUsage.

7.2.4 Notes on Conversion Instructions

Even though IL is an untyped language, conversion instructions are required to convert between different data formats so that source data for an instruction appears in the proper format. Without format conversion, instructions could provide incorrect results.

7.2.5 Notes on Double Precision Instructions

Double precision values are represented by a pair of registers. Outputs are either the pair yx or to the pair wz, where the msb is stored in y/w. For example:

```
Idata 3.0 => (0x400800000000000) in register r looks like:
```

```
r.w = 0x40080000; high Dword r.z = 0x00000000; low Dword
```

Or by:

```
r.y = 10x40080000; high Dword

r.x = 10x00000000; low Dword
```

All source double inputs must be in xy (after swizzle operations). For example:

```
d_add r1.xy, r2.xy, r2.xy
Or
d add r1.zw, r2.xy, r2.xy
```

Each computes twice the value in r2.xy, and places the result in either xy or zw.

The user can set the output mask to either xy or zw. The msb is in y/w, so users can test the sign of the result with single precision operations.

All inputs are in the first two components xy of each source.

These instructions are supported on RX70 GPUs (R670, R770, Cypress, etc.).

7.2.6 Notes on Arithmetic Instructions

7.2.6.1 IAND, IOR, IXOR, INOT

It is often useful to treat a vector element as if it were a vector of 32 individual bits. The IL language provides a set of logical operations which operate simultaneously on each bit of an element. Each of these operations reads the components of the sources, applies the operation to each separate bit, and writes the 32-bit result into the corresponding component of dst.

Logical NOT computes the 1's complement of each 32-bit value in src0.

Instruction Notes 7-5

Logical operations do not support input or output modifiers.

7.2.6.2 Simple Arithmetic Instructions

The IL provides a set of simple arithmetic operations. Each of these operations reads the components of the sources(*src0*, *src1*, etc.), applies the operation, and writes the 32-bit result into the corresponding component of *dst*. For all of these operations, the control field must be zero. Integer and unsigned integer operations are available on all GPUs, starting with R6XX series. Double operations are available on all GPUs that support double starting, with the R7XX series.

7.2.7 Notes on Shift Instructions

The IL language provides the usual set of arithmetic and logical shift operations. Shifts are supported on r600 and later chips. All instructions in this section require that the control $_eld$ be zero. In each case, the amount to shift ignores all but the lower 5 bits of src1; so, shifts of 33 and 1 are treated identically.

Corresponding to the integer shift operations, the AMD IL provides 64-bit logical and arithmetic shift operations. These instructions read from the xy components of the _rst source and the x component of the second source; they can write to either *dst.xy* or *dst.zw*. In all these instructions, the amount to shift ignores all but the lower 6 bits of *src1* (the shift amount is in the range of 0-63).

7.2.8 Notes on Simple 64-Bit Integer Instructions

Corresponding to the simple arithmetic instructions, IL provides a set of 64-bit integer instructions. These instructions require that the control field be zero. Each of these operations reads from the xy components of each source and can write to either *dst.xy* or *dst.zw*.

7.2.9 Notes on Bit Operations

A common operation on elements is packing and unpacking of bit strings. The IL provides these operations to access bit and byte strings within elements.

7.2.10 Note on LDS Memory Operations

Each processor has some local memory that can be shared across the work-items in a work-group. IL provides two models of memory access to the local data share (LDS). The first, called owner-computes, is supported on R7XX GPUs. In owner-computes, each work-item in a work-group owns a part of LDS memory. The size of the part is declared in the shader. Each work-item in a work-group can only write to the part of memory it owns; however, a work-item can read any part of memory owned by itself or by other work-items. Thus, an LDS shared memory read is specified by the owning work-item ID and offset, which indicates reading the part of memory owned by the work-item ID with an offset within that part.

7.2.10.1 LDS Access

The access for work-items within a wavefront differs from the access for different wavefronts (within a work-group); it is specified by the so-called Sharing-Mode (relative versus absolute: if the sharing mode is relative, new and consecutive space is allocated for each wavefront; if it is absolute, all wavefronts are mapped to the same set of memory starting at address 0). In this mode, wavefronts can overwrite each other's data.

Owner-computes is a legacy mode; programmers are expected to move to random access when possible.

The second compute model is a general read/write. Each work-item can read or write any address in the LDS. This model is supported on Evergreen GPUs and later.

Both models allow work-items to read or write memory (video or system), but do not provide synchronization to memory.

IL provides two ways to allocate LDS memory.

- Owner-compute, which allocates addresses in the LDS for each work-item.
- Random Access, which allocates the LDS independent of work-items.

Each style has read and write operations. It is not valid to mix and match. For example, using owner-compute allocate and random acess read is not expected to work correctly.

7.2.10.2 LDS Programming Model

The Evergreen series of GPUs adds much functionality to the LDS and removes most of the R7XX series of GPU's LDS instructions. The programming model consists of the following.

- 1. There is one LDS per SIMD. Dx11 calls this group (or 'g') memory.
- 2. Work-items are organized in communicating units called work-groups.
- 3. All addresses to LDS are relative to the work-group; thus, no work-item can read data from different work-group.
- 4. Most LDS operations read or write Dwords from LDS memory; however, the address is in bytes.
- 5. When a work-group starts, the LDS memory is not in a known state; the application code must initialize it.
- 6. LDS references can be used only in compute shaders.
- Both pixel and compute shaders can reference memory; DX11 calls this UAV memory.

The current dcl_num_threads_per_group declares the number of work-items in a group. This statement is required in a kernel that uses LDS.

Instruction Notes 7-7

7.2.10.3 LDS Operations

Starting with the Evergreen series of GPUs, IL supports a large number of binary atomic LDS operations. Each operation reads v as a scalar (32-bit) old value at a given LDS location, then combines v and src1.x using a specified operation, and stores the result back into LDS.

There are additional atomic read and op versions that return the original value of *v*.

If multiple work-items execute the same atomic operation, then IL does not guarantee any specific ordering. Even repeated executions of the same sequence of instructions need not produce repeatable answers.

The operation is a 32-bit integer ADD.

If LDS is declared typeless, *src0.x* specifies a byte address relative to the workgroup. The address must be aligned to a Dword (the lower two bits of the address must be zero).

```
a = src0.x/4
lds[a] += src1.x
```

If the LDS is declared as a struct, *src0.x* specifies the index into the array, *src0.y* specifies the offset into the struct. The offset is in bytes.

```
a = (src0.x *lds_stride + src0.y)/4
lds[a] += src1.x
```

7.2.11 Notes on GDS Memory Operations

Starting with the Evergreen family of GPUs, each processor has global memory that can be shared across all SIMDs. This provides a general read/write model, where each work-item can read or write any address in the GDS.

The programming model for GDS memory operations is:

- There is one GDS across all SIMDs.
- Most GDS operations read or write Dwords from or to GDS memory; however, the address is in bytes.
- When an application starts, the GDS memory is not in a known state, so application code must initialize it.
- Both pixel and compute shaders can reference GDS memory.

Starting with the Evergreen family of GPUs, IL supports a large number of binary atomic GDS operations. Each operation reads v, which is a scalar (32-bit) value at a given GDS location, combines v and srcl.x using a specified operation, and stores the result back into GDS.

There are additional atomic read and op versions that return the original value of *v*.

If multiple work-items execute the same atomic operation, IL does not guarantee a specific ordering. Even repeated executions of the same sequence of instructions need not produce repeatable answers.

Starting with the Evergreen family of GPUs, IL supports a large number of binary atomic GDS operations. Each operation reads v, a 32-bit scalar value at a given GDS location, combines v and $\operatorname{srcl.x}$ using a specified operation, and returns v.

If multiple work-items execute the same atomic operation, then IL does not guarantee any specific ordering. Even repeated executions of the same sequence of instructions need not produce repeatable answers.

7.2.12 Notes on UAV Memory Operations

IL supports a general read/write memory called unordered access view (UAV). UAV memory can be declared in three ways.

- 1. A UAV can be raw: data is 32-bit typeless, and addressing is linear using a single integer.
- A UAV can be specified to have a data format composed of items with dimension type. For example, the data format could be 2D with dimension type float.
- 3. A UAV can be structured. As an array of structures with addressing using two integers, the first is an array index, the second an offset into the structure.

Note: The R7XX series of GPUs allows only one UAV. This UAV cannot be typed.

Similar to the atomic operations on the LDS, IL provides a set of atomic operations on UAV memory. Each operation reads *v* as a scalar (32-bit) old value at a given memory location, then combines *v* and *src1.x* using a specified operation, and stores the result back into memory.

An atomic single-component integer add to uav: uav[src0] += src1.x.

There are additional atomic read and op versions that return the original value of v.

If multiple work-items execute the same atomic operation, then IL does not guarantee any specific ordering. Even repeated executions of the same sequence of instructions do not necessarily produce repeatable answers.

Not all UAVs can be used with atomic operations. To use an atomic operation, the UAV with ID n must have been declared as raw, structured, or typed. If the UAV was declared to be typed, it must have been declared as R32 UINT or SINT.

The register *src0* provides the address. If raw, *src0.x* provides the address in bytes; if structured, *src0.xy* provides the address of struct index and the offset in bytes.

```
a = src0.x/4
uav[a] += src1.x
```

Instruction Notes 7-9

If typed, the number of components used for the address depends on the dimension of the UAV. For examples, for Texture1D Arrays, *src0.x* provides the buffer address, and *src0.y* provides the index/offset of the array. For typed UAV access, the address is in elements (Dwords).

```
a = src0.x
uav[a] += src1.x
```

If the UAV is declared as a struct, *src0.x* specifies the index into the array, *src0.y* specifies the offset into the struct. The offset is in bytes.

```
a = (src0.x*lds_stride + src0.y)/4
uav[a] += src1.x
```

The register *src1.x* provides a 32-bit Dword.

The 32-bit UAV memory specified by the address in *src0* is updated atomically by iadd(uav[src0], src1.x). Nothing is returned.

Instructions with out-of-range addresses write nothing to the UAV surface, with the exception that for structured UAVs, if the offset is out-of-bounds, an undefined value is written to the UAV.

If the kernel invocation is inactive, nothing is written to the UAV surface.

The arena modifier differentiates between the regular UAV and arena UAV IDs. For example: $uav_add_id(1) r0.x$, r1.x, and $uav_add_id(1)_arena r0.w$, r1.x. When an atomic operation is performed on an arena UAV, the data size must be a Dword. Arena UAVs are supported only on Evergreen and Northern Island GPUs; the arena can be only UAV 8.

7.2.13 Notes on Multi-Media Instructions

These instructions support fast multi-media operations. They are available on Evergreen GPUs and later. No input or output modifiers are supported for these instructions.

The four unpack operations can be used extract a single byte from each register component and then convert that byte to float.

7.2.14 Notes on Evergreen GPU Series Memory Controls

The Evergreen GPU series adds much functionality to the local data share (LDS); also, it removes most of the LDS instructions for the R7XX GPU series.

The programming model is described in the following.

- 1. There is one LDS per SIMD. Dx11 calls this 'g' memory.
- 2. Work-items are organized in communicating units called work-groups.
- 3. All addresses to LDS are relative to the work-group; no work-item can read data from different work-group.

- 4. Most LDS operations read or write Dwords from LDS memory; however, the address is in bytes.
- 5. When a work-group starts, the LDS memory is not in a known state; thus, the application code must to initialize it.
- 6. LDS references can be used only in compute shaders.
- Both pixel and compute shaders can reference memory. DX11 calls this UAV memory.

The current dcl_num_threads_per_group is used to declare the number of work-items in a work-group, This statement is required in a shader that uses LDS.

7.3 Prefix Instruction

A prefix instruction specifies additional controls for the next instruction. This instruction takes no inputs or outputs. Its control field specifies attributes that must be applied to the immediately following IL instruction.

OpCode Specifier IL_Prefix_OpCode

code	15:0
precise x	16:16
precise y	17:17
precise z	18:18
precise w	19:19
reserved	31:20

code Must be set to IL_OP_PREFIX

precise x/y/z/w

Per-component precise control. If set to 1, the operation on the given component in the following instruction must remain precise (not refactorable). This control overrides REFACTORING_ALLOWED declared in the global flag.

Valid for Evergreen GPUs and later.

Usage

If components of a MAD instruction are tagged as PRECISE, the hardware must execute a MAD *orexactequivalent*, and cannot split it into a multiply followed by an add. Conversely, a multiply followed by an add, where either or both are flagged as PRECISE, cannot be merged into a fused MAD.

This affects any operation, not just arithmetic. Take the following sequence of instructions as an example.

- 1. Write the value of the variable foo to memory address x in a UAV.
- 2. ... (execute any sequence of instructions)
- 3. Read from memory address x in the UAV.

Prefix Instruction 7-11

If REFACTORING_ALLOWED is present, the above sequence of instructions can be optimized so that the value normally be read from address X is replaced with the variable foo instead. This optimization does not occur if a memory fence operation is requested between the write and the read. If REFACTORING_ALLOWED is not declared for the shader, or if it is present but the read x is marked as PRECISE, the compiler/drivers must leave the read as is. This can reveal a behavior difference between the optimized version and the PRECISE version. For example, if memory address x is out of bounds of the UAV, the write does not happen, and the read out-of-bounds has some other well-defined behavior; thus, the read does not produce foo.

Text Syntax

In text, the prefix is specified on its following instruction. It takes two formats:

- prec: when precise x/y/z/w are all set.
- precmask: where mask contains that channels enabled in precise x/y/z/w.

Examples

7.4 Flow Control Instructions

Unconditional BREAK out of Loop or Switch Constructs

Instructions	BREAK			
Syntax	BREAK			
Description	BREAK is used only in a loop or switch statement. It terminates the smallest enclosing loop or switch. Control passes to the statement following the terminated statement, if any. Valid for all GPUs.			
Format	0-input.			
Opcode	Field Name	Bits	Description	
	code	15:0	IL_OP_BREAK	
	reserved	31:16	Must be zero.	
Related	BREAKC, BREAK_LOGICALZ, BREAK_LOGICALNZ.			

Conditional BREAK Using Floating Point

Instructions	BREAKC					
Syntax	breakc_relop(op) src0	breakc_relop(op) src0, src1				
Description	BREAKC compares two registers using a float comparison on the x component of the sources. It is used only in a loop or switch statement. It terminates the smallest enclosing loop or switch. Control passes to the statement following the terminated statement, if any.					
	Valid for all GPUs.					
	Operation:					
	<pre>if (v0.x relop v1.x) { Break; }</pre>					
Format	2-input.					
Opcode	Field Name	Bits	Description			
	code	15:0	IL_OP_BREAKC			
	control	18:16	relop(op). See Table 6.23 on page 6-18.			
	reserved	31:19	Must be zero.			
Related	BREAK, BREAK_LOGICALZ, BREAK_LOGICALNZ.					

Conditional BREAK Using Integers

Instructions	BREAK_LOGICALNZ, BREAK_LOGICALZ				
Syntax	Opcode	Syntax	Description		
	IL_OP_BREAK_LOGICALNZ	break_logicalnz src0	If <i>src0</i> .x ≠ 0 break.		
	IL_OP_BREAK_LOGICALZ	break_logicalz src0	If $src0.x == 0$ break.		
Description	This form of Break compares a register component using integer compare to zero. The break is done if all bits of <i>src0</i> are zero. <i>src0</i> must have a swizzle that selects a single component. The break statement occurs only in a loop- <i>statement</i> or a switch statement. It causes termination of the smallest enclosing loop or switch statement; control passes to the statement following the terminated statement, if any. Valid for all GPUs.				
Format	1-input.				
Opcode	Field Name	Bits	Description		
	code	15:0	See Syntax, above.		
	reserved	31:16	Must be zero.		
Related	BREAK, BREAKC.				

Unconditional CALL

Instructions	CALL	CALL					
Syntax	call <integer label=""></integer>						
Description	function permitte the call i	Call a subroutine. The subroutine is identified by a label id, corresponding to the ID in a function statement. Subroutines can nest up to 32 levels deep. Direct or indirect recursion is permitted. If there are already 32 entries on the return address stack, and a "call" is issued, the call is skipped. The opcode token is followed immediately by a Dword containing the label ID of the subroutine.					
	Valid for	all GPUs.					
	. <u>Ordinal</u>	linal Token					
	1	1 IL_Opcode token with code set to IL_OP_CALL (control field ignored).					
	3	Unsigned integer re	epresen	ting the subroutine label.			
Format	0-input.						
Opcode	Token	Field Name	Bits	Description			
	1	code	15:0	IL_OP_CALL			
		control	29:16	Must be zero.			
		sec_modifier_present	30	Must be zero.			
		pri_modifier_present	31	Must be zero.			
	2	2 Must be zero.					
	3 Unsigned integer representing label of the subroutine.						
Related	CALL L	CALL LOGICALNZ, CALL LOGICALLZ, CALL LOGICALNZ					

CALL if Boolean register is not zero

Instructions CALLNZ

Syntax callnz src0, <integer label>

Description

CALLNZ compares *src0.*x to zero using an integer comparison. If any bits of *src0.*x are not zero, CALLNZ pushes the address of the next instruction in the shader onto the return address stack and transfers control to the FUNC block identified by *<integer label>*. CALLs can be nested up to 32 levels deep. If all bits of *src0.*x are zero, or the return address stack already contains 32 addresses, the CALL is skipped and execution continues at the next instruction in the shader. Recursion is permitted either directly, using another CALL instruction, or indirectly using relative addressing. The opcode token is followed immediately by a Dword containing the label ID of the subroutine.

src0 must be a CONST BOOL register. See Chapter 5 for information on the register types.

CALLNZ cannot be used with relative addressing or a source modifier. Both the modifier present and relative address fields of the IL_Src token must be zero.

Valid for all GPUs.

Operation:

```
if (v0.x != 0) {
Call label
}
```

Format

1-input, 0-output.

Opcode

Token	Field Name	Bits	Description
1	code	15:0	IL_OP_CALLNZ
	control	29:16	Must be zero.
	sec_modifier_present	30	Must be zero.
	pri_modifier_present	31	Must be zero.

2 IL_Src token (src0) with register_type set to IL_REGTYPE_CONST_BOOL. The modifer_present and relative_address field must be set to 0.

Field Name	Bits	Description
register_num	15:0	Any available register.
register_type	21:16	CONST_BOOL
Remaining fields	31:22	Must be zero.

3 Unsigned integer representing the label of the subroutine.

Related

CALL, CALL LOGICALZ, CALL LOGICALNZ.

Conditional CALL Based on Integer

Instructions CALL LOGICALNZ

Syntax call_logicalnz, src0

Description

Conditional call subroutine at the label. The 32-bit register component (src0) is tested. If any bits are not zero, the instruction performs the call. It checks only the x component (after swizzling) of src0. If $src0.x \neq 0$, call <integer label>. All four forms call a subroutine. The subroutine is identified by a label id, corresponding to the id in a function statement. Subroutines can nest up to 32 levels deep. Recursion is permitted, directly or indirectly. If there are already 32 entries on the return address stack, and a "call" is issued, the call is skipped. The opcode token is followed immediately by a Dword containing the label ID of the subroutine.

Valid for all GPUs.

Operation:

```
if (v0.x ne 0) {
 Call subroutine;
}
```

Format

1-input.

Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_CALL_LOGICALNZ
		control	29:16	Must be zero.

sec_modifier_present 30 Must be zero.
pri_modifier_present 31 Must be zero.

- 2 IL_Src token and IL_Src_Mod token (if required) representing any valid IL Source. See Section 2.2.6, "Source Token," page 2-5.
- 3 Unsigned integer representing the label of the subroutine.

Related CALL, CALLNZ.

Conditional CALL Based on Boolean

Instructions

CALL LOGICALZ

Syntax

call_logicalnz src0 <integer label>

Description

Performs conditional call based on a Boolean constant. Scr0 must be a CONST_BOOL register. If src0.x == 0, call <integer label>. This instruction does not allow the use of a source modifier. The modifier_present field of the IL_Src token must be set to 0. This instruction does not allow relative addressing. The relative_address field of the IL_Src token must be set to 0.

The subroutine is identified by a label id, corresponding to the ID in a function statement. Subroutines can nest up to 32 levels deep. Recursion is permitted, directly or indirectly. If there are already 32 entries on the return address stack and a "call" is issued, the call is skipped. The opcode token is followed immediately by a Dword containing the label ID of the subroutine.

Valid for all GPUs.

.Ordinal Token

- 1 IL_Opcode token with code set to IL_OP_CALL_LOGICALZ (control field ignored).
- 2 (*src0*) representing any valid IL Source (unspecified number of tokens).
 - Unsigned integer following all source tokens representing the subroutine label.

Operation:

```
if (v0.x eq 0) {
 Call subroutine;
}
```

Format

1-input.

Tok 1

$\overline{}$		
1	pcode	
\sim	DCCUC	

en	Field Name	Bits	Description
	code	15:0	IL_OP_CALL_LOGICALZ
	control	29:16	Must be zero.
	sec_modifier_present	30	Must be zero.
	pri_modifier_present	31	Must be zero.

- 2 IL_Src token and IL_Src_Mod token (if required) representing any valid IL Source. See Section 2.2.6, "Source Token," page 2-5.
- 3 Unsigned integer representing the label of the subroutine.

Related

CALL, CALLNZ

CASE Statement

Instructions	CASE					
Syntax	case case-value					
Description	This case statement is used in a switch. This instruction is followed by a 32 integer that identifies the case. Compares are done using integer arithmetic. Falling through cases is valid, as in C. This can be used to implement a DX10 case instruction. See the SWITCH instruction for operation details. Valid for R6XX GPUs and later.					
Format	1-input, 0-output.	1-input, 0-output.				
Opcode	Field Name	Bits	Description			
	code	15:0	IL_OP_CASE			
	control	29:16	Must be zero.			
	sec_modifier_present	30	Must be zero.			
	pri_modifier_present	31	Must be zero.			
Related	DEFAULT, ENDSWITCH,	SWITCH.				

Unconditional CONTINUE

Instructions	CONTINUE	CONTINUE				
Syntax	continue					
Description	CONTINUE causes shader execution to continue at the previous LOOP or WHILELOOP instruction. This is used only in a LOOP - ENDLOOP instruction block.					
	Valid for R6XX GPUs and	l later.				
	Operation:					
	<pre>If this is a counted loop { LoopIterationCount = LoopIterationCount - 1; LoopCounter = LoopCounter + LoopStep; LoopCounter = (LoopCounter > 0) ? LoopCounter : 0; if (LoopIterationCount > 0) Continue execution at the StartLoopOffset; } else { Continue execution at the StartLoopOffset; }</pre>					
Format	0-input.					
Opcode	Field Name	Bits	Description			
	code	15:0	IL_OP_CONTINUE			
	reserved	31:16	Must be zero.			
Related	CONTINUEC, CONTINUE_LOGICALZ, CONTINUE_LOGICALNZ.					

CONTINUE Using Floating Point

Instructions	CONTINUEC				
Syntax	continuec_relop(op) src0, src1				
Description	Conditionally continues execution at previous LOOP or WHILELOOP instruction if the condition is true. Can only be used in a LOOP - ENDLOOP instruction block.				
	Valid for R6XX GPUs and	l later.			
	Operation:				
	<pre>if (v0.x relop v1.x) { Continue;</pre>				
	}				
Format	2-input.				
Opcode	Field Name	Bits	Description		
	code	15:0	IL_OP_CONTINUEC		
	control	18:16	relop(op). See Table 6.23 on page 6-18.		
	reserved	31:19	Must be zero.		
Related	CONTINUE, CONTINUE LOGICALZ, CONTINUE LOGICALNZ.				

Conditional CONTINUE Using Integers

Instructions	CONTINUE_LOGICALNZ, CONTINUE_LOGICALZ			
Syntax	Opcode	Syntax	Description	
	IL_OP_CONTINUE_LOGICALNZ	Z continue_logicalnz src(If $src0.x \neq 0$ call <integer label="">.</integer>	
	IL_OP_CONTINUE_LOGICALZ	continue_logicalnz src(If src0.x == 0 call <integer label="">.</integer>	
Description	CONTINUE_LOGICAL_	cution at the beginning of the Z continues the loop if all bit NE continues the loop if any	s of <i>src0</i> .x are zero.	
	Can only be within a LOOP	- ENDLOOP switch block.		
	Valid for R6XX GPUs and la	ater.		
Format	1-input, 0-output.			
Opcode	Field Name	Bits	Description	
	code	15:0	See Syntax, above.	
	reserved	31:16	Must be zero.	
Related	CONTINUE, CONTINUEC.			

DEFAULT Statement

Instructions	DEFAULT	
Svntax	default	

DEFAULT Statement

DEFAULT starts an instruction block within a SWITCH instruction block (see page 30). Unlike a CASE label, a DEFAULT label does not provide a value for comparison. Description

This is like the default in C. Falling through or into a DEFAULT section is valid. There can be only one DEFAULT statement in each SWITCH block.

Valid for R6XX GPUs and later.

Format 0-input.

Field Name	Bits	Description
code	15:0	IL_OP_DEFAULT
control	29:16	Must be zero.
sec_modifier_present	30	Must be zero.
pri_modifier_present	31	Must be zero.
	code control sec_modifier_present	code 15:0 control 29:16 sec_modifier_present 30

CASE, ENDSWITCH, SWITCH. Related

ELSE

Related

Instructions	ELSE	ELSE				
Syntax	else	else				
Description						
Format	0-input.					
Opcode	Field Name	Bits	Description			
	code	15:0	IL_OP_ELSE			
	reserved	31:16	Must be zero.			

IFNZ, IFC, ENDIF, IF_LOGICALNZ, IF_LOGICALZ, ENDFUNC, END.

7-20

End of Stream

Instructions	END					
Syntax	end	end				
Description	END indicates the end of an IL stream and must be the last statement in the stream. All shader programming, including subroutines, must be placed before this instruction. Valid for all GPUs.					
Format	0-input.	0-input.				
Opcode	Field Name	Bits	Description			
	code	15:0	IL_OP_END			
	control	29:16	Must be zero.			
	sec_modifier_present	30	Must be zero.			
	pri_modifier_present	31	Must be zero.			
Related	ENDFUNC, DEFAULT, EN	ENDFUNC, DEFAULT, ENDIF, IF_LOGICALZ, IF_LOGICALNZ, IFC, IFNZ, ENDMAIN.				

End of FUNC (subroutine)

Instructions	ENDFUNC			
Syntax	endfunc			
Description	ENDFUNC indicates the end of a shader subroutine. Only FUNC blocks and the END statement can follow an ENDFUNC statement. This instruction is required only if the shader contains subroutines. Valid for all GPUs.			
Format	0-input.			
Opcode	Field Name	Bits	Description	
	code	15:0	IL_OP_ENDFUNC	
	control	29:16	Must be zero.	
	sec_modifier_present	30	Must be zero.	
	pri_modifier_present	31	Must be zero.	
Related	FUNC, END, ENDIF, IF_LO	OGICALZ,	IF_LOGICALNZ, IFC, IFNZ, ENDMAIN.	

End of IF block

Instructions ENDIF Syntax endif Indicates the end of an IFNZ - ENDIF, IFC - ENDIF, IFNZ - ELSE - ENDIF, or IFC - ELSE -Description ENDIF block. The ENDIF statement must follow an ELSE, IFC, IFNZ or LOG_IF instruction. Valid for all GPUs. Format 0-input, 0-output. Opcode **Field Name** Bits Description IL_OP_ENDIF code 15:0 reserved 31:16 Must be zero. Related ELSE, IFC, IFNZ, IF_LOGICAL*, END, ENDFUNC, IFC, IFNZ.

End of a LOOP or WHILELOOP block

Instructions	ENDLOOP				
Syntax	endloop				
Description	Indicates the end of a LOOP - ENDLOOP or WHILELOOP - ENDLOOP instruction block. The instruction must follow a LOOP/WHILELOOP instruction. This instruction cannot be with a FUNC - RET, IFNZ - ENDIF, IFC - ENDIF, IFNZ - ELSE, IFC - ELSE, or ELSE - ENDIF block unless its corresponding LOOP or WHILELOOP is also in that block.				
	Valid for all GPUs.				
	Operation:				
	(For counted loops)				
	LoopIterationCount =				
	LoopCounter = LoopCou		± • •		
			o 0) ? LoopCounter : 0;		
	if (LoopIterationCoun				
		tion at	the StartLoopOffset;		
	For While loops		.1		
	Transfer control b	ack to	the test of the while loop.		
Format	0-input.				
Opcode	Field Name	Bits	Description		
	code	15:0	IL_OP_ENDLOOP		
	control	29:16	Must be zero.		
	sec_modifier_present	30	Must be zero.		
	pri_modifier_present	31	Must be zero.		
Related	LOOP, WHILELOOP.				

End of Main Program

Instructions	ENDMAIN	ENDMAIN				
Syntax	endmain	endmain				
Description	ENDMAIN indicates the end of the shader source for the main program. Only FUNC instruction blocks and the END statement (see page 21) can follow an ENDMAIN statement. An ENDMAIN statement is only required if the shader contains subroutines.					
	Valid for all GPUs.					
	Operation:	Operation:				
End of shader execution, and beginning of subroutine definitions.			ning of subroutine definitions.			
Format	0-input.					
Opcode	Field Name	Bits	Description			
	code	15:0	IL_OP_ENDMAIN			
	control	29:16	Must be zero.			
	sec_modifier_present	30	Must be zero.			
	pri_modifier_present	31	Must be zero.			
Related	END, ENDFUNC.					

End of Hull Shader CP/Fork/Join Phase

Instructions	ENDPHASE			
Syntax	endphase			
Description		Marks the end of execution of a hull shader control-point, fork, or join phase. Valid for Evergreen GPUs and later.		
Format	0-input.			
Opcode	Field Name IL_OP_ENDPHASE	Control Field Must be zero.		
Related	HS_CP_PHASE, HS_FORK_PHASE, HS_JOIN_PHASE.			

End SWITCH Instruction Block

Instructions	ENDSWITCH			
Syntax	endswitch			
Description	ENDSWITCH indicates the end of a SWITCH instruction block. Valid for R6XX GPUs and later.			
Format	0-input.			
Opcode	Field Name	Bits 15:0	Description IL OP ENDSWITCH	
	control	29:16	Must be zero.	
	sec_modifier_present	30	Must be zero.	
	pri_modifier_present	31	Must be zero.	
Related	CASE, DEFAULT, SWITCH.			

Start of a FUNC Instruction Block

Instructions	FUNC				
Syntax	func <integer label=""></integer>				
Description	Indicates the start of a subroutine. Each FUNC statement must have a unique label, <intege label="">. A RET instruction must be before the END instruction. This instruction can be used only after an ENDMAIN instruction. The code between FUNC and RET is executed if a CALL or CALLNZ with the same label value is executed.</intege>				
	Valid for	all GPUs.			
	Operation:				
	Defines the lexical start of a subroutine.				
Format	0-input,	0-output.			
Opcode	Token	Field Name	Bits	Description	
	1	code	15:0	IL_OP_FUNC	
		control	29:16	Must be zero.	
		sec_modifier_present	30	Must be zero.	
		pri_modifier_present	31	Must be zero.	
	2	Unsigned integer repres	enting th	e label of the subroutine.	
Related	ENDFU	NC, END.			

Start Control-Point Phase of Hull Shader

Instructions	HS_CP_PHASE			
Syntax	hs_cp_phase			
Description	Marks the beginning of a hull shader control-point phase. Appears only in the main body of the hull shader. Valid for Evergreen GPUs and later.			
Format	0-input.			
Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_HS_CP_PHASE
		control	31:16	Must be zero.
Related	IL_OP_HS_FORK_PHASE, IL_OP_HS_JOIN_PHASE, ENDPHASE.			

Start Fork Phase of Hull Shader

Instructions	HS_FORK_PHASE				
Syntax	hs_fork_pl	nase n			
Description	Marks the beginning of a hull shader fork phase. Appears only in the main body of the hull shader. Valid for Evergreen GPUs and later.				
Format	0-input.				
Opcode	Field Name	9	Control Fi	ield	
	IL_OP_HS_I	FORK_PHASE	Number of	instances.	
Opcode	Token	Field Name	Bits	Description	
	1	code	15:0	IL_OP_HS_FORK_PHASE	
		control	31:16	Number of instances.	
Related	IL_OP_HS_	_CP_PHASE, IL_	OP_HS_JO	IN_PHASE, ENDPHASE.	

Start Join Phase of the Hull Shader

Instructions	HS_JOIN_PHASE				
Syntax	hs_join_p	hase n			
Description	Marks the beginning of a hull shader join phase. Appears only in the main body of the hull shader. Valid for Evergreen GPUs and later.				
Format	0-input.				
Opcode	Token 1	Field Name code control	Bits 15:0 31:16	Description IL_OP_HS_JOIN_PHASE Number of instances.	
Related	IL_OP_HS_CP_PHASE, IL_OP_HS_FORK_PHASE, ENDPHASE.				

Conditional IF Using Integers

Instructions	IF_LOGICALNZ, IF_LOGICALZ							
Syntax	Opcode	Syntax	Description					
	IL_OP_IF_LOGICALNZ	if_logicalnz src0.x	If $src0.x \neq 0$ execute instruction block.					
	IL_OP_IF_LOGICALZ	if_logicalz src0.x	If $src0.x == 0$ execute instruction block.					
Description	These are integer versions of the IF statement. They skip a block of code based o of src0.x. The LOG_IF block must end with and ELSE or ENDIF instruction. The selector must replicate the component to be tested into all four components. The integer tests, so values like Nan or -0 are not equal to zero.							
	Valid for R6XX GPUs ar	nd later.						
	Operation for IF_LOGICA	ALNZ:						
	if (v0.x has any bit							
	Execute following } else {	Execute following instructions; } else {						
	Jump to the instr	ruction following the n	ext ELSE or ENDIF instruction;					
	Operation for IF_LOGIC	ALZ:						
	<pre>if (v0.x has all bits zero) { Execute following instructions; } else {</pre>							
	Jump to the instruction following the next ELSE or ENDIF instruction;							
Format	1-input, 0-output.							
Opcode	Field Name	Bits	Description					
	code	15:0	See Syntax, above.					
	reserved	31:16	Must be zero.					
Related	IFC, IFNZ, IF_LOGICAL	*, ELSE, ENDIF.						

Conditional IF Using Floating Point

Instructions	IFC	IFC				
Syntax	ifc_relop(op) src0, s	rc1				
Description		This is the start of an IFC - ENDIF or IFC - ELSE - ENDIF block. It skips a block of code based on the value of <i>src0</i> compared to <i>src1</i> . The IFC block must end with and ELSE or ENDIF instruction.				
	Valid for all GPUs.					
	Operation:					
	<pre>if (v0.x relop v1.x) { Execute following instructions; } else { Jump to the instruction following the next ELSE or ENDIF instruction; }</pre>					
Format	2-input.	2-input.				
Opcode	Field Name	Bits	Description			
	code	15:0	IL_OP_IFC			
	control	18:16	relop(op). See Table 6.23 on page 6-18.			
	reserved	31:19	Must be zero.			
Related	IF LOGICALNZ, IF LOGICALZ, IFNZ, ELSE, END, ENDIF.					

Execute instruction block if Boolean register is not zero

Instructions	IFNZ	IFNZ						
Syntax	ifnz src0							
Description	addressing or a source	This starts an IFNZ - ENDIF or IFNZ - ELSE - ENDIF block. IFNZ cannot be used with relative addressing or a source modifier. Both the relative_address and modifier_present fields of the IL Src token must be zero. An IFNZ block must end with an ELSE or ENDIF instruction.						
	Valid for all GPUs.							
	Operation:	Operation:						
	<pre>if (v0.x) { Execute following instructions; } else { Jump to the instruction following the next ELSE or ENDIF instruction}</pre>							
Format	1-input.							
Opcode	Field Name	Bits	Description					
	code	15:0	IL_OP_IFNZ					
	reserved	31:16	Must be zero.					
Related	IFC, IF LOGICALNZ, IF LOGICALZ, ELSE, END, ENDIF.							

Start of a Counted LOOP Block

Instructions LOOP

Syntax loop [repeat] src0

Description

LOOP indicates the start of a LOOP instruction block. *src0* must be a register of type IL_REGTYPE_CONST_INT. *src0.x* specifies the iteration count used for the loop. If repeat is set to 0, *src0.y* specifies the initial value for the current *loop-counter* used for relative addressing. If repeat is set to 1, *src0.y* and *src0.z* are not used, and the current auto-increment loop counter is not incremented during this loop. Otherwise, the three components src0.xyz are interpreted as unsigned eight-bit integers. The special register aL is initialized to src0.y when the loop starts, and incremented by src0.z each loop iteration. The register aL then can be used to index V or O registers.

The loop initial value and loop iteration count cannot be negative.

This instruction starts a LOOP - ENDLOOP block.

If this instruction is within a FUNC - RET, IFNX - ENDIF, IFX - ENDIF, IFNZ - ELSE, IFC - ELSE, or ELSE - ENDIF block, its corresponding ENDLOOP must also be within that block.

This instruction is provided for iteration. It only increments the current auto-incremented loop counter if repeat is set to 0.

ENDLOOP must follow the last instruction of a loop block. The ENDLOOP instruction offset must be greater than the LOOP instruction offset.

If repeat is set to 0, the loop initial value and the loop iteration count cannot be negative.

LOOP cannot be used with relative addressing or a source modifier. Both the relative address and modifier present fields of the IL_Src token must be zero.

Valid for all GPUs.

Format

1-input, 0-output.

Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_LOOP
	rep	16	repeat flag
			o src0.y holds the initial value for the current loop- counter used for relative addressing. src0.z holds the loop step. src0.y and src0.z cannot be negative.
			1 src0.y and src0.z are not used and the current auto-increment loop-counter is not incremented during this loop. src0.y and src0.z can be negative.
	control_reserved	28:17	Must be zero.
	reserved	29	Must be zero.
	sec_modifier_present	30	Must be zero.
	pri_modifier_present	31	Must be zero.
Related	ENDLOOP, WHILELOOP.		

RETURN from a FUNC Block (end of subroutine)

Instructions	RET					
Syntax	ret					
Description	Returns from a subroutine, and indicates the end of the subroutine. It marks the end of a subroutine and can be present only at the end (it cannot be within a flow-control block). This instruction can implement DX9 returns.					
	Valid for all GPUs.					
	Operation:					
	Continue execution after the	e call state	ement which executed this subroutine.			
Format	0-input, 0-output.					
Opcode	Field Name	Bits	Description			
	code	15:0	IL_OP_RET			
	control	29:16	Must be zero.			
	sec_modifier_present	30	Must be zero.			
	pri_modifier_present 31 Must be zero.					
Related	RET_DYN, RET_LOGICALN	NZ, RET_	LOGICALZ.			

RETURN from a FUNC Block (not end of subroutine)

Instructions	RET_DYN				
Syntax	ret_dyn				
Description	Returns from a subroutine to the instruction after the call. It can appear anywhere in a subroutine, any number of times. Valid for R600 GPUs and later.				
Format	0-input, 0-output.				
Opcode	Field Name	Bits	Description		
	code	15:0	IL_OP_RET_DYN		
	control	29:16	Must be zero.		
	sec_modifier_present	30	Must be zero.		
	pri_modifier_present	31	Must be zero.		
Related	RET, RET_LOGICALNZ, RE	T_LOGICA	ALZ.		

Conditional RETURN from FUNC Block Using Integer

Instructions	RET_LOGICALNZ, RET_LOGICALZ						
Syntax	Opcode	Syntax	Description				
	IL_OP_IF_LOGICALNZ	if_logicalnz src0.x	If $src0.x \neq 0$ execute instruction block.				
	IL_OP_IF_LOGICALZ	if_logicalz src0.x	If $src0.x == 0$ execute instruction block.				
Description	These instructions conditionally return tot he instruction after the call. <i>src0.x</i> is tested after swizzle. The instructions can appear anywhere in a subroutine, any number of times.						
	The 32-bit value supplied	by src0 is tested at the b	pit level:				
	For RET_LOGICALNZ, if any bit is non-zero, the statement returns. For RET_LOGICALZ, if all bits are zero, the statement returns.						
	Valid for R6XX GPUs and later.						
Format	1-input, 0-output.						
Opcode	Field Name	Bits	Description				
	code	15:0	See Syntax, above.				
	control	29:16	logic_op				
	sec_modifier_present	30	Must be zero.				
	pri_modifier_present	31	Must be zero.				
Related	RET, RET_DYN.						

Start of a SWITCH Block

Instructions	SWITCH			
Syntax	switch src0			
Description	A switch/endswitch construct behaves exactly as a switch construct in the C language. The <i>src0</i> must be a 32-bit register component or immediate quantity. Compares are done using integer arithmetic. Falling through cases are valid, as in C. This instruction can be used to implement DX10 case instruction. Switch statements can be nested without limits. Valid for R6XX GPUs and later. Operation: Same as a C switch statement.			
Format	1-input, 0-output.			
Opcode	Field Name Bits Description			
	code	15:0	IL_OP_SWITCH	
	control	29:16	Must be zero.	
	sec_modifier_present	30	Must be zero.	
	pri_modifier_present	31	Must be zero.	
Related	CASE, DEFAULT, ENDSV	VITCH.		

Start of a WHILELOOP Block

Instructions	WHILELOOP					
Syntax	whileloop					
Description	WHILELOOP indicates the start of a WHILELOOP instruction block. A WHILELOOP block can iterate indefinitely, exiting only when a BREAK instruction is executed. It can be used as the translation of a DX10 loop statement. There is no limit to the amount of loop nesting. Although a WHILELOOP can iterate indefinitely, overall execution of the shader can be terminated after some number of instructions are executed. Valid for R600 GPUs and later.					
Format	0-input, 0-output.					
Opcode	Field Name Bits Description					
	code	15:0	IL_OP_WHILE			
	control	29:16	Must be zero.			
	sec_modifier_present	30	Must be zero.			
	pri_modifier_present	31	Must be zero.			
Related	ENDLOOP, LOOP.					

7.5 Declaration and Initialization Instructions

Declare a Constant Buffer

Instructions DCL CB

Syntax dcl_cb cbm[n]

Description

Declares that the shader can use the constant buffer, *cbm*, or size *n* registers. This instruction must occur before any use of the constant buffer. The source of this instruction must be of type IL_REGTYPE_CONSTANT_BUFF. The cb index m can be in the range of 0-14. The index n can be up to 4096 (4k).

DCL_CB cannot be used with relative addressing or a source modifier. Both the modifier present and relative address fields of the IL_Src token must be zero.

Buffer Modifier

If the instruction is being used to specify an immediate constant buffer, set the pri_modifier_present bit to 1. The subsequent 32 bits are an unsigned integer specifying the number of elements in the constant buffer, followed by one 32-bit floating point value specifying each member of the immediate constant buffer.

Valid for R600 GPUs and later.

Format 1-input, 0-output.

Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_DCL_CONST_BUFFER
		control	29:16	Must be zero.
		sec_modifier_present	30	Must be zero.
		pri_modifier_present	31	0: Instruction declares a constant buffer.
				 Does not declare a constant buffer. Instruction declares an Immediate constant buffer.
	2	<pre>pri_modifier_present == (</pre>)	IL_Src token (src0).
		<pre>pri_modifier_present == '</pre>	I	Number of elements, n, in an immediate constant buffer.
	3	<pre>pri_modifier_present == (</pre>)	Not used.
		<pre>pri_modifier_present == '</pre>	I	First (index 0) 32-bit element of the immediate constant buffer.
	4 to n+2	<pre>pri_modifier_present == (</pre>)	Not used.
		<pre>pri_modifier_present == '</pre>	I	Second (index 1) through nth (index n-1) 32-bit elements of the immediate constant buffer.
Related	None.			

Declare Global Flags

Instructions	DCL_GLOBAL_FLAGS flag1	flag2			
Syntax	dcl_input_primitive prim_type(op)				
Description	Declares shader global flags.				
	Example: dcl_global_flags refactor forceEarlyDepthStenci: enableRawStructuredBus	l Ĭ	ed		
	The refactoring_allowed pa	arameter i	s valid for R6XX GPUs and later.		
	The force_early_depth_ster	ncil para	meter is valid for Evergreen GPUs and later.		
	The enable_raw_structured	_buffers	parameter is valid for Evergreen GPUs and later.		
	The enable_double_precision	on_float	_ops parameter is valid for Evergreen GPUs and later.		
Format	0-input, 0-output.				
Opcode	Field Name	Bits	Description		
	refactoring_allowed	0	Valid for R6XX GPUs and later.		
	force_early_depth_stencil	1	Valid for Evergreen GPUs and later.		
	<pre>enable_raw_structured_buf fers</pre>	2	Valid for Evergreen GPUs and later. ¹		
	<pre>enable_double_precision_f loat_ops</pre>	3	Valid for Evergreen GPUs and later. ¹		
	reserved	31:4			
Related	None.				

^{1.} Currently not used. Given an IL shader that uses raw or structured buffers, the shader compiler compiles it if the underlying hardware supports it; otherwise, it fails.

Declare an Indexed Array

Instructions	DCL_INDEXED_TEMP_ARRAY				
Syntax	dcl_indexed_temp_array	src0[n]			
Description	Declares a temporary array	<i>/</i> .			
	. ,	modifier_p	in the Shader must be declared. $src0$ must be of type resent and relative_address fields must be zero. $\tt n$ is the		
	DX10 limits the total storag (each a four-component ve		s (indexed plus non-indexed) to be \leq 4096 registers		
	Valid for R600 GPUs and la	ater.			
Format	1-input, 0-output.				
Opcode	Field Name	Bits	Description		
	code	15:0	IL_DCL_INDEXED_TEMP_ARRAY		
	control	29:16	Must be zero.		
	sec_modifier_present	30	Must be zero.		
	pri_modifier_present	31	Must be zero.		
Related	None.				

Declare an Input Register

Instructions DCL INPUT

Syntax dcl input[usage(usage)][interp(mode)] dst[.mask]

Description

Declares an input register for the shader. *dst* must be an IL_REGTYPE_INPUT register type (see Chapter 5, "Register Types") and can have a mask. It is legal to declare a subset of the component mask from what is output from the previous shader in the pipeline; however, mutually exclusive masks are not allowed (for example: VS outputting o3.xy means PS declaring v3.z input is invalid, but v3.x, v3.y, or v3.xy is legal). Interpolation mode, _interp(mode), is only applicable to pixel shaders; it is an error to use this in GS or VS.

DCL_INPUT is used for shader model 4.0 and above. which supports perspective, linear, and interpolation. Do not use DCL INPUT and DCLPI in the same shader.

Valid for R600 GPUs and later.

Possible values for interp(mode) are:

IL_INTERPMODE_NOTUSED IL_INTERPMODE_LINEAR_CENTROID
IL_INTERPMODE_CONSTANT IL_INTERPMODE_LINEAR_NOPERSPECTIVE
IL_INTERPMODE_LINEAR IL_INTERPMODE_LINEAR_SAMPLE

IL_INTERPMODE_LINEAR_NOPERSPECTIVE_CENYTROID
IL_INTERPMODE_LINEAR_NOPERSPECTIVE_SAMPLE

Converting from DirectX 10:

In the DX statment $dcl_input_generic vicp[1]$ [15], the first dimension [1] is the size. There is one element in the array, while the second dimension [15] is the attribute number - attribute 15. The dcl statement declares vicp attribute 15 as an array of one element. When referencing the register mov o15, vicp[0] [15] means to move the first element of attribute 15.

If the declaration is dcl_input_generic vicp[3] [15], then one can use vicp[0] [15] or vicp[1] [15] or vicp[2] [15] as the source.

This is the rule used by geometry shader input arrays, for example: dcl input generic v[3][2].

Valid for R600 GPUs and later.

Format	Field Name	Bits	Description
	code	15:0	IL_DCL_INPUT
	control	20:16	usage. Unless using system value (SV), must be IL_IMPORTUSAGE_GENERIC (see Table 6.10 on page 6-5). The usage index is specified by the register number.
	interp mode	23:21	Interpolation mode.
	center	24	This field is always ignores. Center vs centroid must be specified through _interp(mode).

Declare an Input Register (Cont.)

1			
	bias	25	This is ignored, unless the <i>dst</i> type is wincoord (i.e., IL_IMPORTUSAGE_POS). For the window coordinate register, this bit specifies if the compiler generates code that adds a bias supplied in constants that are named SC_CONS_SRC_VIEWPORT_BIAS_{X,Y}.
			Without a bias, the origin is located at the upper-left corner of the screen (DX Style). A bias can be used to move the origin. For example, to move the origin to the lower-left corner of a window (OGL style), DX must set this to 0, OGL must set this to 1. The compiler expects the bias values in the constant file entry. All AMD hardware supports either constant files or constant buffers, not both. Therefore, it is an errror to mix the use of bias and constant buffers. Clients that need bias and constant buffers must adjust the source shader.
	invert	26	This is ignored, unless the <i>dst</i> type is wincoord. If the register_type field of the following IL_DstToken is IL_REGTYPPE_WINCOORD, and this bit is set, then the compiler inverts (multiplies by -1) the y coordinate of the position.
			By default, the y axis goes down (DX style), but this bit can be used to change the direction to up (OGL style).
	centered	27	This is ignored, unless the <i>dst</i> type is wincoord. For the window coordinate register (i.e., IL_IMPORTUSAGE_POS), this bit controls (value 0) defines the origin as the upper-left corner of the RenderTarget. Thus, pixel centers are offset by (<u>0.5f,0.5f</u>) from integer locations on the RenderTarget. This choice of origin makes rendering screen-aligned textures trivial, as the pixel coordinate system is aligned with the texel coordinate system. This choice matches OGL and DX10.
			The second value (1) defines the origin as the center of the upper-left pixel in the RenderTarget. In other words, the origin is (0.5,0.5) away from the upper left corner of the RenderTarget. Thus, pixel centers are at integer locations. This choice of origin matches DX9.
			0 – center of the pixel is 0.5,0.5 1 – center of the pixel is 0,0
	reserved	29:28	Must be zero.
	sec_modifier_present	30	Must be zero.
	pri_modifier_present	31	Must be zero.
Related	None.		

Declare a Primitive

Instructions	DCL_INPUTPRIMITIVE						
Syntax	dcl_inp	dcl_input_primitive prim_type(op)					
Description	Declare the type of primitive that can be accepted by a geometry shader. Must appear in a geometry shader. Only valid in a geometry shader. The <code>prim_type</code> must be an element of the enumeration IL_TOPOLOGY. Valid for R600 GPUs and later.						
Format	0-input, (O-output.					
Opcode	Token	Field Name	Bits	Description			
	1	code	15:0	IL_DCL_INPUTPRIMITIVE			
		control	29:16	prim_type.			
		sec_modifier_present	30	Must be zero.			
		pri_modifier_present	31	Must be zero.			
	2	IL_Src token (src0) where	the regist	ter_type field is set to IL_REGTYPE_LITERAL.			
	3	x-bits, 32-bit untyped litera	al.				
	4	y-bits, 32-bit untyped litera	al.				
	5	z-bits, 32-bit untyped literal.					
	6	w-bits, 32-bit untyped liter	al.				
Related	None.						

Declare the LDS Sharing Mode

Instructions	DCL_LDS_SHARING_MODE					
Syntax	dcl_lds_sharing_mode _wavefrontRel or _wavefrontAbs					
Description	Local data share (LDS) memory has two sharing mode: wavefront relative or absolute. Relative means each wavefront has its private LDS memory. Absolute means all wavefronts share the same piece of LDS memory. Only used in a compute kernel. Valid only for R7XX GPUs.					
Format	0-input, 0-output, 0 addition	al token.				
Opcode	Field Name	Bits	Description			
	code	15:0	IL_OP_ DCL_LDS_SHARING_MODE			
	control	29:16 Mode: 0 _wavefrontRel 1 wavefrontAbs				
	sec_modifier_present	30	Must be zero.			
	pri_modifier_present	31	Must be zero.			
Examples	dcl_lds_sharing_mode _w	avefrontF	Rel			
	dcl_lds_sharing_mode _w	avefront <i>l</i>	ada			
Related	None.					

Declare LDS Size Used in a Shader

Instructions	DCL_LDS_SIZE_PER_THREA	DCL_LDS_SIZE_PER_THREAD			
Syntax	dcl_lds_size_per_threa	ıd n			
Description	Declares the space or size of LDS memory (in Dwords) to be used in a compute shader. The value must be: • in Dwords • no greater than 64, and • a factor of 4. Only valid for R7XX GPUs.				
Format	0-input, 0-output, no addit	ional toker	1.		
Opcode	Field Name	Bits	Description		
	code	15:0	IL_OP_DCL_LDS_SIZE_PER_THREAD		
	control	29:16	n = size in Dwords.		
	sec_modifier_present	30	Must be zero.		
	pri_modifier_present	31	Must be zero.		
Example	dcl_lds_size_per_threa	ıd 8			
Related	INIT SHARED REGISTE	RS.			

Declare a Literal

Instructions	DCL_LIT	DCL_LITERAL				
Syntax	dcl_literal src0, <x-bits>, <y-bits>, <z-bits>, <w-bits></w-bits></z-bits></y-bits></x-bits>					
Description		DCL_LITERAL declares the literal to be used in the following instruction. The instruction is followed by four words containing the actual bits of the literal, in order x, y, z, w.				
	The lexically nearest preceding value is used. The 32-bit component literals (x-bits, y-bits, z-bits, and w-bits) are untyped, so that integer and float literals can be initialized with this instruction. <code>src0</code> must be a IL_REGTYPE_LITERAL or IL_REGTYPE_MLITERAL register type (see Section 5.23, "LITERAL," page 5-15). No modifier bits are allowed. A given literal can be defined only once in a shader. This instruction cannot be placed in an unreachable code block such as after an unconditional break or return instruction. No modifiers are allowed.					
	Valid for	R600 GPUs and late	er.			
Format	1-input, (O-output.				
Opcode	Token	Field Name	Bits	Description		
	1	code	15:0	IL_DCL_LITERAL		
		control	31:16	Must be zero.		
	2	IL_Src token (src0)	where the regist	ter_type field is set to IL_REGTYPE_LITERAL.		
	3	x-bits, 32-bit untype	ed literal.			
	4	y-bits, 32-bit untype	ed literal.			
	5	z-bits, 32-bit untype	ed literal.			
	6	w-bits, 32-bit untype	ed literal.			
Related	None.					

Declare the Maximum Number of Vertices

Instructions DCL MAX OUTPUT VERTEX COUNT

Syntax dcl_max_output_vertex_count n

Description

DCL_MAX_OUTPUT_VERTEX_COUNT declares the maximum number of vertices that a single invocation of a geometry shader can emit. A geometry shader can emit a maximum of 1024 32-bit values. Thus, n can be no larger than floor (1024/number of 32-bit values per vertex). For example, if a geometry shader emits one 4-component vector (four 32-bit values) per vertex then n must be 256 or less.

Some implementations may be able to make optimizations by knowing the maximum number of vertices a single geometry shader invocation emits (for a single input primitive). The upper bound on the number of vertices that a geometry shader can produce depends on how large each vertex is. The sum of the number of components in each declared geometry shader output register defines how many 32-bit values are present in a single vertex. For example, if a geometry shader declares that it outputs a single four-component position, plus a three-component color per vertex, then the maximum number of vertices that can be declared for output by a single invocation is floor(1024 / 7). Or, if a Geometry Shader declares that it outputs 32 four-component vectors, the maximum number of vertices that can be declared for output by a single invocation is floor(1024 / 128).

DCL_MAX_OUTPUT_VERTEX_COUNT sets an upper limit on the number of vertices that can be emitted and, a geometry shader invocation can terminate after emitting fewer vertices than the maximum number allowed. An invocation terminates when DCL_MAX_OUTPUT_VERTEX_COUNT is reached. There is no requirement on the minimum number of vertices a geometry shader invocation must emit. The amount of vertices generated by a geometry shader invocation is simply the total number of emit* instructions executed in an invocation.

Valid for R600 GPUs and later.

Format 0-input, 0-output.

Opcode	Field Name	Bits	Description
	code	15:0	IL_DCL_MAX_OUTPUT_VERTEX_COUNT
	control	29:16	n, maximum number of vertices.
	sec_modifier_present	30	Must be zero.
	pri_modifier_present	31	Must be zero.
Related	None.		

Declare Upper Limit of Tessellation Factor from Hull Shader

Instructions	DCL_MAX_TESSFACTOR				
Syntax	dcl_max_tessfactor max_t	essfactor			
Description	Declares the maximum tessellation factor for a hull shader. Must appear in a hull shader. It is valid only in a hull shader.				
	The additional token, max_te	essfactor, i	s a float value between 1.0 and 64.0.		
	Valid for Evergreen GPUs and later.				
Format	0-input, 0-output, one addition	onal token fo	ormat.		
Opcode	Field Name	Bits	Description		
	code	15:0	IL_OP_DCL_MAX_TESSFACTOR		
	control	29:16	Must be zero.		
	sec_modifier_present	30	Must be zero.		
	pri_modifier_present	31	Must be zero.		
Related	None.				

Declare Maximum Number of Work-Items Per Work-Group

Instructions	DCL_MAX_THREAD_PER_GROU	ΤP			
Syntax	dcl_max_thread_per_grou	ıp n			
Description	program does not have a l	Declares the maximum number of work-items per work-group. This can be used when the program does not have a known work-group dimension at compile time. Therefore, this dcl and DCL_NUM_THREAD_PER_GROUP cannot present in the same program.			
	This instruction can only be	e used in a	compute shader.		
	Valid for Evergreen GPUs	and later.			
Format	0-input, 0-output, one addi	tional token	format.		
Opcode	Field Name	Bits	Description		
	code	15:0	IL_OP_DCL_MAX_THREAD_PER_GROUP		
	control	29:16	Must be zero.		
	sec_modifier_present	30	Must be zero.		
	pri_modifier_present	31	Must be zero.		
Example	dcl_max_thread_per_group 256				
Related	DCL_NUM_THREAD_PER DCL_NUM_OCP.	_GROUP, [DCL_NUM_ICP, DCL_NUM_INSTANCES,		

Statically Declare Number of Input Control Points per Patch in Hull Shader

Instructions	DCL_NUM_ICP					
Syntax	dcl_nur	n_icp n				
Description	Statically declares the number of input control points per patch. Only used in a hull shader. Valid for Evergreen GPUs and later.					
Format	0-input,	0-output, 1 additional tol	ken.			
Opcode	Token	Field Name	Bits	Description		
	1	code	15:0	IL_OP_ DCL_NUM_ICP		
		control	29:16	Must be zero.		
		sec_modifier_present	30	Must be zero.		
		pri_modifier_present	: 31	Must be zero.		
	2	2 Additional token: unsigned integer representing the literal value for n				
Example	Dcl_num_icp 7					
Related		UM_THREAD_PER_GROUM_INSTANCES, DCL_N		L_MAX_THREAD_PER_GROUP, CP.		

Statically Declare Number of Instances

Instructions	DCL_NUM_INSTANCES			
Syntax	dcl_num_instance n			
Description	Statically declares the number of instances. Only used in a geometry shader. Valid for Evergreen GPUs and later.			
Format	0-input,	input, 0-output, 0 additional token.		
Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_ DCL_NUM_INSTANCE
		control	29:16	Number of instances.
		sec_modifier_present	30	Must be zero.
		pri_modifier_present	: 31	Must be zero.
	2	Additional token: unsigned integer representing the literal value for n.		
Example	Dcl_num	el_num_instances 7		
Related	DCL_NUM_THREAD_PER_GROUP, DCL_NUM_ICP, DCL_MAX_THREAD_PER_GROUP, DCL_NUM_OCP.			

Statically Declare Number of Output Control Points per Patch in Hull Shader

Instructions	DCL_NUI	DCL_NUM_OCP			
Syntax	dcl_nur	dcl_num_ocp n			
Description		Statically declares the number of output control points per patch. Only used in a hull shader. Valid for Evergreen GPUs and later.			
Format	0-input,	0-input, 0-output, 1 additional token.			
Opcode	Token	Field Name	Bits	Description	
	1	code	15:0	IL_OP_DCL_NUM_OCP	
		control	29:16	Must be zero.	
		sec_modifier_present	30	Must be zero.	
		<pre>pri_modifier_present 31</pre>		Must be zero.	
	2	Additional token: unsign	ned inte	ger representing the literal value for n.	
Example	Dcl_nur	Dcl_num_ocp 7			
Related		DCL_NUM_THREAD_PER_GROUP, DCL_NUM_ICP, DCL_NUM_INSTANCES, DCL_MAX_THREAD_PER_GROUP.			

Declare the Work-Group Size

Instructions	DCL_NUM_THREAD_PER_GROUP				
Syntax	dcl_num_thread_per_group n1, n2, n3				
Description	Specifies the umber of work-items per work-group. The sizes in three dimensions are n1, n2, and n3. For the HD4000-family of devices, the product of the three sizes can be at most 1024. Only used in a compute kernel. The value of n1 must be specified; those of n2 and n3 are optional. If n2 and n3 are omitted, a default value of 1 is assigned. Used only in a compute shader. Valid for R7XX GPUs and later.				
Format	0-input, 0-output, 1 to 3 additional tokens: up to three unsigned integers representing the literal value for n (n1, n2, n3).				
Opcode	Field Name	Bits	Description		
	code	15:0	IL_OP_DCL_NUM_THREAD_PER_GROUP		
	control 29:16 Number of dimensions (1 to 3).				
	sec modifier_present 30 Must be zero.				
	pri_modifier_present	31	Must be zero.		
Examples	dcl num thread per group 5, 10, 1				
	dcl_num_thread_per_group 5 (which is the same as dcl_num_thread_per_group 5, 1,				
Related	DCL_MAX_THREAD_PER_GROUP, DCL_NUM_ICP, DCL_NUM_INSTANCES, DCL_NUM_OCP.				

Declare that the Pixel Shader intends to write to its scalar output oDepth register

Related	None.				
	pri_modifier_present	31	Must be zero.		
	sec_modifier_present	30	Must be zero.		
	control	29:16	Must be zero.		
	code	15:0	IL_DCL_ODEPTH		
Opcode	Field Name	Bits	Description		
Format	0-input, 0-output.				
Description	Declare that the pixel shader intends to write to its scalar output oDepth register. DX10 has some rules for what happens if oDepth is declared, but the shader does not write it. Valid for R600 GPUs and later.				
Syntax	dcl_odepth				
Instructions	DCL_ODEPTH				

Declare an Output Register

Instructions DCL OUTPUT

Syntax dcl_output[_usage(type)] dst

Description

Declares the usage of a shader output register. *dst* must be of type IL_REGTYPE_OUTPUT and can have a modifier that specifies a component mask (see Section 3.5, "Write Mask," page 3-3). The component mask can be any subset of [xyzw]. DCL_OUTPUT can declare a superset of the component mask declared for input by the next shader stage, indicating the current shader writes more registers than the next shader stage reads; however, mutually exclusive masks are not allowed. For example, a vertex shader that writes o3.xy means the pixel shader reading only v3.z is invalid, but reading v3.x or v3.y or v3.xy would be valid. An output variable can be declared more than once, so that different components can be given different output types. Also, it is possible to have multiple clip distances. DX10 specifies that any component which is of type "none" must appear in xyzw order after components with nonnone types. The component mask must be appropriate to the particular type. For example, the current set of system-generated values are all scalars, so the mask must have only one component.

A system-generated value cannot be output from a stage that is before the place in the pipeline where the hardware normally generates the value. For example, a geometry shader cannot output IsFrontFace, and VS cannot output PrimitiveID.

Valid for R600 GPUs and later.

Output type is:

Type	IL Enumeration ((No EXPORTUSAGE in IL Headers)
------	------------------	--------------------------------

Generic IL_IMPORTUSAGE_GENERIC

Position IL_IMPORTUSAGE_POS

ClipDistance IL_IMPORTUSAGE_CLIPDISTANCE
CullDistance IL_IMPORTUSAGE_CULLDISTANCE
PrimitiveID IL_IMPORTUSAGE_PRIMITIVEID
VertexID IL_IMPORTUSAGE_VERTEXID
InstanceID IL_IMPORTUSAGE_INSTANCEID

RenderTargetArrayIndex IL_IMPORTUSAGE_RENDERTARGET_ARRAY_INDEX

ViewportArrayIndex IL_IMPORTUSAGE_VIEWPORT_ARRAY_INDEX

Format 0-input, 1-output.

Opcode Field Name Bits Description

code 15:0 IL_DCL_OUTPUT

control 29:16 Any value of the enumerated type ILImportUsage. See

Table 6.10 on page 6-5.

sec_modifier_present 30 Must be zero.
pri_modifier_present 31 Must be zero.

Related DCL_OUTPUT_TOPOLOGY.

Declare Primitive Topology of Geometry Shader Output

Instructions	DCL_OUTPUT_TOPOLOGY				
Syntax	dcl_output_topology n				
Description	The geometry shader can only emit a single primitive topology from a given shader; the choices are: pointlist, linestrip or trianglestrip. Geometry shaders must contain this declaration. Note that for strip topologies, a single invocation of the geometry shader can emit multiple strips by using the cut instruction. This instruction is required in a geometry shader. Valid for R600 GPUs and later.				
Format	0-input, 0-output.				
Opcode	Field Name	Bits	Description		
	code	15:0	IL_DCL_OUTPUT_TOPOLOGY		
	control	29:16	Any value of the enumerated type ILTopologyType. See Table 6.29 on page 6-21.		
	sec_modifier_present	30	Must be zero.		
	pri_modifier_present	31	Must be zero.		
Related	DCL_OUTPUT.				

Declare Amount of Persistent Store Used by Shader

Instructions	DCL_PERSISTENT				
Syntax	Dcl_persistent src0				
Description	Declares the amount of persistent space used in the shader. scr0 must be of type IL_REGTYPE_PERSIST with subscript indicating one more than the maximum allowed index. dcl_peristent 4 allocates four slots: 0, 1, 2, and 3. Valid for R670 GPUs only.				
Format	0-input, 0-output.				
Opcode	Field Name	Bits	Description		
	code	15:0	IL_DCL_PERSISTENT		
	control	31:16	Must be zero.		
Related	None.				

Declare an Input Buffer

Related

None.

Declare an	Declare an Input Buffer					
Instructions	DCL_RESOURCE					
Syntax						
Description	identifie Texture	Declares an input buffer, specifies its dimension, and assigns it to a resource number. It identifies the resource type as a Buffer, Texture1D, Texture1DArray, Texture2D, Texture2DArray, Texture3D or TextureCube. Resources of type buffer can be used in an Id instruction. Resources of type texture * can as used in both Id and sample* instructions.				
	texture	resource has be	LPixTexUsage enumeration for this field. The instruction can also indicate if a source has been normalized. Return types identify the data type fetched from the er on a per-component basis.			
	Declare	es an input buffe	er, assigns	s it a number, and specifies its dimension.		
	Valid fo	or R600 and late	r; valid for	r shader model 4 (SM4) and later.		
Opcode	Token	Field Name	Bits	Description		
	1	code	15:0	IL_OP_DCL_RESOURCE		
		id	23:16	Resource id number, 0 to 255.		
		type	27:24	Must be set to any value of the enumerated type ILPixTexUsage (see Section 6.22, "ILPixTexUsage," page 6-18. Possible types: Buffer, Texture1D, Texture1DArray, Texture2D, Texture2DArray, Texture2DMSarray, Texture3D, or TextureCube. Use the ILPixTexUsage enumeration for this field.		
				Resources of type buffer can be used in an ld instruction.		
				Resources of type texture * can be used in both ld and sample* instructions.		
		reserved	30:24	Must be zero.		
		unnormalize	31	0: Texture is normalized.		
				1: Texture is not normalized.		
				The optional _unnorm option in the textural source can be used to specify this bit.		
				The _unnorm option in the textural source can be used to specify this bit.		
are four groups, each of three bits that must be set to type ILElementFormat. See Section 6.7, "ILElementFormat. See Section 6.7, "ILElementFormat. See Section 6.7, "ILElementFormat." See Section 6.7, "ILElementFormat." See Section 6.7, "ILElementFormat." See Section 6.7, "ILElementFormat." See Section 6.7, "ILELEMENT." See Section 6.			s the data type fetched from the input buffer. Return types three bits that must be set to any value of the enumerated See Section 6.7, "ILEIementFormat," page 6-3. Return-types omponent basis, DX10 specification has no need to repeat owever, IL requires the type to be repeated all four times.			
		reserved	19:0	Must be zero.		
		fmtx	22:20	x-component format.		
		fmty	25:23	y-component format.		
		fmtz	28:26	z-component format.		
		fmtw	31:29	w-component format.		
Example	dcl_res	source_id(1)_ty	pe (1d, unno	orm)_fmtx(float)_fmty(float)_fmtz(float)_fmtw(float)		

Declare Shared Registers

Instructions	DCL_SHARED_TEMP			
Syntax	dcl_shared_temp src#			
Description	Declares the number of shared GPRs used by this kernel (shared for each SIMD). <i>src0</i> must be of type IL_REGTYPE_SHARED_TEMP, with the number (#) indicating one more than the maximum used index. For example, dcl_shared_temp sr4 indicates that src0, src1, src2, and src3 are used in the shader. The number declared must be smaller than the maximum available in hardware (for example: 32 for the HD4XXX-family of devices). Operations on shared registers are guaranteed atomic only when the read and write occur in the same instruction. Valid for R700 GPUs and later.			
Format	1-input, 0-output.			
Opcode	Field Name	Bits	Description	
	code	15:0	IL_OP_DCL_SHARED_TEMP	
	control	29:16	Must be zero.	
	sec_modifier_present	30	Must be zero.	
	pri_modifier_present	31	Must be zero.	
Related	None.			

Declare Stream Number

Instructions	DCL_STREAM					
Syntax	dcl_stream n					
Description	Declares the geometry shader stream number. Valid only for geometry shaders. This is used with DCL_OUTPUT to specify the output registers for a given stream ID. Each DCL_STREAM must appear before all output declarations for the stream.					
	Valid for Evergreen GPUs and later.					
	Example: dcl_stream 0 dcl_output o[0].xyzw dcl_stream 1 dcl_output o[0].xyzw dcl_output o[1].xyzw dcl_stream 2 dcl_output o[0].xyz dcl_output o[0].xyz dcl_output o[2].xyz dcl_output o[2].xyz dcl_stream 3 dcl_output o[0].xy dcl_output o[0].xy dcl_output o[0].xy dcl_output o[0].xy dcl_output o[0].xw dcl_output o[1].xy dcl_output o[1].xy					
Format	1-input, 0-output.					
Opcode	Field Name	Bits	Description			
	code	15:0	IL_DCL_STREAM			
	control	29:16	Unsigned integer, representing the stream ID.			
	sec_modifier_present	30	Must be zero.			
	pri_modifier_present	31	Must be zero.			
Related	None.					

Declare Total Number of Work-Groups

Instructions	DCL_TOTAL_NUM_THREAD_GROUP						
Syntax	dcl_total_num_thread_group n1, n2, n3						
Description	Declares the total number of work-groups in a dispatch call. The numbers are in three dimensions: n1, n2, and n3. This is used only when the numbers are statically defined in the shader (n1 must be specified, while n2 and n3 are optional). If n2 and/or n3 are omitted, a default value of 1 is assigned.						
	This is used only in a compute	shader.					
	Valid for R7XX GPUs and late	r.					
Format	0-input, 0-output, 1 to 3 addition	0-input, 0-output, 1 to 3 additional token.					
Opcode	Token Field Name	Bits	Description				
	1 code	15:0	IL_OP_DCL_TOTAL_NUM_THREAD_GROUP				
	control	29:16	Must be zero.				
	sec_modifier_prese	ent 30	Must be zero.				
	pri_modifier_prese	ent 31	Must be zero.				
	Additional tokens: up to three unsigned integers representing the literal value for n (n1, n2, n3).						
Example	Dcl total num thread grader	oup 5, 2, 1	L				
·	Dcl_total_num_thread_graph Dcl_total_num_thread_graph	- '					
Related	None.						

Declare Type of Tessellation Domain for Tessellator

Instructions	DCL_TS_DOMAIN					
Syntax	dcl_ts_domain ts_domain_[isoline tri quad]					
Description	Declares the type of tessellation domain for tessellation. Must appear in a hull shader. Is valid only in a hull shader. Ts domain type must be an element of the ILTsDomain enumeration.					
	Valid for Evergreen GPUs and later.					
Format	0-input, 0-output.					
Opcode	Field Name	Bits	Description			
	code	15:0	IL_DCL_TS_DOMAIN			
	control	31:16	Must be zero.			
Related	DCL_TS_OUTPUT_PRIMITIVE, DCL_TS_PARTITION.					

Declare Type of Tessellation Output Primitive

Instructions DCL TS OUTPUT PRIMITIVE Syntax dcl ts output primitive ts output primitive type Declares the type of output primitive by tessellator. Must appear in a hull shader. It is valid only Description in a hull shader. ${\tt Ts_output_primitive_type} \ \ {\tt must} \ \ {\tt be} \ \ {\tt an} \ \ {\tt element} \ \ {\tt of} \ \ {\tt the} \ \ {\tt ILTsOutputPrimitive} \ \ {\tt enumeration}.$ Valid for RXX GPUs and later. 0-input, 0-output. Format **Field Name** Bits Description Opcode 15:0 IL_DCL_TS_OUTPUT_PRIMITVE code Must be zero. control 31:16

Declare Type of Tessellator Partitioning

DCL_TS_DOMAIN, DCL_TS_PARTITION.

Related

Instructions	DCL_TS_PARTITION	DCL_TS_PARTITION					
Syntax	dcl_ts_partition ts	dcl_ts_partition ts_partition_type					
Description	Declares the type of tessellation used by the tessellator. Must appear in a hull shader. It is valid only in a hull shader.						
		Ts_partition_type must be an element of the ILTsPartition enumeration. Valid for Evergreen GPUs and later.					
Format	0-input, 0-output.						
Opcode	Field Name code control	Bits 15:0 31:16	Description IL_DCL_TS_PARTITION Must be zero.				
Related	DCL TS DOMAIN, DO	L TS OUTPU	T PRIMITIVE.				

Declare a Primitive ID

Instructions	DCL_VPRIM						
Syntax	dcl_vprim	dcl_vprim					
Description	geometry shader, input pr Also, there is no Primitive invocation.	Declares that the geometry shader intends to use its scalar input register vPrim. For the geometry shader, input primitive data only comes in the form of a scalar (vPrim, no mask). Also, there is no Primitive Data for adjacent primitives available in a geometry shader invocation. Valid for R600 GPUs and later.					
Format	0-input, 0-output.	0-input, 0-output.					
Opcode	Field Name	Bits	Description				
	code	15:0	IL_OP_DCL_VPRIM				
	control	29:16	Must be zero.				
	sec_modifier_present	30	Must be zero.				
	pri_modifier_present	31	Must be zero.				
Related	None.						

Declare Registers as Part of an Array

Instructions	DCLARRAY						
Syntax	dclarray src0, src1						
Description	Declares a range of registers as part of an array indexed access (to be accessed through base/loop relative addressing). Only the INTERP and TEXCOORD registers can be used. $src0$ and $src1$ must be of the same register type. Base and loop relative addressing cannot be used on TEMP, INTERP, and TEXCOORD registers not declared within the range of $src1$ and $src2$. If registers outside the range of registers in the array declared with this instruction are accessed, the compiler cannot guarantee the stability of the shader.						
	Base and loop relative addressing perform indexing based on the register number, not on the register's position in the array. (Declaring an array of registers 2 to 6, and indexing when the loop counter is 3, accesses register number 3, not register number 5.)						
	There can be numerous Do	CLARRAY:	s for each type, so long as they do not overlap in range.				
			ative addressing or a source modifier. Both the ddress fields of the IL_Src tokens must be zero.				
	Valid for all GPUs.						
Format	2-input, 0-output.						
Opcode	Field Name	Bits	Description				
	code	15:0	IL_OP_DCLARRAY				
	control	29:16	Must be zero.				
	sec_modifier_present	30	Must be zero.				
	pri_modifier_present	31	Must be zero.				

Related

None.

Declare Register Defaults

Instructions	DCLDEF							
Syntax	<pre>dcldef_x(xdefault)_y(ydefault)_z(cozdefaultmp)_w(wdefault) dst</pre>							
Description	type in 18). Ea See Tal	Declares the default value for register dst and cannot be used more than once per register type in a shader. dst must be a TEMP or ADDR register type (see Section 6.23, on page 6-18). Each component in the register is set individually to an ILDefaultVal enumerated type. See Table 6.5 on page 6-2 for ILDefaultVal values. The xdefault, ydefault, and wdefault describe the default value for each component of the register.						
				addressing or a destination modifier. Both the dress fields of the IL_Dst token must be zero.				
	Valid fo	r all GPUs.						
Format	0-input,	0-input, 0-output.						
Opcode	Token	Field Name	Bits	Description				
	1	code	15:0	IL_OP_DCLDEF				
		xdefault	17:16	x-component default value.				
		ydefault	19:18	y-component default value.				
		zdefault	21:20	z-component default value.				
		wdefault	23:22	w-component default value.				
		reserved	31:24	Must be zero.				
		The component of See Table 6.5 or		can be any value of the enumerated type ILDefaultVal.				
	2	IL_Dst token (ds IL_REGTYPE_Al set to 0.	t) where the DDR. The mo	register_type field is set to IL_REGTYPE_TEMP or difer_present and relative_address fields must be				
Example	$dcldef_z(*)_w(*)$ dst indicates that there is no default value for the z and w components of the dst register.							
Related	None.							

Declare Interpolator Properties

	0.4.	_	 Ρ,	J.a.co.	•	. •	Ρ,	•	•••	_

Instructions DCLPI

 $\label{eq:comp_w} \textit{Syntax} \qquad \qquad \texttt{dclpi}_x(\textit{comp})_y(\textit{comp})_z(\textit{comp})_w(\textit{comp})_c\\ \texttt{enter_bias}_i\\ \texttt{nvert_centered}] \ \textit{dst}$

Description

Declares properties of pixel shader named interpolator inputs and the window coordinate register.

A shader cannot use this instruction on the same register more than once. There can be at most one DCLPI per register.

ximport, yimport, zimport, and wimport each describe what components of the register are used by the pixel shader. See the enumerated type for more information.

In shaders where PINPUT registers are used, this instruction can only be used to declare a WINCOORD register.

You cannot use a destination modifier with this instruction. The $modifier_present$ field of the IL Dst token must be set to 0.

You cannot use relative addressing with this instruction. The $relative_address$ field of the IL Dst token must be set to 0.

To use both bias and centered, set just bias and adjust the bias values: when invert is not set, add 0.5 to both bias.x and bias.y; when invert is set, add 0.5 to bias.x and -0.5 to bias.y. This optimization reduces instructions generated to support these control fields.

A DCLPI token can be used to declare interpolated outputs in a vertex shader and interpolated inputs in a pixel shader.

Use DCLPI to support shader models prior to 4.0, which support only perspective gradients.

Do not use DCL INPUT in shaders that use DCLPI.

Valid for all GPUs.

Format	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_DCLPI
		ximport	17:16	Any value of the enumerated type ILImportComponent. See Table 6.9 on page 6-4.
		yimport	19:18	Any value of the enumerated type ILImportComponent. See Table 6.9 on page 6-4.
		zimport	21:20	Any value of the enumerated type ILImportComponent. See Table 6.9 on page 6-4.
		wimport	23:22	Any value of the enumerated type ILImportComponent. See Table 6.9 on page 6-4.
		center	24	For interpolator registers, this field specifies if center or centroid sampling is used.
				If the register_type field of the following IL_Dst token is IL_REGTYPE_WINCOORD, this bit determines whether to use the center (1), or the nearest sample (0), called centroid, within the pixel as the interpolation value when multisampling, since the center might be outside the polygon.

Declare Interpolator Properties (Cont.)

Deciale liller	polator i i	operties (Con	ι.,	
		bias	25	This field has no effect if the register_type field of the following IL_Dst token is not IL_REGTYPE_WINCOORD.
				For the window coordinate register, specifies if the compiler generates instructions to add a bias supplied in constants named SC_CONS_SRC_VIEWPORT_BIAS_{X,Y}.
				Without a bias, the origin is located at the upper-left corner of the screen (DX Style). A bias can be used to move the origin. For example, to move the origin to the lower-left corner of a window (OGL style): DX must set this to 0 OGL must set this to 1.
		invert	26	This field does nothing if the register_type field of the following IL_Dst token is not IL_REGTYPE_WINCOORD.
				If the register_type field of the following IL_DstToken is IL_REGTYPPE_WINCOORD and this bit is set, the compiler inverts (multiplies by -1) the y coordinate of the position.
				By default, the y axis goes down (DX style), but this bit can be used to change the direction to up (OGL style).
		centered	27	This field does nothing if the register_type field of the following IL_Dst token is not IL_REGTYPE_WINCOORD. If the register_type field of the following IL_Dst token is IL_REGTYPE_WINCOORD, this bit specifies the following:
				0 defines the origin as the upper-left corner of the RenderTarget. Thus, pixel centers are offset by (0.5f,0.5f) from integer locations on the RenderTarget. This origin makes rendering screen-aligned textures trivial, as the pixel coordinate system is aligned with the texel coordinate system. This choice matches OGL and DX10.
				1 defines the origin as the center of the upper-left pixel in the RenderTarget: the origin is (0.5,0.5) away from the upper-left corner of the RenderTarget. Thus, pixel centers are at integer locations. This choice of origin matches DX9.
				0 center of the pixel is (0.5,0.5)
				1 center of pixel is (0,0)
		reserved	31:28	Must be zero.
	2	IL_REGTYPE_ IL_REGTYPE_	_FOG, IL_R _PRICOLOI _WINCOOF	the register_type field is set to IL_REGTYPE_INTERP, REGTYPE_PRIMCOORD, IL_REGTYPE_TEXCOORD, R, or IL_REGTYPE_SECCOLOR, or RD. The modifer_present and relative_address fields
Related	None.			

Declare Pixel Shader Input Register

Instructions	DCLPIN	

Instructions

Syntax dclpin usage(op) usageIndex(n) x(comp) y(comp) z(comp) w (comp) [centroid] dst

Description

Declares a mapping of a vertex shader output to a pixel shader input. This instruction or a DCLPP instruction must be issued on each PINPUT register before the register is used in a shader. There can be at most one DCLPIN instruction per usage-usageIndex pair.

An enabled component is a component set to IL IMPORTSEL UNDEFINED, IL_IMPORTSEL_DEFAULT0, or IL_IMPORTSEL_DEFAULT1.

A disabled component is a component set to IL IMPORTSEL UNUSED.

Packed Registers: a PINPUT register can be declared multiple times with this instruction; thus, a single register can have multiple unique usage-usageIndex pairs. However, the same component of a register cannot be enabled in both declarations. Thus, if in one declaration a component is enabled, the component must be disabled in the other declaration(s). For example, if vIN3 is declared as having usage(interp)_usageIndex(1)_x (*), and vIN3 is also declared as having usage(interp) usageIndex(2), then that declaration must set x(-).

If an IL PrimaryDCLPIN Mod token is not preset, the shader behaves as if ximport, yimport, zimport, and wimport are set to IL_IMPORTSEL_UNDEFINED and centroid is set to 0.

Only one register can be declared to have the usage IL IMPORTUSAGE FOG. In this case, usageIndex must be zero.

It is an error to use this instruction in a vertex shader or a real-time pixel shader.

Note that a shader using a PINPUT register cannot use the INTERP, TEXCOORD, PRICOLOR, SECCOLOR, or FOG registers.

A source modifier cannot be used with this instruction. The modifier present field of the IL Dst token must be set to 0.

You cannot use relative addressing with this instruction. The relative address field of the IL Dst token must be set to 0.

Valid for all GPUs.

Format	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_DCLPIN The lower five bits of the control field must be set to an acceptable value of the enumerated type ILImportUsage(usage). The next eight bits of the control field must be a unique number for usage that specifies a mapping of usage type to a vertex shader output (usageIndex).
		usage	20:16	Any value of the enumerated type ILImportUsage. See Table 6.10 on page 6-5.
		usageIndex	28:21	Unique number for <i>usage</i> which specifies a mapping of <i>usage</i> type to a vertex shader output (<i>usageIndex</i>), 0 to 255.
		reserved	30:29	Must be zero.
		pri_instructio _modifier	n 31	If pri_modifier_present is set to 1, an IL_PrimaryDCLPIN_Mod token immediately follows this token.

Declare Pixel Shader Input Register (Cont.)

Primary pixel shader input register declaration modifier. IL_PrimaryDCLPIN_Mod token described below: Note that the IL_PrimaryDCLPIN_Mod is present only if the pri_modifier_present field is 1 in the previous IL_Opcode token. 2

Field Name	Bits	Description		
rieiu Naille	DIIS	Description		
ximport	1:0	Specifies if the x component is enabled for the usage-usageIndex for this declaration. Also specifies the default value if the component is enabled. Can be any value of the enumerated type ILImportComponent. See Table 6.9 on page 6-4.		
'import	3:2	Specifies if the y component is enabled for the usage-usageIndex for this declaration. Also specifies the default value if the component is enabled. Can be any value of the enumerated type ILImportComponent. See Table 6.9 on page 6-4.		
import	5:4	Specifies if the z component is enabled for the usage-usageIndex for this declaration. Also specifies the default value if the component is enabled. Can be any value of the enumerated type ILImportComponent. See Table 6.9 on page 6-4.		
import	7:6	Specifies if the w component is enabled for the usage-usageIndex for this declaration. Also specifies the default value if the component is enabled. Can be any value of the enumerated type ILImportComponent. See Table 6.9 on page 6-4.		
centroid	8	Specifies if this value represents a value at the pixel centroid or the center		
		0 Value at the center.		
		1 Value at the centroid.		
constant	9	Constant interpolation.		
no_perspective	10	Do not perform perspective divide during interpolation.		
reserved	31:11	Must be zero.		
		register_type field is set to IL_REGTYPE_PINPUT. I relative address fields must be set to 0.		

Related None.

Map Interpolator Register to Realtime Interpolator Parameter

Instructions	DCLPP	DCLPP						
Syntax	dclpp_p	dclpp_param(n) dst						
Description	in a rea vertex s used in	Maps a PINPUT register to a realtime interpolator parameter. This instruction can be used only in a real-time pixel shader. It is an error to use this instruction in a normal pixel shader or vertex shader. This instruction must be issued on each PINPUT register before the register is used in a real-time pixel shader. There can be at most one DCLPP per register. Valid for all GPUs.						
Format	Token	Field Nam	e Bits	Description				
	1	code	15:0	IL_OP_DCLPP				
		param	23:16	Specifies the realtime state register to which the register is mapped (param).				
		reserved	31:24	Must be zero.				
	2	IL_Dst toke (dst), where register_type is set to IL_REGTYPE_PINPUT. The modifier_present and relative_address fields must be set to 0.						
Related	None.							

Declare Tex	Declare Texture Properties				
Instructions	DCLPT				
Syntax	<pre>dclpt_stage(n)_type(op)_coordmode(mode)</pre>				
Description	Declares properties of a texture stage. This instruction is used for shader model 3; it cannot be used for DX10.				
	The texture stage must be declared before a TEXLD, TEXLDD, TEXLDB, TEXLDMS, TEXWEIGHT, PROJECT, or LOD instruction is issued on the stage.				
	If <i>type</i> is IL_USAGE_PIXTEX_UNKNOWN, this instruction indicates that the texture type of the texture on the stage/unit indicated by <i>stage</i> is not known at shader-create time				
	If coordmode is set to IL_TEXCOORDMODE_NORMALIZED, then the texture coordinates are normalized (scaled from 0 to 1.0).				
	If coordmode is set to IL_TEXCOORDMODE_UNNORMALIZED, the texture coordinate is not normalized. In this case, the x texture coordinate ranges from 0.0 to the width of the texture, the y texture coordinate ranges from 0.0 to the height of the texture, and the z texture coordinate ranges from 0.0 to the depth of the texture.				
	If coordmode is set to IL_TEXCOORDMODE_UNKNOWN, the value of AS_TEX_DENORM_N (stage) determines if the texture coordinate used in any subsequent TEXLD, TEXLDD, TEXLDB, TEXLDMS, TEXWEIGHT, PROJECT, or LOD instructions are normalized at shader run time.				
	If cleartype mode is set, the compiler multiplies the result of any fetch on this texture by 1/(kernel height * width). This is used for DX9 only.				
	There must be one DCLPT per stage.				

Valid for all GPUs.

Format	Field Name	Bits	Description
	code	15:0	IL_OP_DCLPT
	controls_stage	23:16	Stage or unit number.
	controls_type	26:24	Any value of the enumerated type ILPixTexUsage. See Table 6.22 on page 6-18.
	controls_coordmode 28:27		Any value of the enumerated type ILTexCoordMode. See Table 6.26 on page 6-20.
	cleartype_mode	29	1 = yes, 0 = no.
	reserved	31:30	Must be zero.
Related	None.		

Declare Mapping for Vertex Shader Inputs

Instructions

DCLV

Syntax

 $dclv_elem(n)_x(comp)_y(comp)_z(comp)_w(comp) dst$

Description

Declares a mapping between vertex buffer elements (logical streams) set through state and vertex shader inputs. It is an error to use this instruction in a pixel shader.

The INITV and DCLV instruction are mutually exclusive for a given VERTEX register. There can be at most one DCLV per register. Use only registers of type TEMP and VERTEX. Each VERTEX register must either be declared at least once with a DCLV, or initialized with an INITV before it is used as a source in any instruction.

The value of elem corresponds to vertex buffer element n.

An *enabled* component is a component set to IL_IMPORTSEL_UNDEFINED, IL_IMPORTSEL_DEFAULT0, or IL_IMPORTSEL_DEFAULT1.

A disabled component is a component set to IL_IMPORTSEL_UNUSED.

Packed Registers: A VERTEX register can be initialized multiple times with this instruction; thus, a single register can be mapped to multiple unique vertex buffer elements. However, the same component of a register cannot be used in both declarations: if in one declaration a component is enabled, the component must be disabled in the other declaration(s) of the register.

The i^{th} -enabled component receives the i^{th} piece of data of the vertex buffer element specified by elem if it exists. If the data does not exist (the dimension of the vertex buffer element specified in state is less than i), the i^{th} component receives the default value specified in this instruction.

Do not use a destination modifier with this instruction. The $modifier_present$ field of the IL Dst token must be set to 0.

Do not use relative addressing with this instruction. The $relative_address$ field of the IL_Dst token must be set to 0.

Operation:

```
VECTOR v;
for (i=0; i < 4; i++)
{
 if(i < ElementDimension(elem)) # AS_VS_DECL_TYPE_DIMENSION_N(elem)
 v[i]=FetchData(elem, currentIndex, i);
else
{
 v[i]=Default(i);
}}
WriteResult(v, dst);</pre>
```

Declare Mapping for Vertex Shader Inputs (Cont.)

Format	Token	Field Name	Bits	Description			
	1	code	15:0	IL_OP_DCLV			
		elem	21:16	Vertex buffer element, 0 to 63. These bits specify the vertex buffer element from which vertex data is loaded/fetched (elem).			
		reserved	30:22	Must be zero.			
		pri_modifie: _present	r 31	If pri_modifier_present is set to 1, an IL_PrimaryDCLV_Mod token immediately follows this token.			
	2	token describ	ed below.	nput register declaration modifier. IL_PrimaryDCLV_Mod The IL_PrimaryDCLV_Mod is present only if the field is 1 in the previous IL_Opcode token.			
		ximport	1:0	Specifies if the x component is enabled for the vertex buffer element specified by elem for this declaration. Also specifies the default value if the component is enabled. Can be any value of the enumerated type ILImportComponent. See Table 6.9 on page 6-4.			
		yimport	3:2	Specifies if the y component is enabled for the vertex buffer element specified by elem for this declaration. Also specifies the default value if the component is enabled. Can be any value of the enumerated type ILImportComponent. See Table 6.9 on page 6-4.			
		zimport	5:4	Specifies if the z component is enabled for the vertex buffer element specified by elem for this declaration. Also specifies the default value if the component is enabled. Can be any value of the enumerated type ILImportComponent. See Table 6.9 on page 6-4.			
		wimport	7:6	Specifies if the w component is enabled for the vertex buffer element specified by elem for this declaration. Also specifies the default value if the component is enabled. Can be any value of the enumerated type ILImportComponent. See Table 6.9 on page 6-4.			
		reserved	31:8	Must be zero.			
	3		oken with register_type set to IL_REGTYPE_TEMP or ITYPE_VERTEX (dst). The modifier_present and relative_address field set to 0.				
Related	None.						

Declare Vertex Shader Output Register

	-	-		-	-	_	_	-		-	- '	J	_	

Instructions DCLVOUT

 $Syntax & dclvout_usage(op)_usageIndex(n)_x(comp)_y(comp)_z(comp)_w(comp) \ dst \\$

Description

Declares the usage of a vertex shader output register, as well as a mapping of a vertex shader output to a pixel shader input.

This instruction must be issued on each VOUTPUT register before the register is used in a shader. A shader using a VOUTPUT register cannot use the POS, SPRITE, INTERP, TEXCOORD, PRICOLOR, SECCOLOR, or FOG registers.

There can be at most one DCLOUT instruction per usage-usageIndex pair.

An *enabled* component is a component set to IL_IMPORTSEL_UNDEFINED, IL_IMPORTSEL_DEFAULT0, or IL_IMPORTSEL_DEFAULT1.

A disabled component is a component set to IL IMPORTSEL UNUSED.

Packed Registers: A VOUTPUT register can be declared multiple times with this instruction; thus, a single register can have multiple unique usage-usageIndex pairs. However, the same component of a register cannot be enabled in both declarations: if in one declaration a component is enabled, the component must be disabled in the other declaration(s). For example, if oOUT3 is declared as having usage(interp)_usageIndex(1)_x (*), and oOUT3 is also declared as having usage(interp)_usageIndex(2), then the second declaration must set x(-).

If an IL_PrimaryDCLVOUT_Mod token is not preset, the shader behaves as if xexport, yexport, zexport, and wexport are set to IL_IMPORTSEL_UNDEFINED.

Only one register can be declared to have the $usage\ IL_IMPORTUSAGE_POS$. If loop relative addressing is used on vertex shader outputs, that register can only be the VOUTPUT register number 0.

usageIndex must be if IL IMPORTUSAGE POINTSIZE is used.

Only one register can be declared to have the usage IL_IMPORTUSAGE_POINTSIZE. If loop relative addressing is used on vertex shader outputs, that register can only be the VOUTPUT register number 1. usageIndex must be zero if IL_IMPORTUSAGE_POINTSIZE is used.

Only one register can be declared to have the usage IL_IMPORTUSAGE_FOG. usageIndex must be zero in this case if IL_IMPORTUSAGE_FOG is used.

It is an error to use this instruction in a pixel shader.

You cannot use a source modifier with this instruction. The $modifier_present$ field of the IL Dst token must be set to 0.

You cannot use relative addressing with this instruction. The $relative_address$ field of the IL_Dst token must be set to 0.

Valid for all GPUs.

Format	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_DCLVOUT
		usage	20:16	Any value of the enumerated type ILImportUsage. See Table 6.10 on page 6-5. The first five bits of the must be set to an acceptable value of the enumerated type ILImportUsage (usage). The next eight bits must be a unique number for usage which specifies a mapping of usage type to a pixel shader input (usageIndex).
		usageIndex	28:21	Unique number for <i>usage</i> which specifies a mapping of <i>usage</i> type to a pixel shader input (<i>usageIndex</i>), 0 to 255.
		reserved	30:29	Must be zero.

Declare Vertex Shader Output Register (Cont.)

pri_modifier 31 _present	If pri_modifier_present is set to 1, an IL_PrimaryDCLOUT_Mod token immediately follows this
	token.

Primary vertex shader output register declaration modifier. IL_PrimaryDCLVOUT_Mod token¹ described below.

Field Name	Bits	Description
xexport	1:0	Specifies if the x component is enabled for the usage- usageIndex for this declaration. Also specifies the default value if the component is enabled. Can be any value of the enumerated type ILImportComponent. See Table 6.9 on page 6-4.
yexport	3:2	Specifies if the y component is enabled for the usage- usageIndex for this declaration. Also specifies the default value if the component is enabled. Can be any value of the enumerated type ILImportComponent. See Table 6.9 on page 6-4.
zexport	5:4	Specifies if the z component is enabled for the usage- usageIndex for this declaration. Also specifies the default value if the component is enabled. Can be any value of the enumerated type ILImportComponent. See Table 6.9 on page 6-4.
wexport	7:6	Specifies if the w component is enabled for the usage- usageIndex for this declaration. Also specifies the default value if the component is enabled. Can be any value of the enumerated type ILImportComponent. See Table 6.9 on page 6-4.
reserved	31:8	Must be zero.

3 IL_Dst token (*dst*) where the register_type field is set to IL_REGTYPE_VOUTPUT. The modifier_present and relative_address fields must be set to 0.

Related None.

^{1.} The IL_PrimaryDCLOUT_Mod is present only if the pri_modifier_present field is 1 in the previous IL_Opcode token.

Constant Integer or Float Register Definition

Instru	uctions	DEF
Instru	ıctions	DE

Syntax def dst, <number>, <number>, <number>, <number>, <number>

Description

DEF declares the constant value for register *dst* and cannot be used more than once on the same register. It indicates that a floating point or integer constant contains a given value when the shader is executed. This instruction is followed by four words that contain the bit values of the constant. *dst* must be a CONST_INT or CONST_FLOAT register type (See Chapter 5, "Register Types"). Each component of a register can be set individually. CONST_INT registers do not use the w-component.

Clients must ensure that the constant values set through state match the values indicated in this instruction.

Description

DEF cannot be used with relative addressing or a destination modifier. Both the modifier present and relative address fields of the IL_Dst token must be zero.

Valid for all GPUs.

Operation:

VECTOR v; v[0] = x; v[1] = y; v[2] = z; v[3] = w; WriteResult(v, dst);

` •

Format

0-input, 1-output.

Token Field Name

Opcode

1	code	15:0	IL_OP_DEF
	control	29:16	Must be zero.
	sec_modifier_present	30	Must be zero.
	pri_modifier_present	31	Must be zero.

2 IL_Dst token (dst) where the register_type field is set to IL_REGTYPE_CONST_INT or IL_REGTYPE_CONST_FLOAT. The modifier present and relative address fields must be set to zero.

Bits

- 3 x-component, 32-bit integer or float
- 4 y-component, 32-bit integer or float
- 5 z-component, 32-bit integer or float
- 6 w-component, 32-bit float only (not used for a CONST_INT register)

Related

DEFB.

Constant Boolean Register Definition

Inetri	ıctions	DEFB

Syntax defb dst, <unsigned integer>

Description

Indicates that a boolean constant contains a given value when the shader is executed. Clients must ensure that the constant values set through state match the values indicated in this instruction. A shader cannot use this instruction on the same register more than once.

If the value of the given unsigned integer is 0, the boolean is set to false. If the value the given unsigned integer is non-zero, set the boolean to true.

DEFB cannot be used with relative addressing or a destination modifier. Both the modifier present and relative address fields of the IL Dst token must be zero.

Valid for R600 GPUs and later.

Operation:

```
CONST_BOOL b;
b = TRUE;
if(val == 0) {
 b=FALSE;
}
WriteResult(b, dst);
```

Format

Toker	n Field Name	Bits	Description
1	code	15:0	IL_OP_DEFB
	control	29:16	Must be zero.
	sec_modifier_present	30	Must be zero.
	pri_modifier_present	31	Must be zero.

- 2 IL_Dst token (dst) where the register_type field is set to IL_REGTYPE_CONST_BOOL. The modifier_present and relative_address fields must be set to zero.
- 3 Boolean value, 32-bit unsigned integer
 - 0: FALSE
 - not 0: TRUE

Related

DEF.

Initialize Shared Registers (SR) Used by Sync Barriers

Instructions INIT SHARED REGISTERS

Syntax init shared registers

Description

For HD4000 series devices, a pre-shader is needed to initialize shared registers (SR) used to implement synchronization barriers.

This special instruction must be the only instruction in a compute shader. It takes inputs from cb0 [0] .xyz and initializes the SR as required.

The implementation assumes the following input is available:

cb0 [0] .x - starting SR index (inclusive), an integer value.

cb0 [0] .y - ending SR index (exclusive), an integer value.

cb0 [0] . z-values to be written to SR (a float value representing the number of wavefronts in a work-group).

• For all i in the range of [cb0[0].x, cb0[0].y), this instruction will initialize the SR[i] as

SR[i]. x = 0xFFFFFFFF

SR[i]. y = cb0[0].z

SR[i]. z = 0xFFFFFFF

SR[i]. w = 0xFFFFFFFF

For example, if cb0[0].x = 3 and cb0[0].y = 9, then sr3 to sr8 are initialized as shown above.

Description

This is used only in a compute shader.

Valid for R7XX GPUs and later.

Example

- il_cs_2
- init_shared_registers
- end

Format

0-input, 0-output.

Opcode	Field Name	

code	15:0	IL_OP_INIT_SR
control	31:16	Must be zero.

Bits

Related

None.

Initialize Vertex

Instructions	INITV			
Syntax	inity dst, src			
Description	Initializes a vertex shader input to the value of src. This instruction provides another way to initialize the vertex shader input registers. See DCLV (page 60) for normal operation.			
	This instruction typically is used for higher-order surface shaders. Do not use this instruction in a pixel shader.			
	The INITY and DCLV instruction are mutually exclusive for a given VERTEX register.			
	There can be at most one INITV per VERTEX register.			
	The INITV instruction for a given VERTEX register must occur before the given register is used as a source register.			
	This instruction cannot be used within a flow-control-block. Thus, loop relative addressing cannot be used with this instruction.			
	VERTEX registers cannot be used as a source until a DCLV or INITV instruction is used on it.			
	Default values for VERTEX registers must be explicitly done in the shader prior to this instruction. The register used to initialize the VERTEX register must contain any default values required by the client.			
	Valid for all GPUs.			
Format	0-input, o-output, 1 additional token.			
Opcode	Token Description			
	1 IL_Opcode token with code set to IL_OP_INITV.			
	2 IL_Dst token (dst) where register_type is set to IL_REGTYPE_VERTEX. The relative_address field must be set to 0.			
	3 IL_Dst_Mod token ¹ .			
	4 IL_Src token (src).			
	5 IL_Src_Mod token ² .			
	6 IL_Rel_Addr token ³ where loop_relative is set to 0.			
Operation	<pre>VECTOR v = EvalSource(src);</pre>			
	WriteResult(v, dst);			
Related	None.			

- 1. IL_Dst_Mod token only present if modifier_present field is 1 in previous IL_Dst token.
- IL_Src_Mod token only present if modifier_present field is 1 in previous IL_Src token.
 IL_Rel_Addr token only present if relative_address field is 1 in the preceding IL_Src or IL_Dst token.

7.6 Input/Output Instructions

BUFINFO

Query Information from a (Non-Constant) Buffer

Syntax buifinfo_resource(n) [_uav] dst

bufinfo ext resource(n) [uav] dst, src0, src1

Description The dst receives the integer size in elements of the buffer; all four components of dst get the

same value. Low-order eight bits contain the resource id (n).

Valid for Evergreen GPUs and later.

Format 0-input, 1-output.

2-input, 1-output.

Opcode Field Name Control Field

il_op_buf_info_ext Same as il_op_buf_info.

Low-order eight bits contain the resource id (n).

Related None.

Instructions

Finish Current Topology

Instructions CUT

Syntax cut

Description

Completes the current primitive topology (if any vertices have been emitted), and any previous primitive topology, then starts a new topology of the type declared by the geometry shader. No vertices are leftover since a geometry shader can only emit pointlist, linestrip and trianglestrip topologies. When CUT is executed, any previously emitted topology by the Geometry Shader invocation is completed. If not enough vertices were emitted for the previous primitive topology, the extra vertices are discarded.

After the previous topology (if any) is completed, CUT causes a new topology to begin, using the topology declared as the geometry shader's output.

CUT can be used only in a geometry shader. This instruction can appear any number of times in a geometry shader and is executed implicitly at the end of an invocation of the geometry shader.

Valid for R600 GPUs and later.

Format 0-input, 0-output.

 Opcode
 Field Name
 Bits
 Description

 code
 15:0
 IL_OP_CUT

 control
 31:16
 Must be zero.

Related CUT STREAM.

Finish Current Topology in Geometry Shader

Instructions	CUT_STREAM		
Syntax	cut_stream		
Description	Finishes the current topology in the geometry shader. This is similar to CUT, except it operates only on the specified stream. Valid for Evergreen GPUs and later.		
Format	0-input, 0-output.		
Opcode	Field Name code control	Bits 15:0 31:16	Description IL_OP_CUT_STREAM Stream index.
Related	CUT.		

Discard Results Based on Integer

Instructions	DISCARD_LOGICALNZ, DISCARD_LOGICALZ					
Syntax	Opcode	Syntax	Description			
	IL_OP_DISCARD_LOGICALNZ	<pre>discard_logicalnz src0.select_compon ent</pre>	Discard results if all bits in $src0.\{x y z w\} \neq 0.$			
	IL_OP_DISCARD_LOGICALZ	<pre>discard_logicalz src0.select_compon ent</pre>	Discard results if all bits in $src0.\{x y z w\} == 0.$			
Description	Conditionally flags results of pixel shader to be discarded when the end of the program is reached. This instruction flags the current pixel as terminated, while continuing execution, so that other pixels executing in parallel can obtain gradients, if necessary. Although execution continues, all pixel shader output writes before or after the discard * instruction are discarded.					
	The discard_* instruction can be present inside any flow control construct.					
	Multiple discard instructions can be present in a pixel shader, and if any is executed, the pixel is terminated.					
	Can be used only in a pixel shader.					
	Valid for R600 GPUs and later.					
Format	1-input, 0-output.					
Opcode	Field Name	Bits	Description			
	code	15:0	See Opcode part of Syntax, above.			
	control	29:16	Must be zero.			
	sec_modifier_present	30	Must be zero.			
	pri_modifier_present	31	Must be zero.			
Related	KILL.					

Emit a Vertex

Instructions	EMIT		
Syntax	emit		
Description	Causes all declared o# registers to be read out of a geometry shader to generate a vertex. Multiple EMIT instructions are used to generate a primitive. Any number of EMIT instructions can appear in a geometry shader, including within flow control. This instruction can be used only in a geometry shader. Valid for R600 GPUs and later.		
Format	0-input, 0-output.		
Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_EMIT
	control	31:16	Must be zero.
Related	EMIT_STREAM, EMIT_TH	EN_CUT,	EMIT_THEN_CUT_STREAM,

Emit a Vertex for a Given Stream

Instructions	EMIT_STREAM		
Syntax	emit_stream		
Description	Same as EMIT, except this o Valid for Evergreen GPUs ar	•	a given stream.
Format	0-input, 0-output.		
Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_EMIT_STREAM
	control	31:16	Stream index.
Related	EMIT, EMIT_THEN_CUT, EMIT_THEN_CUT_STREAM		

Emit Followed by Cut

Instructions	EMIT_THEN_CUT		
Syntax	emitthencut		
Description	Operation is the same as an EMIT instruction immediately followed by a CUT instruction. It has the same restrictions as the union of restrictions for the EMIT and CUT commands. Valid for R600 GPUs and later.		
Format	0-input, 0-output.		
Opcode	Field Name code control	Bits 15:0 31:16	Description IL_OP_EMIT_THEN_CUT Must be zero.
Related	EMIT, EMIT_STREAM, EM		

Emit Then Cut for a Given Stream

Instructions	EMIT_THEN_CUT_STREAM		
Syntax	emitcut_stream		
Description	Same as EMINT_THEN_CUT, excelled for Evergreen GPUs and I		erates on a given stream.
Format	0-input, 0-output.		
Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_EMIT_THEN_CUT_STREAM
	control	31:16	Stream index
Related	EMIT, EMIT_STREAM, EMIT_T	HEN_CUT.	

Pull-Model Evaluation at Pixel Centroid

Instructions EVAL_CENTROID

Syntax eval_centroid dst, src0

Description Src0 must be of type IL_REGTYPE_INPUT. After the instruction executes, dst contains src0

interpolated with the centroid location.

No source modifiers are allowed. Valid for Evergreen GPUs and later.

Format 1-input, 1-output.

Opcode Field Name Bits Description

code 15:0 IL_OP_EVAL_CENTROID

control 31:16 Must be zero.

Related EVAL_SAMPLE_INDEX, EVAL_SNAPPED.

Pull-Model Evaluation with Sample Index

Instructions EVAL SAMPLE INDEX

Syntax eval_sample_index dst, src0, src1

Description Src0 must be of type IL REGTYPE INPUT. Src1 must be of type

 ${\tt IL_REGTYPE_LITERAL(MLITERAL)}. \ {\tt src1.yzw} \ {\tt must} \ be \ 0. \ {\tt src1.x} \ {\tt contains} \ an \ {\tt integer} \ {\tt value}.$

After the instruction executes, dst contains src0 interpolated at the sample location given in

src1.x.

No source modifiers are allowed. Valid for Evergreen GPUs and later.

Format 2-input, 1-output.

Opcode Field Name Bits Description

code 15:0 IL_OP_EVAL_SAMPLE_INDEX

control 31:16 Must be zero.

Related EVAL CENTROID, EVAL SNAPPED.

Pull-Model Evaluation with Pixel Offset

Instructions	EVAL_SNAPI	PED			
Syntax	eval_snapped dst, src0, src1				
Description	Src0 must be of type IL_REGTYPE_INPUT.				
		be IL_REGTYPE_TEMP; and the pixel center.	rc1 must be t	wo-component, con	taining floating point x, y
	After the ins	struction executes, dst	contains src0	interpolated at the	pixel offset given in
	No source	modifiers are allowed.			
	Valid for Ev	ergreen GPUs and late	r.		
Format	2-input, 1-o	utput.			
Opcode	Field Name	e Bits	Descri	otion	
	code	15:0	IL_OP_	EVAL_SNAPPED	
	control	31:1	Must be	e zero.	
Example	DX11:	eval_snapped r0.xy 0.4375	zw, v[0].xyz	w, l(0xf, 0x7, 0	, 0); // -0.0625,
	IL	r1.xy = 1(-1.0, 7 eval_snapped r0.xy			.0, 16.0);
	DX11:	eval_snapped r0.xy 0.4375	w, v[0].xyz	w, l(0xf, 0x7, 0	, 0); // -0.0625,
	IL	r1.xy = 1(-1.0, 7) eval_snapped r0.xy			5.0, 16.0);
Related	EVAL_CEN	TROID, EVAL_SAMPL	E_INDEX		

Fence for Synchronization Work-Items, and/or LDS and/or GDS and/or Global Memory or UAV

Instructions FENCE

Syntax fence [_threads] [_lds] [gds] [_memory] [_sr]

Description

It must include at least one option. It is an error if none is specified. All selected options must complete before the work-item continues.

_threads - synchronize work-items in a work-group so that all work-items must reach this point before any work-item can go further. The instruction cannot be used inside of any control flow. It can be used only in a compute shader (except for bit 18; see below).

lds - shared memory fence. It ensures that:

- no LDS read/write instructions can be re-ordered or moved across this fence instruction.
- all LDS write instructions are complete (the data has been written to LDS memory, not in internal buffers) and visible to other work-items.

memory - global/scatter memory fence. It ensures that:

- no memory import/export instructions can be re-ordered or moved across this fence instruction.
- all memory export instructions are complete (the data has been written to physical memory, not in the cache) and is visible to other work-items.

_sr - shared register write/read fence. No shared register writes/reads can be re-ordered or moved across this fence instruction. Also, all prior writes to shared registers done by this work-item become visible to all other work-items.

_mem_write_only - same as _memory, except that the memory import (load) instructions can move across this fence instruction. If this happens, the load instruction must be disambiguated as not an alias of store instructions before the fence.

_mem_read_only - same as _memory except that the memory export (store) instructions can move across this fence instruction. If this happens, the store instruction must be disambiguated as not an alias of load instructions before the fence.)

_gds: shared memory fence. Ensures that (1) no GDS read/write instructions can be reordered or moved across this fence instruction; and (2) all GDS write instructions are complete in the sense that the data has been written to GDS memory (not to internal buffers). Note that this option does not cause synchronization between members of a work-group. This requires the addition of the work-items option.

All prior writes to shared registers done by this work-item become visible to all other work-items

Pixel kernels can only use fence instructions for global memory. Compute kernels can use all of options. In pixel kernels, use of discard instructions implies a fence_memory.

Use of discard with a fence_threads instruction is undefined in IL, although specific implementations can select an interpolation.

DX11 has sync_uglobal and sync_ulocal. They both are m apped to fence_memory in IL. Valid for R7XX GPUs and later.

Formats

0-input, 0-output, no additional token.

Examples

lds_write_vec mem._y__, r0.yyyy
fence_threads_lds
lds read vec r1, r0.xy

Opcode

Field Name

Bits Description

code 15:0 IL_OP_FENCE

throads 16 1 = this is a fence for y

_threads 16 1 = this is a fence for work-item synchronization.

Fence for Synchronization Work-Items, and/or LDS and/or GDS and/or Global Memory or UAV (Cont.)

Related	None.		
	lds_read_vec r1, r0.	xy	
	fence_threads_lds		
Examples	lds_write_vec memy	_, ro.	уууу
	pri_modifier_present	31	Must be zero.
	sec_modifier_present		Must be zero.
	Controls	29:20	Must be zero.
	_gds	22	1 = this is a fence for gds.
	_mem_read_only	21	1 = this is a global memory or UAV read-only fence.
	_mem_write_only	20	1 = this is a global memory or UAV write-only fence
	_sr	19	1 = this is a fence for <i>sr</i> .
	_memory	18	1 = this is a fence for global memory or UAV.
	_lds	17	1 = this is a fence for the LDS.

Fetch Data From Four Texels Into One Register

Instructions	FETCH4						
Syntax	$\label{lem:cond_mode} $						
	<pre>fetch4 _ext_ resource(n) _sampler(m [_compselect(comp)] [_</pre>				_coordtype(ILTexCoordMode)] src1, scr2		
Description	register. Only works with	2D, 2D arr	ay, cubemaps, ar	nd cubem	ion and packs them into a single ap arrays. For 2D textures, only y mip pyramid are used. Set W		
	samples that contribute t with the sample to the lo	o filtering wer-left of dinate del	are placed into x the queried loca ta at the following	yzw in co tion. This	le is not generated. The four bunter-clockwise order, starting is the same as point sampling s: (-,+),(+,+),(+,-),(-,-), where the		
	If component select is pr texture resource. If it is a				fetch for a multi-component		
	This instruction has the same restrictions as the SAMPLE instruction.						
	If the pri_modifier_present bit is set, component select appears at the next Dword. Its value is of enumerated type ILComponentSelect. Only IL_COMPSEL_X_R, IL_COMPSEL_Y_G, IL_COMPSEL_Z_B, and IL_COMPSEL_W_A are valid.						
	If the sign bit of the control field is set, offsets appear at the following Dword (bit29).						
	The first syntax example is valid for R5XX GPUs and later. The second is valid for Evergreen GPUs and later. The second also supports indexing.						
Format	1-input, 1-output.						
	3-input, 1-output.						
Opcode	Field Name	Field Name Control Field					
	code	15:0	IL_OP_FETCH	4			
	control	29:16	Field Name	Bits	Description		
			resource	23:16	resource_id, 0 to 255.		
			sampler	27:24	sampler_id, 0 to 15.		
			arguments	28	indexed_args.		
			aoffimmi	29	0 = aoffimmi does not exist.1 = aoffimmi exists.		
	sec_modifier_present	30	Must be zero.				
	pri_modifier_present	31	Must be zero.				
Related	FETCH4_PO_C, FETCH	4C, FETC	Н4ро.				

FETCH4 and Texel Comparison

Instructions	FETCH4_PO_C						
Syntax	fetch4poc_resource(n	_sampler(m)_	_compselect(co	mp) dst,	src0, src1, src2		
	<pre>fetch4poc _ext_ resource(n)_sampler(n)]_compselect(comp)]</pre>	m)[_coordtype dst, src0,src	e(ILTexCoordMo c1, scr2, src3	de)][_re , src4	esourcetype (pixtexusage)		
Description	See SAMPLE_C for how src1.x is compared against each fetched texel. Unlike SAFETCH4_PO_C returns each comparison result, rather than filtering them. For textu corners, where there are three real texels and a fourth is synthesized, the synthesized occur after the comparison step. The returned comparison result for the synthesize be 0, 0.25, 0.75, or 1.				ig them. For texturecube esized, the synthesis must		
	Src1.x is the value to c	ompare agains	t; src2.xy are o	offsets as	in FETCH4_PO.		
	If component select is p texture resource. If it is	resent, it speci absent, the x c	fies the compon hannel is fetche	ent to fet	ch for a multi-component		
	This instruction has the	same restrictio	ns as SAMPLE.				
	FETCH4C only works with	FETCH4C only works with the set of formats that work with sample c.					
	If the pri_modifier_present bit is set, component select appears at the next Dword value is of enumerated type ILComponentSelect. Only IL_COMPSEL_X_R, IL_COMPSEL IL_COMPSEL_Z_B, and IL_COMPSEL_W_A are valid. Valid for Evergreen GPUs and later. The second syntax example supports indexing.				PSEL_X_R, IL_COMPSEL_Y_G,		
Format	3-input, 1-output. 5-input, 1-output.						
Opcode	Field Name	Control Field	d				
	code	15:0	IL_OP_FETCH	4_PO_C			
	control	29:16	Field Name	Bits	Description		
			resource	23:16	resource_id, 0 to 255.		
			sampler	27:24	sampler_id, 0 to 15.		
			arguments	28	indexed_args.		
			aoffimmi	29	<pre>0 = aoffimmi does not exist.</pre>		
					1 = aoffimmi exists.		
	sec_modifier_present	30	Must be zero.				
	pri_modifier_present	31	Must be zero.				
Related	FETCH4, FETCH4C, FE	ТСН4ро.					

FETCH4 and Compare Texels

Instructions	FETCH4C							
Syntax	fetch4c_resource(n)_ [_addroffimmi(u,v,w)) [_coordtype(ILTexCoordMode)] [_compselect(comp)] c0, src1					
	<pre>fetch4c _ext_ resource(n)_sampler(] [_compselect(comp)]</pre>				sourcetype(pixtexusage) c1, scr2, src3			
Description	cube corners, where the	urns each comp ere are three rea nparison step. T	arison result, ra Il texels and a f	ther than ourth is s	h fetched texel. Unlike filtering them. For texture synthesized, the synthesis result for the synthesized			
	If component select is p texture resource. If it is				ch for a multi-component			
	This instruction has the	same restriction	s as SAMPLE.					
	FETCH4C only works with	n the set of form	ats that work w	ith sampl	e c.			
	If the pri_modifier_present bit is set, component select appears at the next Dword. Its value is of enumerated type ILComponentSelect. Only IL_COMPSEL_X_R, IL_COMPSEL_Y_G, IL_COMPSEL_Z_B, and IL_COMPSEL_W_A are valid.							
	If the sign bit of the con	If the sign bit of the control field is one, offsets appear at the following Dword (bit29).						
	Valid for Evergreen GPL	Js and later. The	e second syntax	example	e supports indexing.			
Format	2-input, 1-output.							
	4-input, 1-output.							
Opcode	Field Name	Control Field						
	code	15:0	IL_OP_FETCH	4_C				
	control	29:16	Field Name	Bits	Description			
			resource	23:16	resource_id, 0 to 255.			
			sampler	27:24	sampler_id, 0 to 15.			
			arguments	28	indexed_args.			
			aoffimmi	29	0 = aoffimmi does not exist.			
					1 = aoffimmi exists.			
	sec_modifier_present	30	Must be zero.					
	pri_modifier_present	31	Must be zero.					
Related	FETCH4, FETCH4_PO_	_C, FETCH4Cpo						

Extends FETCH4 for Offsets to be Programmable

Instructions	FETCH4po	<u>-</u>					
Syntax	fetch4po_resource(n) [_coordtype(ILTexCoo			p)]			
	<pre>fetch4po _ext_ resource(n)_sampler(src0,src1, scr2, src</pre>		pe (pixtexusag	re)][_cor	mpselect(comp)] dst,		
Description	Extends the FETCH4 offs programmable offset.	set range to be la	arger and progra	ammable	. The po suffix stands for		
	Instead of supporting ar instruction, and also has			fset com	es as a parameter to the		
	The first two component other components of thi			ter suppl	y 32-bit integer offsets. The		
		only works with the most detail	2D textures. Va ed mip in the re	lid mode source v			
	If component select is present, it specifies the component to fetch for a multi-component texture resource. If it is absent, the x channel is fetched.						
	If the pri_modifier_present bit is set, component select appears at the next Dword. Its value is of enumerated type ILComponentSelect. Only IL_COMPSEL_X_R, IL_COMPSEL_Y_G, IL_COMPSEL_Z_B, and IL_COMPSEL_W_A are valid.						
	This instruction has the	as the same restrictions as the SAMPLE.					
	Valid for Evergreen GPU	Js and later. The	e second syntax	example	supports indexing.		
Format	2-input, 1-output.						
	4-input, 1-output.						
Opcode	Field Name	Control Field					
	code	15:0	IL_OP_FETCH4	1_PO			
	control	29:16	Field Name	Bits	Description		
			resource	23:16	resource_id, 0 to 255.		
			sampler	27:24	sampler_id, 0 to 15.		
			arguments	28	indexed_args.		
			aoffimmi	29	0 = aoffimmi does not exist.		
					1 = aoffimmi exists.		
	sec_modifier_present	30	Must be zero.				
	pri_modifier_present	31	Must be zero.				
Related	FETCH4, FETCH4_PO_	_C, FETCH4C.					

Pixel Kill

Instructions

KILL

Syntax

kill[_stage(n)_sample] src0

Description

Component-wise test to terminate current pixel shader execution and discard all results.

If sample is set to 1, KILL does not use the actual value of *src0* to test. Instead, the shader performs a KILL based upon a texture sample at the coordinate specified by *src0* on the texture stage/unit specified by stage.

It is an error to use this instruction in a vertex or geometry shader.

To kill based on a subset of the four components, set the swizzle for the component not used for the test to IL_COMPSEL_1.

Valid for all GPUs.

Operation:

```
VECTOR v;
If(sample == 1)
{
 v = Sample(src0, stage);
} else
{
 v = EvalSource(src0);
}
if((v[0] < 0.0) || (v[1] < 0.0) || (v[2] < 0.0) || (v[3] < 0.0))
{
 Discard outputs;
 Terminate pixel shader;
}</pre>
```

Format

1-input, 0-output.

Field Name	Bits	Description	
code	15:0	II OP KILI	

control

15:0 IL_OP_KILL

29:16 **Fi**

Field Name Bits Description

stage

23:16 Texture stage or unit number, 0 to 255, if sample is 1; otherwise, must be zero.

sample 24

0: src0 is the test value.

1: Test value is sampled from texture stage or unit *stage*. *src0* is the sample coordinate, and the resulting sample is used as the test value.

reserved 31:25 Must be zero.

IL_Src token (src0)

IL_Src_Mod_token: only present if modifier_present field is 1 in previous IL_Src token.

IL_Src token (src0: only present if relative_address field is 1 in the preceding IL_Src or IL_Dst token.

Related

DISCARD_LOGICALNZ, DISCARD_LOGICALZ.

Read Local Data Share (LDS) Memory into a Vector

Instructions	LDS_READ_VEC			
Syntax	lds_read_vec (_neight	orExch	(_sharingMode) dst, src0.xy	
Description	Reads the LDS memory into the <i>dst</i> register (can read a vector of up to four components). This uses the ownership accessing model. Each work-item owns a part of the LDS memory. The LDS location is specified using the owner work-item ID and offset, such as "Read data written/owned by work-item Tid at Offset."			
	Register src0 specifies th	ne locati	on with src0.x = Tid, src0.y = offset.	
	Dst can be any writable	register.		
		ptional.	le(rel) and _sharingMode(abs) are relative and absolute, If it is not specified, the instruction takes the default sharing MRING_MODE.	
	with its neighbor work-ite	ms, so two	al. If it is specified, the output of lds memory is exchanged that the first work-item receives all values from x-em receives all values from y-components, etc. This flag is natrix transpose.	
	It is used only in a comp	ute sha	der.	
	Valid only for R7XX GPU	ls.		
Formats	1-input, 1-output, 0 additi	ional tok	en.	
Opcode	Field Name	Bits	Description	
	code	15:0	IL_OP_LDS_READ_VEC	
	control	17:16	_sharingMode: 0: IL_LDS_SHARING_MODE_RELATIVE	
			1: IL_LDS_SHARING_MODE_ABSOLUTE	
			2-3: reserved	
		18	_neighborExch:0: off	
			1: on and enabled	
		29:19	Not used. Must be 0	
	sec_modifier_present	30	Must be zero.	
	pri_modifier_present	31	Must be zero.	
Examples	lds_read_vec r1, r0.	ху		
	lds_read_vec_neighbor	Exch r	1, r0.xy	
	lds_read_vec_sharingM	lode(re]	l) r1, r0.xy	
	lds_read_vec_neighbor	Exch_sl	naringMode(abs) r1, r0.xy	
Related	LDS_WRITE_VEC			

Write a Vector to Local Data Share (LDS) Memory

Instructions	LDS_WRITE_VEC					
Syntax	lds_write_vec _lOffse	et(N) (_	_sharingMode)			
Description	Writes data (a vector of up to four components) in <i>src0</i> into LDS memory. This uses the ownership accessing model: each work-item owns a part of the LDS memory. Each work-item can write only to the part it owns. The location is specified by offset.					
	src0 can be any register.	src0 can be any register.				
	Dst must be of type IL_I	REGTYPE_	GENERIC_MEM. This is used to provide the write mask.			
		Itiples of	cified, the offset is 0. If it is specified, such as $_loffset(n)$, four in the range of [0,60], and must be smaller than the			
		ptional. I	Mode (abs) are for relative or absolute sharing mode, if it is not specified, the instruction takes the default sharing MODE.			
	This instruction is used of	only in a	compute kernel.			
	Valid for R7XX GPUs on	ly.				
Formats	1-input, 1-output, no add	itional to	ken.			
Opcode	Field Name	Bits	Description			
	code	15:0	IL_OP_LDS_WRITE_VEC			
	control	17:16	_sharingMode: 0: IL_LDS_SHARING_MODE_RELATIVE			
			1: IL_LDS_SHARING_MODE_ABSOLUTE			
			2-3: reserved			
		23:18	_ IOffset: offset within its reserved space, must be one of [0,4, 8, 60]			
		29:24	Not used. Must be zero.			
	sec_modifier_present	30	Must be zero.			
	pri_modifier_present	31	Must be zero.			
Examples	lds_write_vec memy	_, r0.y	уууу			
	lds_write_vec_lOffset	(4) men	n.xy, r0.xyzw			
	lds_write_vec_sharing	Mode(re	1) memzw, r0.xyzw			
	lds_write_vec_lOffset	(4)_sha	ringMode(abs) mem.x_z_w, r0.xyzw			
Related	LDS_READ_VEC.					

LOAD from Buffer

Instructions

LOAD

Syntax

load_resource(n)[_aoffimmi(u,v,w)] dst, src0

 $\label{eq:load_ext_resource} $$ [addroffimmi(\textit{u,v,w})] $ dst, src0 $$$

Description

Simplified alternative to the "sample" instruction. Using the provided signed integer address, LOAD fetches data from the specified buffer or texture without any filtering (for example, point sampling). The source data can come from any resource type except TextureCube.

src0 must specify a single component used as the address.

DX10 allows an output swizzle on the ld instruction. IL requires an additional move if the swizzle is used.

Unlike SAMPLE, LOAD can fetch data from buffers. The buffer with the data being fetched is identified by the resource id stored in the control field.

src0 provides the set of texture coordinates needed to sample the texture in the form of signed integers.

If the srcAddress is out of the range [0, (#texels in dimension -1)], the load returns 0.

src0.a (post-swizzle) always provides a signed integer mipmap level. If the value is out of range [0, (num miplevels in resource-1)], the load returns 0. If the resource has no mipmaps, src0.a is ignored.

src0.gb (post-swizzle) are ignored for buffers and Texture1D (non-Array). srcAddress.b (post-swizzle) is ignored for Texture1D Arrays and Texture2Ds.

For Texture1D Arrays, *src0*.g (post-swizzle) provides the array index as a signed integer. If the value is out of range of the available array (indices [0, (Array size-1)]), the load returns 0.

For Texture2D Arrays, *src0*.b (post-swizzle) provides the array index; otherwise, it has the same semantics as Texture1D, described above.

Aoffset and indexed are allowed.

The first syntax example is valid for R600 GPUs and later. The second is valid for Evergreen GPUs and later.

Address Offset

- If the optional _aoffimmi suffix is included (bit 29 of the Opcode token is set), a 32-bit value containing the packed offsets immediately follows the Opcode token (and modifier, if present).
- The optional field indicates that the texture coordinates for the load are to be offset by the provided immediate texel space integer constant values. The literal values must be a set of unnormalized (texel space) values represented as signed fixed point with one bit of fraction (7.1) that allows ranges from [–64, 63.5]. src1 can be used with all resources, including Texture1D/2D Arrays and Texture3D; however, it cannot be used with a resource of type TextureCube.
- Individual chips might not support the full range. For example, R6XX and later GPUs support only s3.1 with a range of [-8.0..7.5]. If the GPU does not support the full range, the upper bits are ignored. The Southern Island family of devices support the range [{32..31] and ignore the fractional bit.
- The offsets are added to the texture coordinates, in texel space, relative to the miplevel being accessed by the load.
- Address offsets are not applied along the array axis of Texture1D/2D Arrays.
- aoffimmi v,w components are ignored for Buffers, and Texture1Ds.
- aoffimmi w component is ignored for Texture2Ds.

LOAD from Buffer (Cont.)

Return Type Control

The data format returned by LOAD to the *dst* register is determined in the same way as described for the sample instruction; it is based on the format bound to the Resource parameter (n).

As with the SAMPLE instruction, returned values for load are four-component vectors (with format-specific defaults for components not present in the format).

DX10 allows a swizzle on the resource that is used to determine how to swizzle the four-component result back from the texture load, after which .mask on *dst* is used to determine which components in *dst* is updated. The equivalent effect can be achieved in IL by adding an extra move after LOAD.

The resource cannot be a TextureCube or a Constant Buffer.

Out-of-bounds access on any axis always results in 0 as the result of the memory fetch.

Formats	3-input,	1-outpu	ıt
o i i i i a co	o ii ipat,	· Outpo	•

Opcode	Field Name	Bits	Description		
	code	15:0	IL_OP_LOAD		
	control	29:16	Field Name	Bits	Description
			resource	23:16	resource_id, 0 to 255.
			sampler	27:24	sampler_id, 0 to 15.
			arguments	28	indexed_args.
			aoffimmi	29	0 = aoffimmi does not exist.
					1 = aoffimmi exists.
	sec_modifier_present	30	Must be zero.		
	pri_modifier_present	31	Must be zero.		
Related	LOAD_FPTR.				

Load Fragment Pointer of an MSAA Resource

Instructions	LOAD_FPTR								
Syntax	load_fptr_resource(n)	[_addro	offimmi(u,v,w)]	dst,	src0				
	<pre>load_fptr_ext_resourc src0, src1</pre>	ce (n) [_r	resourcetype (p	ixtexusa	age)][addrommi(u,v,w)] dst,				
Description	Similar to LOAD. It differ	s from L	OAD in the follow	ing ways	3:				
	1. Resource must be 2	:DMSAA	or 2D array MS	AA.					
	2. Src0.a is ignored.								
	Return data is a bit bits correspond to a			for eacl	h sample, from the lsb. Each four				
	Let N be number of sam	Let N be number of sample of the given resource.							
	If N > 1								
	then								
	For each i < N,								
	$\texttt{result} [4 \!$								
	For each $i \ge N$,								
	result[4*i+3 : 4*i] = 0								
	else								
	result is undefine	result is undefined							
	Valid for Evergreen GPU	s and la	ter.						
Formats	1-input, 1-output, no add	itional to	ken.						
Opcode	Field Name	Bits	Description						
	code	15:0	IL_OP_LOAD_	FPTR					
	control	29:16	Field Name	Bits	Description				
			resource	23:16	resource_id, 0 to 255.				
			sampler	27:24	sampler_id, 0 to 15.				
			arguments	28	indexed_args.				
			aoffimmi	29	0 = aoffimmi does not exist.				
					1 = aoffimmi exists.				
	sec_modifier_present	30	Must be zero.						
	pri_modifier_present	31	Must be zero.						
Related	LOAD.								

Get Texture Mipmap Level of Detail

Inst	ructions	LOI

Syntax lod_stage(n) dst, src0

Description

Uses the provided texture coordinate to determine the computed mipmap level(s) sampled from at *src0*. The LOD value returned includes any clamping and biasing defined by the texture currently bound to the specified texture unit. This instruction cannot be used on a stage that has not been declared with a DCLPT instruction.

You can project using the <code>divComp</code> source modifier on src0. If the <code>divComp</code> source modifier is used, and the component to divide by is negative, the result of this instruction is undefined (if <code>IL_DIVCOMP_Y</code> is used, and the second component of src0 is negative, the results of this texture load is undefined).

Operation:

src0 is the texture coordinate with which the mipmap LOD is determined. The control field of the IL_Opcode token specifies the texture stage to determine the LOD. Associated with the sampler specified by control are 1) a texture, 2) the texture's dimension, and 3) all filter, wrap, bias, and clamp states. The LOD value is replicated on each component of *dst*.

Valid for R600 GPUs and later.

Format 1-input, 1-output.

Opcode	Token	Field Name	Bits	Descriptio	n	
	1	code	15:0	IL_OP_LOI	D	
					_	pecify the texture stage/unit from which cture's level of detail (stage).
		control	29:16	Field Nam	e Bits	Description
				stage	23:16	Texture stage or unit number.
				reserved	29:24	Must be zero.
		sec_modifier_ present	30	Must be ze	ero.	
		<pre>pri_modifier_ present</pre>	31	Must be ze	ero.	
	2	II Det token (de	of)			

- 2 IL_Dst token (dst)
- 3 IL_Dst_Mod token is present only if the modifier_present field is 1 in previous IL_Dst token.
- 4 IL_Rel_Addr token is present only if the relative_address field is 1 in the preceding IL_Src or IL_Dst token.
- 5 IL_Src token (src0).
- 6 IL_Src_Mod token is present only if the modifier_present field is 1 in previous IL_Src token.
- 7 IL_Rel_Addr token is present only if the relative_address field is 1 in the preceding IL Src or IL Dst token.

Related None.

Export Data to Memory Stream

Instructions	MEMEXPORT
IIISH DCHOUS	MINIMITAPORT

 $\begin{tabular}{ll} Syntax & memexport_exportStream(n)_elemOffset(i) & src0, & src1 \end{tabular}$

Description

Related

MEMIMPORT.

Exports a value in *src1* to a memory stream. *exportStream* corresponds to the number of the export stream buffer to which data is written. *elemOffset* specifies the offset in terms of elements (not bytes or Dwords) to which data is written. *src0*.x contains the index to which data is written. *src1* contains the data to write to the export stream.

Note that this instruction is available only on graphics cards that support memory export.

Valid for R670 GPUs and later.

Format	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_MEMEXPORT
		exportStream	21:16	Export stream number, 0 to 16
		reserved	22	Must be zero.
		elemOffset	28:23	Offset from the start of the export stream in elements.
		reserved	31:29	Must be zero.
	2	IL_Src token (src0).		
	3	IL_Src_Mod token is pIL_Src token.	oresent on	ly if the modifier_present field is 1 in the previous
	4	IL_Rel_Addr token is IL_Src token.	present or	nly if the relative_address field is 1 in the preceding
	5	IL_Src token (src1).		
	6	IL_Src_Mod token is pIL_Src token.	oresent on	ly if the modifier_present field is 1 in the previous
	7	IL_Rel_Addr token is IL_Src token.	present or	nly if the relative_address field is 1 in the preceding

Import Memory from Stream

Instructions MEMIMPORT

Syntax memimport_elem(n) dst, src0

Description

Imports data from buffers set externally. This instruction provides an alternate means of fetching vertex element data using an arbitrary index. Refer the DCLV instruction for normal operation. This instruction typically is used only for higher-order surface shaders (see the INITV instruction).

In a vertex shader:

- the value of *elem* corresponds to vertex buffer element *n*.
- if the vertex buffer corresponding to *elem* is disabled in state, apply defaults when this instruction is executed.

In a pixel shader

- the value of *elem* corresponds to pixel buffer element *n*.
- if the pixel buffer corresponding to *elem* is disabled in state, apply defaults when this instruction is executed.

The first component of *src0* (*src0.x*) contains the index for the element from which to fetch. The value is floored before it is used.

dst contains the data to be fetched from memory.

dst can only be a TEMP register.

Valid for R670 GPUs and later.

Operation:

VECTOR v; v = Fetch(importElement, FLOOR(src0.x)); WriteResult(v, dst);

Format	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_MEMIMPORT The lower six bits are set to a number between 0 and 16 inclusive, specifying the import element from which memory is loaded/fetched (elem).
		elem	21:16	Element number, 0 to 16
		reserved	31:22	Must be zero.
	2 3		_	r_type is set to IL_REGTYPE_TEMP. if the modifier_present field is 1 in the previous
	4	IL_Rel_Addr token is pre IL_Src or IL_Dst token.	sent only	if the relative_address field is 1 in the preceding
	5	IL_Src token (src0).		
	6	IL_Src_Mod token is prestL_Src token.	sent only	if the modifier_present field is 1 in the previous
	7	IL_Rel_Addr token is pre IL_Src or IL_Dst token.	sent only	if the relative_address field is 1 in the preceding

Related MEMEXPORT.

Query Information from a Resource

Instructions	RESINFO							
Syntax	resinfo_resource(n)[_uint] dst, src0							
	resinfo_ext_resource(n) [_reso	ourcetype (pixt	exusage)][_uav][_uint] dst, src0			
Description	src0.x is the 2's complem	nent integ	ger scalar.					
•	DX10 supports both desti must insert additional IL i				difiers on this instruction. Clients effect.			
	dst receives <width, heigh<="" td=""><td>ht, depth</td><td>, total mip count</td><td>>.</td><td></td></width,>	ht, depth	, total mip count	>.				
	If src0.x is out of the rang (numMipLevels - 1)], the				olevels in the resource, [0, o count].			
	The returned width, heigh are in number of texels, i				nip-level selected by src0.x; they			
	Returned values are all flused), in which case the				eld is negative (_uint modifier is			
	dst.w always receives tot count is independent of s		ount (if .w is inclu	uded in v	write mask). Thus, the total-mip-			
	DX10 allows a destination swizzle. IL, however, requires an extra move to allow the returned values to be swizzled arbitrarily before they are written to the destination.							
	If the resource is not a Texture3D or Texture1D/2D with Array > 1, then depth is zero.							
	For a Texture1D/2D with Array > 1 or Texture3D, depth always represents the number of array slices.							
	If the resource is a Buffer or Texture1D, the height is zero, unless it is a Texture1D Array, in which case height is the number of array slices.							
	If the resource is a TextureCube, then width and height represent individual cube face dimensions, and depth is zero.							
	If <i>src0.x</i> is out of the range of the available number of miplevels in the resource, then resinfo returns [0, 0, 0, <i>total mip count</i>].							
	The first syntax example is valid for R600 GPUs and later. The second is valid for Evergreen GPUs and later.							
Formats	1-input, 1-output.							
	3-input, 1-output.							
Opcode	Field Name	Bits	Description					
•	code	15:0	IL_OP_RESIN	FO				
	control	29:16	Field Name	Bits	Description			
			resource id	23:16	Resource ID.			
			return type	24	0x0: Return type is Float.			
					0x1: Return type is Integer.			
			reserved	29:25	Must be zero.			
	sec modifier present	30	Must be zero.					
	pri_modifier_present	31	Must be zero.					

Sample Data from Resource with Filter

Instructions

SAMPLE

Syntax

 $sample_resource(n)_sampler(m) [_coordtype(ILTEXCOORDMODE)] [_aoffimmi(u,v,w)] \\ dst. src0$

 $\begin{array}{l} \text{sample_ext_resource(n)_sampler(m)_resourcetype(pixetexusage)[_coordtype(ILTEX COORDMODE)][_addroffimmi(u,v,w)]} \ \ \\ \text{dst, src0, src1, src2} \\ \end{array}$

Description

Samples data from the specified Element/texture using the filtering mode identified by the given sampler. The source data can come from any resource type other than buffers. *src0* provides the set of texture coordinates needed sampling as floating point values, referencing normalized space in the texture. Address wrapping modes (wrap, mirror, clamp, border, etc.) are applied to texture coordinates outside [0...1] range, taken from the sampler state, and applied after any address offset is applied to texture coordinates (see Address Offset section, below).

For Texture2D Arrays, *src0*.b (post-swizzle) selects the Array Slice from which to fetch and uses the same semantics described for Texture1D Arrays.

The first syntax example above is valid for R600 GPUs and later. The second is valid for Evergreen GPUs and later. The second syntax example supports indexing.

Address Offset

The optional _aoffimmi suffix is specified by the addroff_present bit in IL_SampleOpCode. If set, a 32 bit value containing the packed offsets immediately follows the opcode token and modifier, if present.

The optional address offset by immediate integer indicates that the texture coordinates for the sample are offset by the provided immediate texel space integer constant values. The literal values must be a set of unnormalized (texel space) values represented as Signed fixed point with 1 bit of fraction (7.1) that allows ranges from [–64,63.5]. This modifier is defined for all resources, including Texture1D/2D Arrays and Texture3D; but it is undefined for TextureCube.

The offsets are added to the texture coordinates, in texel space, relative to each mip level being accessed. Thus, even though texture coordinates are provided as normalized float values, the offset applies a texel-space integer offset. Address offsets are not applied along the array axis of Texture1D/2D Arrays.

The v and w components are ignored for buffers and Texture1Ds.

The w component is ignored for Texture2Ds.

Address wrapping modes (wrap, mirror, clamp, border, etc.) from the sampler state are applied after any address offset is applied to texture coordinates.

Return Type Control

The data format returned by sample to the destination register is determined by the resource format (WGFFMT*). For example, if the resource format is WGFFMT_A8B8G8R8_UNORM_SRGB, the sampling operation converts sampled texels from gamma 2.0 to 1.0, applies filtering, and the result are written to the destination register as floating point values in the range [0,1].

Returned values are 4-vectors (with format-specific defaults for components not present in the format).

DX10 supports an output swizzle in this instruction. To achieve the same effect in IL, use an extra move.

Sample Data from Resource with Filter (Cont.)

LOD Calculation

See the deriv_rtx and deriv_rty instructions on how derivatives are calculated while determining LOD for filtering. The sample instruction implicitly computes derivatives on the texture coordinates using the same definition that the deriv* Shader instructions use. This does not apply to sample_1 or sample_g instructions; for these, LOD or gradients are provided directly by the application.

Miscellaneous Details

src0.w (post-swizzle) must be zero. *src0* provides the set of texture coordinates to perform the sample as floating point values referencing normalized space within the texture. Address wrapping modes (wrap, mirror, clamp, border, etc.) are applied for texture coordinates outside the [0, 1] range, taken from the sampler state, and applied after any address offset (see subsection, above) is applied to texture coordinates.

The information required for the hardware to perform sampling is split into two orthogonal parts. The first part (texture register), provides source data type information, including if the texture contains SRGB data; also, it references the memory being sampled. The second part (sampler register), defines the filtering mode to apply to the sample operation.

For Texture1D Arrays, *src0*.y (post-swizzle) selects which Array Slice to fetch from. This is treated as a scaled float value, as opposed to the normalized space for standard texture coordinates; and a round-to-nearest even is applied on the value, followed by a clamp to the available BufferArray range.

Formats	1-input,	1-output or	3-input,	1-output.
---------	----------	-------------	----------	-----------

Field Name	Bits	Description		
code	15:0	IL_OP_SAMPL	.E	
control	29:16	Field Name	Bits	Description
		resource	23:16	resource_id.
		sampler	27:24	sampler_id.
		arguments	28	indexed_args.
		aoffimmi	29	0 = aoffimmi does not exist.
				1 = aoffimmi exists.
sec_modifier_present	30	Must be zero.		
pri_modifier_present	31	Must be zero.		
<u> </u>	,	′	′	SAMPLE_C_L, SAMPLE_C_LZ,
	code control sec_modifier_present pri_modifier_present SAMPLE_B, SAMPLE_C	code 15:0 control 29:16 sec_modifier_present 30 pri_modifier_present 31 SAMPLE_B, SAMPLE_C, SAMPLE	code 15:0 IL_OP_SAMPLE control 29:16 Field Name resource sampler arguments aoffimmi sec_modifier_present 30 Must be zero. SAMPLE_B, SAMPLE_C, SAMPLE_C_B, SAMPLE	code 15:0 IL_OP_SAMPL control 29:16 Field Name Bits resource 23:16 sampler 27:24 arguments 28 aoffimmi 29 sec_modifier_present 30 Must be zero.

Sample Data from Resource with Filter and Bias

Instructions	SAMPLE_B								
Syntax	sample_b_resource(n)_dst, src0 , src1	_sampler	(m) [_coordtyp	e(ILTEXO	COORDMODE)][_aoffimmi(u,v,w)]				
	sample_b_ext_resource EXCOORDMODE)][_addroi	e(n)_sam Efimmi(u	pler(m)[_reso .,v,w)] dst, s	urcetype rc0, src	(pixtexusage)][_coordtype(ILT:1, src2, src3				
Description	Samples data from the specified element/texture using the filtering mode identified by the given sampler. The source data can come from any resource type except for buffers. An additional bias is applied to the level of detail computed as part of the instruction execution.								
					on of applying the specified r to selecting the mip map.				
	src1 must be either a lite	eral value	or a replicated	single co	omponent.				
	SAMPLE_B has the san	ne restric	tions as the SAI	MPLE ins	struction.				
	If the sign nbit of the co	If the sign nbit of the control field is 1, offsets appear at the next word.							
		The first syntax example above is valid for R600 GPUs and later. The second is valid for Evergreen GPUs and later. The second one also supports indexing.							
Formats	2-input, 1-output or 4-inp	out, 1-out	put.						
Opcode	Field Name	Bits	Description						
	code	15:0	IL_OP_SAMP	LE_B					
	control	29:16	Field Name	Bits	Description				
			resource	23:16	resource_id, 0 to 255.				
			sampler	27:24	sampler_id, 0 to 15.				
			arguments	28	indexed_args.				
			aoffimmi	29	0 = aoffimmi does not exist.				
					1 = aoffimmi exists.				
	sec_modifier_present	30	Must be zero.						
	pri_modifier_present	31	Must be zero.						
Related	SAMPLE, SAMPLE_C, S SAMPLE G, SAMPLE L				AMPLE_C_L, SAMPLE_C_LZ,				

<u> </u>	a from Resource with Filter and Comparison
Instructions	SAMPLE_C
Syntax	$ \begin{array}{lll} & \text{sample_c_resource}(m) & \text{sampler}(n) \text{sample_c_resource}(m) & \text{sampler}(n) \text{[_coordtype}(\text{ILTexCoordMode})]} & \text{[_addroffimmi}(u,v,w)] & dst, & src0, & src1 \\ \end{array} $
	$ \begin{array}{lll} & \texttt{sample_c_ext_resource}(\textit{m})_\texttt{sampler}(\textit{n}) \ [_\texttt{resourcetype}(\texttt{pixtexusage})] \ [_\texttt{coordtype}(\texttt{ILTexCoordMode})] \ [_\texttt{addroffimmi}(\texttt{u},\texttt{v},\texttt{w})] \ \textit{dst}, \ \textit{src0}, \ \textit{src1}, \ \textit{src2}, \ \textit{src3} \end{array} $
Description	Performs a comparison filter. <i>src0</i> is the index. <i>src1</i> contains the reference value. The primary purpose for SAMPLE_C is to provide a building-block for percentage-closer depth filtering. The C in SAMPLE_C stands for comparison. The source data can come from any resource type, other than buffer.
	The operands to SAMPLE_C are identical to those of SAMPLE, except for an additional float32 source operand, <i>src1</i> .
	If SAMPLE_C is used with a resource that is not a texture1D/2D/Cube, or an unsupported format, then this instruction produces undefined results. It also produces undefined results if used with texture arrays.
	When the SAMPLE_C instruction is executed, the hardware uses the current sampler's comparison function to compare <i>src1.x</i> against the corresponding texture value at each filter "tap" location (texel) that the currently configured texture filter covers, based on the provided coordinates (<i>src0</i>).
	The comparison occurs after the source texel's x-component is converted to float32, prior to filtering texels.
	For texels that fall off the resource, the x-component value is determined by applying the

address modes (and BorderColorR, if in Border mode) from the sampler.

Each comparison that passes returns 1.0f as the x-component value for the texel; each comparison that fails returns 0.0f as the x value for the texture. Then, filtering occurs as specified by the sampler states, operating only in the x-component, and returning a single scalar filter result to the shader (replicated to all masked dst components).

The use of SAMPLE C is orthogonal to all other general-purpose filtering controls (SAMPLE C works with the other general-purpose filter modes). What SAMPLE C changes the behavior of the general-purpose filters so that the values being filtered all become 1.0f or 0.0f (comparison results).

See the SAMPLE instruction description for operation of this instruction other than those specified here.

The first syntax example is valid for R600 GPUs and later. The second is valid for Evergreen GPUs and later. The second also supports indexing. Source src0 is the index; source src1.x has the reference value.

Formats	2-input	1-output or 4-input	. 1-output.

Opcode	Field Name	Bits	Description		
	code	15:0	IL_OP_SAMP	IL_OP_SAMPLE_C	
	control	29:16	Field Name Bits I		Description
			resource	23:16	resource_id, 0 to 255.
			sampler	27:24	sampler_id, 0 to 15.
			arguments	28	indexed_args.
			aoffimmi	29	0 = aoffimmi does not exist.
					1 = aoffimmi exists.

Sample Data from Resource with Filter and Comparison

	sec_modifier_present 30)	Must be zero.
	<pre>pri_modifier_present 31</pre>		Must be zero.
Related	SAMPLE, SAMPLE_B, SAMI SAMPLE_G, SAMPLE_L, SA	PLE_C	C_B, SAMPLE_C_G, SAMPLE_C_L, SAMPLE_C_LZ, INFO, SAMPLEPOS.

Sample Data From Resource (Not Buffer) With Filter and Comparison

Instructions	SAMPLE_C_B							
Syntax		<pre>sample_c_b_resource(n)_sampler(m)[_coordtype(ILTexCoordMode)][_addroffimmi(u, v,w)] dst, src0 , src1, src2</pre>						
	$\label{eq:cond_mode} $$ \text{sample_c_b_ext_resource(n)_sampler(m) [_resourcetype(pixtexusage)] [_coordtype(ILTexCoordMode)] [_addroffimmi(u,v,w)] dst, src0, src1, scr2, src3, src4} $							
Description	Samples data from the given sampler. The soul buffers.	Samples data from the specified element/texture using the filtering mode identified by the given sampler. The source data can come from any non-array resource type, other than buffers.						
					ruction, except that ${\tt src2.x}$ contains results if used with texture arrays.			
	This instruction has the	same re	estrictions as SA	MPLE_C_	L.			
	The first syntax example GPUs and later. The se				er. The second is valid for Evergreen			
Format	3-input, 1-output.							
	5-input, 1-output.							
Opcode	Field Name	Bits	Description					
	code	15:0	IL_OP_SAMP	LE_C_B				
	control	29:16	Field Name	Bits	Description			
			resource	23:16	resource_id, 0 to 255.			
			sampler	27:24	sampler_id, 0 to 15.			
			arguments	28	indexed_args.			
			aoffimmi	29	0 = aoffimmi does not exist.			
					1 = aoffimmi exists.			
	sec_modifier_present	30	Must be zero.					
	pri_modifier_present	31	Must be zero.					
Related	SAMPLE, SAMPLE_B, SAMPLE G, SAMPLE I				MPLE_C_L, SAMPLE_C_LZ,			

Sample Data From Element/Texture With Gradient Using Filter

Instructions	SAMPLE_C_G							
Syntax								
	<pre>sample_c_g_ext_resource(n)_sampler(m) [_resourcetype(pixtexusage)] [_coordtype(ILT exCoordMode)] [_addroffimmi(u,v,w)] dst, src0, src1, src2, src3, src4, src5</pre>							
Description	Sample data from the specified element/texture using the filtering mode identified by the given sampler. The source data can come from any resource type other than buffers.							
		Behaves like the SAMPLE_C, except that gradients for the source address in the x direction and the y direction are provided through <i>src2</i> and <i>src3</i> , respectively.						
	The x, y, and z compo component (post-swizz			swizzle) p	rovide du/dx, dv/dx, and dw/dx. The w			
	This instruction has the	e same re	estrictions as the	e SAMPL	E_C and SAMPLE_G instructions.			
	GPUs and later. The s works on all resource	econd als types, oth other than	so supports indener than buffers.	exing. For For R6x	er. The second is valid for Evergreen R7xx and later GPUs, this instruction GPUs, this instruction works on non-produces undefined results if it is used			
Format	4-input 1-output or 6-in	put 1-ou	put.					
Opcode	Field Name	Bits	Description					
	code	15:0	IL_OP_SAMP	LE_C_G				
	control	29:16	Field Name	Bits	Description			
			resource	23:16	resource_id, 0 to 255.			
			sampler	27:24	sampler_id, 0 to 15.			
			arguments	28	indexed_args.			
			aoffimmi	29	0 = aoffimmi does not exist.			
					1 = aoffimmi exists.			
	sec_modifier_presen	t 30	Must be zero.					
	pri_modifier_presen	t 31	Must be zero.					
Related	SAMPLE, SAMPLE_B, SAMPLE_G, SAMPLE				MPLE_C_L, SAMPLE_C_LZ,			

Sample Data from Element/Texture with LOD

Instructions	SAMPLE_C_L	SAMPLE_C_L						
Syntax	<pre>sample_c_l_resource(n)_sampler(m)[_coordtype(ILTexCoordMode)][_addroffimmi(u,v, w)] dst, src0 , src1, src2</pre>							
		$ \begin{array}{llllllllllllllllllllllllllllllllllll$						
Description	Sample data from the specified element/texture using the filtering mode identified by the given sampler. The source data can come from any non-array resource type other than buffers.							
	This instruction prod	uces unde	fined results if u	ised with	texture arrays.			
	Behaves like the SA	MPLE_C ii	nstruction, exce	pt that LO	DD is provided directly through src2.x.			
	This instruction has	the same r	estrictions as th	ne SAMPI	LE_C and SAMPLE_L instructions.			
	The first syntax exar GPUs and later. The				ter. The second is valid for Evergreen			
Format	3-input 1-output or 5	-input 1-ou	itput.					
Opcode	Field Name	Bits	Description					
	code	15:0	IL_OP_SAMP	LE_C_L				
	control	29:16	Field Name	Bits	Description			
			resource	23:16	resource_id, 0 to 255.			
			sampler	27:24	sampler_id, 0 to 15.			
			arguments	28	indexed_args.			
			aoffimmi	29	0 = aoffimmi does not exist.			
					1 = aoffimmi exists.			
	sec_modifier_pres	ent 30	Must be zero.					
	pri_modifier_prese	ent 31	Must be zero.					
Related	SAMPLE, SAMPLE_ SAMPLE_G, SAMPL				MPLE_C_G, SAMPLE_C_LZ,			

Sample Data from Resource with Filter and Comparison Level Zero

Instructions	SAMPLE_C_LZ					
Syntax	<pre>sample_c_lz_resource(n)_sampler(m) [_coordtyped(ILTexCoordMode] [_addroffimmi(u, v,w)] dst, src0, src1</pre>					
	$ \begin{array}{lll} & \texttt{sample_c_lz_ext_resource}(n)_\texttt{sampler}(\textit{m}) \ [_\texttt{resourcetype}(\texttt{pixtexusage})] \ [_\texttt{coordtyped}(\texttt{ILTexCoordMode}] \ [_\texttt{addroffimmi}(\texttt{u},\texttt{v},\texttt{w})] \ \textit{dst}, \ \textit{src0}, \ \textit{src1}, \ \textit{src2}, \ \textit{src3} \end{array} $					
Description	Performs a comparison filter. SAMPLE_C mainly provides a building-block for Percentage-Closer Depth filtering. The 'c' in SAMPLE C stands for comparison.					
	src0 is the index. src1.x of	contains	the reference va	lue.		
	Same as SAMPLE_C, ex	cept LO	D is 0, and deriv	atives ar	e ignored (as if they are 0).	
	The LZ stands for level-z vertex and geometry share				red, this instruction is available in f control flow.	
	The first syntax example GPUs and later. The second				The second is valid for Evergreen	
Formats	2-input, 1-output or 4-input	ut, 1-outp	out.			
Opcode	Field Name	Bits	Description			
	code	15:0	IL_OP_SAMPL	_E_C_LZ		
	control	29:16	Field Name	Bits	Description	
			resource	23:16	resource_id, 0 to 255.	
			sampler	27:24	sampler_id, 0 to 15.	
			arguments	28	indexed_args.	
			aoffimmi	29	0 = aoffimmi does not exist.	
					1 = aoffimmi exists.	
	sec_modifier_present	30	Must be zero.			
	pri_modifier_present	31	Must be zero.			
Related	SAMPLE, SAMPLE_B, S. SAMPLE_G, SAMPLE_L,				PLE_C_G, SAMPLE_C_L,	

Sample Data from Resource with Filter and Gradient

Instructions	SAMPLE_G	SAMPLE_G					
Syntax							
	$\label{lem:condition} sample_g_ext_resource(n)_sampler(m) [_resourcetype(pixtexusage)] [_coordtyped(ITexCoordMode] [_addroffimmi(u,v,w)] dst, src0, src1, src2, src3, src4 \\$						
Description	Samples data from the specified texture using the filtering mode identified by the given sampler. The source data can come from any Resource Type, other than Buffers.						
		SAMPLE_G behaves exactly as the "sample" instruction, except that gradients for the source address in the x direction and the y direction are provided by extra parameters, <i>src1</i> and <i>src2</i> , respectively.					
	The x, y, and z compone w component (post-swizz			rizzle) pro	ovide du/dx, dv/dx and dw/dx. The		
	The w component (post-	swizzle)	is ignored.				
	This instruction has the	same res	strictions as the	SAMPLE	instruction.		
	The first syntax example for Evergreen GPUs and	(not inde I later. Th	exed) is valid for ne second also s	R600 G supports	PUs and later. The second is valid indexing.		
Formats	3-input, 1-output or 5-inp	out, 1-out	put.				
Opcode	Field Name	Bits	Description				
	code	15:0	IL_OP_SAMPI	LE_G			
	control	29:16	Field Name	Bits	Description		
			resource	23:16	resource_id, 0 to 255.		
			sampler	27:24	sampler_id, 0 to 15.		
			arguments	28	indexed_args.		
			aoffimmi	29	0 = aoffimmi does not exist.		
					1 = aoffimmi exists.		
	sec_modifier_present	30	Must be zero.				
	pri_modifier_present	31	Must be zero.				
Related	SAMPLE, SAMPLE_B, S SAMPLE_C_LZ, SAMPL				PLE_C_G, SAMPLE_C_L, S.		

Sample Data from Specified Memory Using Given Sampler. Source Data can come from any Resource Type

Instructions	SAMPLE_L							
Syntax	sample_l_resource(n)_	sampler	(m) [_coordtyp	ed(ILTe	xCoordMode] dst, src0, src1			
	sample_l_ext_resource LTexCoordMode][_addro				e(pixtexusage)][_coordtyped(I src1, src2, src3			
Description	provided directly by the a	This is identical to the SAMPLE instruction (7-90), except that the level of detail (LOD) is provided directly by the application as a scalar value, representing no anisotropy. This instruction also is available in all programmable shader stages, not only the pixel shader (as with SAMPLE).						
	(biggest map) is chosen v	It samples the texture using <i>src1</i> .x to choose the LOD. If the LOD value is negative, the 0'th (biggest map) is chosen with MAGFILTER applied. Since <i>src1</i> .x is a floating point value, the fractional value is used to interpolate (if MIPFILTER is linear) between two mip levels.						
	This instruction ignores a	ddress (gradients (filterin	ng is isotr	opic).			
	See the description of the than the LOD calculation		E instruction for	r operatio	nal details of this instruction other			
	Note that when used in t with no effect from neigh			_1 implies	the choice of LOD is per-pixel,			
	The first syntax example GPUs and later. The sec				The second is valid for Evergreen			
Formats	2-input, 1-output or 4-inp	ut, 1-out	put.					
Opcode	Field Name	Bits	Description					
	code	15:0	IL OP SAMP	LE L				
	control	29:16	Field Name	Bits	Description			
			resource	23:16	resource_id, 0 to 255.			
			sampler	27:24	sampler_id, 0 to 15.			
			arguments	28	indexed_args.			
			aoffimmi	29	0 = aoffimmi does not exist.			
					1 = aoffimmi exists.			
	sec_modifier_present	30	Must be zero.					
	pri_modifier_present	31	Must be zero.					
Related	SAMPLE, SAMPLE_B, S SAMPLE_C_LZ, SAMPL				PLE_C_G, SAMPLE_C_L, OS.			

Query Information from a Resource

Instructions	SAMPLEINFO						
Syntax	<pre>sampleinfo_resource(n) [_uint] dst, src0 sampleinfo_ext_resource(n) [_resourcetype(pixtexusage)] [_uint] dst, src0, src1</pre>						
Description	dst receives a number in components x. The returned value is floating point, unless the control field is negative (_uint modifier is used), in which case the returned value is integers. If the resource is not a multi-sample resource and not a render target, the result is 0. The first syntax example above is valid for R670 GPUs and later. This second form supports indexing.						
Formats	0-input, 1-output. 2-input, 1-output.						
Opcode	Field Name	Bits	Description				
	code	15:0	IL_OP_SAMPL	EINFO			
	control	29:16	Field Name	Bits	Description		
			resource_id	23:16	Resource ID		
			return type	24	0x0: Return type is Float.		
					0x1: Return type is Integer.		
			reserved	29:25	Must be zero.		
	sec_modifier_present	30	Must be zero.				
	pri_modifier_present	31	Must be zero.				
Related	SAMPLE, SAMPLE_B, SAMPLE_C_LZ, SAMPLE				PLE_C_G, SAMPLE_C_L,		

Query Position Information from a Resource

Instructions	SAMPLEPOS	SAMPLEPOS					
Syntax	samplepos_resource(n)	[_uint]	dst, src0				
	$\verb samplepos_ext_resource (n) [_resourcetype(pixtexusage)] [_uint] dst src0 src2 $						
Description	The returned value is a float4 $(x,y,0,0)$ indicating where the sample is located. If the resource is not a multi-sample resource and not a render target, the result is 0.						
	The first syntax example	above is	valid for R670 (GPUs an	d later.		
	The second syntax exam supports indexing.	ple abov	e is valid for Eve	rgreen C	SPUs and later. This second form		
Formats	1-input, 1-output.						
	3-input, 1-output.						
Opcode	Field Name	Bits	Description				
	code	15:0	IL_OP_SAMPL	EPOS			
	control	29:16	Field Name	Bits	Description		
			resource_id	23:16	Resource ID		
			return type	24	0x0: Return type is Float.		
					0x1: Return type is Integer.		
			reserved	29:25	Must be zero.		
	sec_modifier_present	30	Must be zero.				
	pri_modifier_present	31	Must be zero.				
Related	SAMPLE, SAMPLE_B, S SAMPLE_C_LZ, SAMPLI				PLE_C_G, SAMPLE_C_L,		

Export Data to Memory

Instructions	SCATTER					
Syntax	scatter_quad src0					
Description	Exports a single value to memory. This instruction views memory as a 3D array, with coordinates x, y, and index.					
	Src0.xy contains the first tw	o coordinat	es of the address.			
	Src0.z contains the 3rd coo	rdinate of th	ne address (called the index).			
	Src0.w contains the data to	be written.				
	Valid for R520 GPUs only.					
Format	1 input, 0 output.					
Opcode	Field Name	Bits	Description			
	code	15:0	IL_OP_EMIT			
	control	31:16	If this field is zero, all four pixels in the quad use the same value for the index.			
Related	None.					

Texture LOAD

Instructions TEXLD

Syntax

Description

Samples a texture specified by stage at the coordinates specified by the src0 register.

This instruction cannot be used on a *stage* that has not been declared with a DCLPT instruction. Also, it cannot be used on a stage set to IL_USAGE_PIXTEX_2DMSAA by a DCLPT instruction. The value of stage corresponds to the stage/unit.

The coordinates can be projected using the divComp source modifier on src0.

If the divComp source modifier is used, and the component to divide by is negative, the result
of this instruction is undefined. That is, if IL_DIVCOMP_Y is used, and the second component
of src0 is negative, the results of this instruction are undefined.

If centroid is 1, sampling is done based on the pixel centroid, not center.

The lodbias value specifies a constant value to bias the mipmap from which to load for this instruction. This value is added to the bias value set in the state (the value set through AS TEX LODBIAS N(stage)), and the bias value in the fourth component of src2.

The following determines the mipmap level(s) from which to sample:

- The computed LOD is the mipmap level-of-detail determined based on the ratio of texels in the base texture to the pixel.
- The instruction LOD is the value specified by the lodbias parameter in the IL_PrimaryTEXLD_Mod token).
- The minLOD is the state-based floating point minimum mipmap LOD value.
- The maxLOD is the state-based floating point maximum mipmap LOD value.
- The minLevel is the smallest mipmap level specified by state to use.
- The maxLevel is the largest mipmap level specified by state to use.
- The mipmap level(s) to sample from are determined by:
 - Adding the state based LOD to the computed LOD.
 - If LOD clamping is enabled in state, clamping the resulting value to minLOD and maxLOD.
 - Adding the instruction LOD.
- Clamping the resulting value to minLevel and maxLevel.

The following pseudocode demonstrates the algorithm used to determine the mipmap level(s) to sample from:

- (initial bias LOD) = (state based bias) + (computed LOD)
- (clamped LOD) = (minLOD) ≤ (initial bias LOD) ≤ (maxLOD)
- (secondary bias LOD) = (clamped LOD) + (instruction LOD)
- (final LOD) = (minLevel) ≤ (secondary bias LOD) ≤ (minLevel)

The mag, min, volmag, volmin, mip, and aniso parameters specify whether (and how) to override filter settings. If the IL_PrimaryTEXLD_Mod token is not present, the filters set through external state are used.

Texture LOAD (Cont.)

The values of xoffset, yoffset, and zoffset are added to the unnormalized values of the first, second, and third components of *src0*, respectively, within the sample mipmap. These values are applied whether or not normalized texture coordinates are used. Clamping policy is obeyed as usual when sampling outside the texture's dimensions using these offset parameters. If the IL SecondaryTEXLD Mod token is not present, *xoffset*, *yoffset*, and *zoffset* default to 0.0.

The shadowMode parameter specifies if this instruction performs a shadow map load (compare the texture value to the z-component of *src0*). shadowMode indicates one of the following:

- · A shadow load never occurs.
- · A shadow load always occurs.

If a shadow load occurs with this instruction, the mag, min, volmag, volmin, aniso, xoffset, yoffset, and zoffset parameters are ignored.

Valid for all GPUs.

Operation:

The *src0* provides the texture coordinates for the texture sample. The first eight bits of the control field of the IL_Opcode token specify the texture stage from which to sample. Associated with the stage specified in the control field are: 1) a texture image, 2) the texture's dimension, 3) and all format, filter, wrap, bias, and clamp settings specified in state and through the DCLPT instruction.

Format	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_TEXLD
		stage	23:16	Stage or unit number, from which to sample.
		centroid	24	0: Sample on pixel center.1: Sample on pixel centroid.
		reserved	25	Must be zero.
		shadowmode	27:26	Any value of the enumerated type ILTexShadowMode. See Table 6.28 on page 6-21.
		reserved	29:28	Must be zero.
		sec_modifier_present	30	0: No secondary modifier token is present.
				IL_SecondaryTEXLD_Mod token immediately follows this token or an IL_PRIMARYTEXLD_Mod token, if bit 31 is set.
		pri_modifier_present	31	0: No primary modifier token is present.
				IL_PrimaryTEXLD_Mod token immediately follows this token.
	2			Modifier token (is present only if the in the previous IL_Opcode token).
		mag	2:0	Specifies how to filter texture values in the S and T directions when a single texel maps to multiple pixels. Can be any value of the enumerated type ILTexFilterMode. See Table 6.27 on page 6-20.
		Min	5:3	Specifies how to filter texture values in the S and T directions when multiple texels map to a single pixel. Can be any value of the enumerated type ILTexFilterMode.
		volmag	8:6	Specifies how to filter texture values in the R direction when the pixel maps to an area less than one texel. Can be any value of the enumerated type ILTexFilterMode.

Texture LOAD (Cont.)

TEXTUTE LOAD (OC					
	volmin	11:9	Specifies how to filter texture values in the R direction when the pixel maps to an area greater than one texel. Can be any value of the enumerated type ILTexFilterMode.		
	mip	14:12	Specifies how to filter values of multiple mipmaps when multiple texels of the base level maps a single pixel. Can be any value of the enumerated type ILMipFilterMode.		
	aniso	17:15	When anisotropic filtering is enabled in the min or mag filter, specifies the maximum number of samples to use for anisotropic filtering. When anisotropic filtering is used for the min and mag filter, this value is the same. Can be any value of the enumerated type ILAnisoFilterMode. See Table 6.2 on page 6-1.		
	lodbias	24:18	Specifies a constant mipmap level of detail bias applied to the texture load. Signed fixed point with 4 bits of fraction (3.4), which allows a bias range from [–4, 3.9375]. This value is added to the computed texture LOD value.		
	reserved	31:25	Must be zero.		
3			ion Modifier token (is present only if the I in the previous IL_Opcode token).		
	Xoffset	7:0	Unnormalized (texel space) values added to the X texture coordinate before sampling. Signed fixed point with one bit of fraction (7.1) that allows ranges from [–64, 63.5].		
	Yoffset	15:8	Unnormalized (texel space) values added to the Y texture coordinate before sampling. Signed fixed point with one bit of fraction (7.1) that allows ranges from [–64, 63.5].		
	Zoffset	23:16	Unnormalized (texel space) values added to the Z texture coordinate before sampling. Signed fixed point with one bit of fraction (7.1) that allows ranges from [–64, 63.5].		
	reserved	31:24	Must be zero.		
4	IL_Dst token (dst)				
5	IL_Dst_Mod token is present only if the modifier_present field is 1 in the previous IL Dst token.				
6	IL_Rel_Addr token is pre IL_Src or IL_Dst token.	esent onl	y if the relative_address field is 1 in the preceding		
7	IL_Src token (src0)				
8	IL_Src_Mod token is present only if the modifier_present field is 1 in the previous IL_Src token.				
9	IL_Rel_Addr token is pre IL_Src or IL_Dst token.	esent onl	ly if the relative_address field is 1 in the preceding		

Related TEXLDB, TEXLDD, TEXLDMS, TEXWEIGHT.

Biased Texture LOAD

Instructions TEXLDB

Syntax

Description

Samples a texture specified by stage at coordinates specified by the *src0* register and biased by the value in the fourth component of *src1*.

This instruction cannot be used on a stage that has not been declared with a DCLPT instruction. Also, it cannot be used on a *stage* set to IL_USAGE_PIXTEX_2DMSAA by a DCLPT instruction.

The value of stage corresponds to the stage/unit defined externally.

The fourth component of *src2* (*src2*.w) is a factor in determining the mipmap level from which to sample.

The coordinates can be projected using the divComp source modifier on src0.

- If the divComp source modifier is used, and the component to divide by is negative, the result of this instruction is undefined. That is, if IL_DIVCOMP_Y is used, and the second (y) component of *src0* is negative, the result of this instruction is undefined.
- divComp can be set to IL_DIVCOMP_UNKNOWN in this instruction; in this case the component used to divide is specified externally.

If centroid is 1, sampling is done based on the pixel centroid, not center.

The *lodbias* value specifies a constant value to bias the mipmap from which to load for this instruction. This value is added to the bias value set in the in state and the bias value in the fourth component (w) of *src2*.

The following is used to determine the mipmap level(s) to sample from:

- The *computed LOD* is the mipmap level of detail determined based on the ratio of texels in the base texture to the pixel.
- The instruction LOD is the value specified by the lodbias parameter in the IL PrimaryTEXLDB Mod token)
- The state based bias is the texture bias value specified externally.
- The minLOD is the state based floating point minimum mipmap LOD value.
- The maxLOD is the state based floating point maximum mipmap LOD value.
- The minLevel is the smallest mipmap level specified by state to use.
- The maxLevel is the largest mipmap level specified by state to use.
- When absolute is 0, the computed LOD is a factor in determining the mipmap level(s) to sample from. The mipmap level(s) to sample from are determined by:
 - Adding the fourth component (w) of src2, the state based LOD, and the computed LOD
 - If LOD clamping is enabled in state, clamping the resulting value to minLOD and maxLOD.
 - Adding the instruction LOD.
 - Clamping the resulting value to minLevel and maxLevel.

The following pseudo code demonstrates the algorithm used to determine the mipmap level(s) to sample from:

```
(initial bias LOD) = (fourth component of src1) + (state based bias) + (computed LOD) (clamped LOD) = (minLOD) \leq (initial bias LOD) \leq (maxLOD) (secondary bias LOD) = (clamped LOD) + (instruction LOD) (final LOD) = (minLevel) \leq (secondary bias LOD) \leq (minLevel)
```

Biased Texture LOAD (Cont.)

- When absolute is 1, the computed LOD is <u>not</u> a factor in determining the mipmap level(s) from which to sample. These level(s) are determined by:
 - Adding the fourth component of src2 and the state based LOD.
 - If LOD clamping is enabled in state, clamping the resulting value to minLOD and maxLOD.
 - Adding the instruction LOD.
 - Clamping the resulting value to minLevel and maxLevel.

The following pseudo code demonstrates the algorithm used to determine the mipmap level(s) to sample from:

```
(initial bias LOD) = (fourth component of src2) + (state based bias) (clamped LOD) = (minLOD) \leq (initial bias LOD) \leq (maxLOD) (secondary bias LOD) = (clamped LOD) + (instruction LOD) (final LOD) = (minLevel) \leq (secondary bias LOD) \leq (minLevel)
```

The mag, min, volmag, volmin, mip, and aniso parameters specify whether (and how) to override external filter settings. If the IL_PrimaryTEXLD_Mod token is not present, the filters are set externally.

The values of xoffset, yoffset, and zoffset are added to the unnormalized values of the first, second, and third components of *src0*, respectively, within the sample mipmap. These values are applied whether or not normalized texture coordinates are used. Clamping policy is obeyed when sampling outside the texture's dimensions using these offset parameters. If the IL SecondaryTEXLD Mod token is not present, xoffset, yoffset, and zoffset default to 0.0.

The shadowmode parameter specifies if this instruction performs a shadow map load, (compare the texture value to the z-component of *src0*). shadowMode indicates if a shadow load never occurs or always occurs.

See shadow texture load appendix for texture load algorithm.

If a shadow load occurs with this instruction, the mag, min, volmag, volmin, aniso, xoffset, yoffset, and zoffset parameters are ignored.

Valid for all GPUs.

Format	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_TEXLDB
		stage	23:16	Stage or unit number.
		centroid	24	0: Sample on pixel center.
				1: Sample on pixel centroid.
		absolute	25	0: the fourth component of <i>src2</i> is a relative mipmap.
				1: the fourth component of <i>src2</i> is an absolute mipmap.
		shadowmode	27:26	Any value of the enumerated type ILTexShadowMode. See Table 6.28 on page 6-21.
		reserved	29:28	Must be zero.
		sec_modifier_present	30	0: No secondary modifier token is present.
				 IL_SecondaryTEXLD_Mod token immediately follows the IL_OP_TEXLDB token or an IL_PrimaryTEXLDB_Mod token if bit 31 is set.
		pri_modifier_present	31	0: No primary modifier token is present.
				IL_PrimaryTEXLD_Mod token immediately follows the IL_OP_TEXLDB token.

Biased Texture LOAD (Cont.)

	<u> </u>		
2			Modifier token (is present only if the in the previous IL_Opcode token).
	Mag	2:0	Specifies how to filter texture values in the S and T directions when the pixel maps to an area than one texel. Can be any value of the enumerated type ILTexFilterMode.
	Min	5:3	Specifies how to filter texture values in the S and T directions when the pixel maps to an area than one texel. Can be any value of the enumerated type ILTexFilterMode.
	volmag	8:6	Specifies how to filter texture values in the R direction when the pixel maps to an area than one texel. Can be any value of the enumerated type ILTexFilterMode.
	Volmin	11:9	Specifies how to filter texture values in the R direction when the pixel maps to an area than one texel. Can be any value of the enumerated type ILTexFilterMode.
	Mip	14:12	Specifies how to filter values of multiple mipmaps when the pixel maps to an area greater than one texel of the base map. Can be any value of the enumerated type ILMipFilterMode.
	Aniso	17:15	When anisotropic filtering is enabled in the min or mag filter, specifies the maximum number of samples to use for anisotropic filtering. When anisotropic filtering is used for the min and mag filter, this value is the same. Can be any value of the enumerated type ILAnisoFilterMode.
	lodbias	24:18	Specifies a constant mipmap level of detail bias applied to the texture load. Signed fixed point with 4 bits of fraction (3.4), which allows a bias range from [–4, 3.9375].
	qualitybias	25	Specifies if the bias is per pixels or per quad:
			0 = Per quad.
			1 = Per pixel.
	reserved	31:26	Must be zero.
3			on Modifier token (is present only if the in the previous IL_Opcode token).
	Xoffset	7:0	Unnormalized (texel space) values added to the X texture coordinate before sampling. Signed fixed point with 1 bit of fraction (7.1) which allows ranges from [–64, 63.5].
	Yoffset	15:8	Unnormalized (texel space) values added to the Y texture coordinate before sampling. Signed fixed point with 1 bit of fraction (7.1) which allows ranges from [–64, 63.5].
	Zoffset	23:16	Unnormalized (texel space) values added to the Z texture coordinate before sampling. Signed fixed point with 1 bit of fraction (7.1) which allows ranges from [–64, 63.5].
	reserved	31:24	Must be zero.

Biased Texture LOAD (Cont.)

- 4 IL_Dst token (dst)
- 5 IL_Dst_Mod token is present only if the modifier_present field is 1 in the previous IL Dst token.
- 6 IL_Rel_Addr token is present only if the relative_address field is 1 in the preceding IL_Src or IL_Dst token.
- 7 IL Src token (src1)
- 8 IL_Src_Mod token is present only if the modifier_present field is 1 in the previous IL_Src token.
- 9 IL_Rel_Addr token is present only if the relative_address field is 1 in the preceding IL_Src or IL_Dst token.
- 10 IL Src token (src2)
- 11 IL_Src_Mod token is present only if the modifier_present field is 1 in the previous IL_Src token.
- 12 IL_Rel_Addr token is present only if the relative_address field is 1 in the preceding IL_Src or IL_Dst token.

Related TEXLD, TEXLDD, TEXLDMS, TEXWEIGHT.

Gradient Texture LOAD

TEXLDD

Instructions

Syntax

texldd stage(n) centroid shadowmode(op) mag(op) min(op) volmag(op) volmin(op) m ip(op)_aniso(op)_lodbias(f)_xoffset(x)_yoffset(y)_zoffset(z)_dst, src0, src1, src2

Description

src0 contains the texture coordinate to sample from the specified texture stage.

This instruction cannot be used on a stage set to IL USAGE PIXTEX 2DMSAA by a DCLPT instruction. Also, it cannot be used on a stage that has not been declared with a DCLPT instruction.

The value of stage corresponds to the stage/unit defined in state.

The coordinates can be projected using the divComp source modifier on src0.

- If the divComp source modifier is used, and the component to divide by is negative, the result of this instruction is undefined. That is, if IL DIVCOMP Y is used, and the second component of src0 is negative, the result of this instruction is undefined.
- divComp can be set to IL_DIVCOMP_UNKNOWN in this instruction; in this case, the component used to divide is specified externally.

If centroid is set to 1, sampling is done based on the pixel centroid, not center.

The lodbias value specifies a constant value to bias the mipmap from which to load for this instruction. This value is added to the bias value set in the in state and the bias value in the fourth component of src2.

The following is used to determine the mipmap level(s) from which to sample.

- The computed LOD is the mipmap level of detail determined based on the ratio of texels in the base texture to the pixel.
- The instruction LOD is the value specified by the lodbias parameter in the IL_PrimaryTEXLD_Mod token)
- The state based bias is the texture bias value specified externally.
- The minLOD is the state based floating point minimum mipmap LOD value.
- The *maxLOD* is the state based floating point maximum mipmap LOD value.
- The *minLevel* is the smallest mipmap level specified by state to use.
- The maxLevel is the largest mipmap level specified by state to use.
- The mipmap level(s) to sample from are determined by:
 - Adding the state based LOD to the computed LOD.
 - If LOD clamping is enabled in state, clamping the resulting value to minLOD and maxLOD.
 - Adding the instruction LOD.
 - Clamping the resulting value to *minLevel* and *maxLevel*.

The following pseudo code demonstrates the algorithm used to determine the mipmap level(s) to sample from:

- (initial bias LOD) = (state based bias) + (computed LOD)
- (clamped LOD) = (minLOD) ≤ (initial bias LOD) ≤ (maxLOD)
- (secondary bias LOD) = (clamped LOD) + (instruction LOD)
- (final LOD) = (minLevel) ≤ (secondary bias LOD) ≤ (minLevel)

The mag, min, volmag, volmin, mip, and aniso parameters specify whether (and how) to override filter settings. If the IL_PrimaryTEXLD_Mod token is not present, the external filters settings are used.

Gradient Texture LOAD (Cont.)

The values of *xoffset*, *yoffset*, and *zoffset* are added to the unnormalized values of the first, second, and third components of *src0*, respectively, within the sample mipmap. These values are applied whether or not normalized texture coordinates are used. Clamping policy is obeyed when sampling outside the texture's dimensions using these offset parameters. If the IL SecondaryTEXLD Mod token is not present, *xoffset*, *yoffset*, and *zoffset* default to 0.0.

The *shadowmode* parameter specifies if this instruction performs a shadow map load (compare the texture value to the z-component of *src0*). shadowMode indicates if a shadow load never occurs or always occurs.

If a shadow load occurs with this instruction, the *mag*, *min*, *volmag*, *volmin*, *aniso*, *xoffset*, *yoffset*, and *zoffset* parameters are ignored.

Valid for all GPUs.

Format	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_TEXLDD
		stage	23:16	Stage or unit number, 0 to 255.
		centroid	24	0: Sample on pixel center.
				1: Sample on pixel centroid.
		reserved	25	Must be zero.
		shadowmode	27:26	Any value of the enumerated type ILTexShadowMode. See Table 6.28 on page 6-21.
		reserved	29:28	Must be zero.
		sec_modifier_present	30	0: No secondary modifier token is present.
				1: IL_SecondaryTEXLD_Mod token is present.
		pri_modifier_present	31	0: No primary modifier token is present.
				1: IL_PrimaryTEXLD_Mod token is present.
2 Primary Texture Load Instruction Modifier token (is prese pri modifier present field is 1 in the previous IL Opc				
		Mag	2:0	Specifies how to filter texture values in the S and T directions when the pixel maps to an area than one texel. Can be any value of the enumerated type ILTexFilterMode.
		Min	5:3	Specifies how to filter texture values in the S and T directions when the pixel maps to an area than one texel. Can be any value of the enumerated type ILTexFilterMode.
		volmag	8:6	Specifies how to filter texture values in the R direction when the pixel maps to an area than one texel. Can be any value of the enumerated type ILTexFilterMode.
		Volmin	11:9	Specifies how to filter texture values in the R direction when the pixel maps to an area than one texel. Can be any value of the enumerated type ILTexFilterMode.
		Mip	14:12	Specifies how to filter values of multiple mipmaps when the pixel maps to an area greater than one texel of the base map. Can be any value of the enumerated type ILMipFilterMode.

Gradient Texture LOAD (Cont.)

	(
	Aniso	17:15	When anisotropic filtering is enabled in the min or mag filter, specifies the maximum number of samples to use for anisotropic filtering. When anisotropic filtering is used for the min and mag filter, this value is the same. This can be any value of the enumerated type ILAnisoFilterMode.
	lodbias	24:18	Specifies a constant mipmap level of detail bias applied to the texture load. Signed fixed point with 4 bits of fraction (3.4), which allows a bias range from [–4, 3.9375]. This value is added to the computed texture LOD value.
	reserved	31:25	Must be zero.
3		on Modifier token (is present only if the in the previous IL_Opcode token.)	
	Xoffset	7:0	Unnormalized (texel space) values added to the X texture coordinate before sampling. Signed fixed point with 1 bit of fraction (7.1) which allows ranges from [–64, 63.5].
	Yoffset	15:8	Unnormalized (texel space) values added to the Y texture coordinate before sampling. Signed fixed point with 1 bit of fraction (7.1) which allows ranges from [–64, 63.5].
	Zoffset	23:16	Unnormalized (texel space) values added to the Z texture coordinate before sampling. Signed fixed point with 1 bit of fraction (7.1) which allows ranges from [–64, 63.5].
	reserved	31:24	Must be zero.
4	IL_Dst token (dst)		

- 5 IL Dst Mod token is present only if the modifier present field is 1 in the previous IL Dst token.
- 6 IL_Rel_Addr token is present only if the relative_address field is 1 in the preceding IL_Src or IL_Dst token.
- 7 IL Src token (src1)
- 8 IL Src Mod token is present only if the sec modifier present field is 1 in the previous IL_Opcode token.
- 9 IL_Rel_Addr token is present only if the relative address field is 1 in the preceding IL_Src or IL_Dst token.
- 10 IL Src token (src2)
- 11 IL_Src_Mod token is present only if the $sec_modifier_present$ field is 1 in the previous IL_Opcode token.
- 12 IL Rel Addr token is present only if the relative address field is 1 in the preceding IL_Src or IL_Dst token.
- 13 IL_Src token (src3)
- 14 IL_Src_Mod token is present only if the sec modifier present field is 1 in the previous IL Opcode token.
- IL_Rel_Addr token is present only if the relative_address field is 1 in the preceding 15 IL_Src or IL_Dst token.

Related TEXLD, TEXLDB, TEXLDMS, TEXWEIGHT.

Multisample Texture I OAD

Multisample	e lexture LOAD
Instructions	TEXLDMS
Syntax	$\texttt{texld_stage}(\textit{n})_\texttt{mag}(\textit{op})_\texttt{min}(\textit{op})_\texttt{aniso}(\textit{op})_\texttt{sample}(\textit{n})_\texttt{xoffset}(\textit{x})_\texttt{yoffset}(\textit{y}) \ \textit{dst}, \\ \textit{src0}$
Description	Samples a multi-sample texture specified by stage at coordinates specified by the src0.
	This instruction cannot be used on a <i>stage</i> that has not been declared with a DCLPT instruction.
	This instruction can only be executed on a stage where the <i>usage</i> of the DCLPT instruction is set to IL_USAGE_PIXTEX_2DMSAA.
	The value of stage corresponds to the stage/unit defined in state.
	The first two components of src0 (src0.xy) are used as the texture coordinate to sample from

the specified texture stage.

The sum of the third component of src0, src0.z, and the value specified in the sample parameter specifies the single sample to retrieve from the multi-sample buffer when the state based multi-sample filter is set to point filtering.

• The sum of the third component of src0, src0.z, and the value specified in the sample parameter specifies the single sample to retrieve when AS MSAA TEX FILTER FUNCTION N(stage) is set to POINT.

The coordinates are treated as unmodified regardless of how thye are declared.

- If the divComp source modifier is used, and the component to divide by is negative, the results of this instruction are undefined. For example, if IL_DIVCOMP_Y is used and the second component of *src0* is negative, the result of this instruction is undefined.
- · divComp can be set to IL DIVCOMP UNKNOWN in this instruction in which case the component used to divide is specified externally.

The values of xoffset and yoffset are added to the unnormalized values of the first, second, and third components of src0 respectively within the sample mipmap. Clamping policy is obeyed when sampling outside the texture's dimensions using these offset parameters. If the IL SecondaryTEXLDMS Mod token is not present, xoffset and yoffset default to 0.0

Operation:

src0 provides the texture coordinates for the texture sample. The first eight bits of the control field of the IL Opcode token specify the texture stage from which to sample.

Valid for R6XX GPUs and later.

Format	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_TEXLDMS
		stage	23:16	Stage or unit number.
		reserved	29:24	Must be zero.
		sec_modifier_present	30	0: No secondary modifier token is present.
				 IL_SecondaryTEXLD_Mod token immediately follows the IL_OP_TEXLDMS token or an IL_PrimaryTEXLDMS_Mod token if bit 31 is set.
		pri_modifier_present	31	0: No primary modifier token is present.
				1: IL_PrimaryTEXLD_Mod token immediately follows the IL_OP_TEXLDMS token.

Multisample Texture LOAD (Cont.)

All fields in the primary modifier are ignored.

Secondary Multi-sample Texture Load Instruction Modifier token (is present only if the sec modifier present field is 1 in the previous IL_Opcode token).

Xoffset Unnormalized (texel space) values added to the X texture coordinate before sampling. Signed fixed point with one bit of fraction (7.1) that allows ranges

from [-64, 63.5].

Xoffset 15:8 Unnormalized (texel space) values added to the Y

texture coordinate before sampling. Signed fixed point with one bit of fraction (7.1) that allows ranges

from [-64, 63.5].

reserved 2816 Must be zero. reserved 31:29 Must be zero.

- 4 IL_Dst token (dst)
- 5 IL_Dst_Mod token is present only if the modifier present field is 1 in the previous IL_Dst token.
- 6 IL Rel Addr token is present only if the relative address field is 1 in the preceding IL_Src or IL_Dst token.
- 7 IL Src token (src0)
- 8 IL_Src_Mod token is present only if the modifier present field is 1 in the previous IL_Src token.
- 9 IL_Rel_Addr token is present only if the relative address field is 1 in the preceding IL_Src or IL_Dst token.

TEXLD, TEXLDB, TEXLDD, TEXWEIGHT. Related

Get Texel Weight

Instructions TEXWEIGHT

Syntax

texweight_stage(n) dst, src0

Description

Retrieves the weights used by a bilinear filtered fetch based upon the texture coordinate provided in *src0*.

The dst.x represents the horizontal LERP factor; the dst.y represents the vertical LERP factor.

The dst.z and dst.w component are not written to by this instruction; however, if the component_z_b or component_w_a field of the IL_Dst_Mod token is set to IL_MODCOMP_0 or IL_MODCOMP_1, the dst.z and dst.w are written (dst.z and dst.w can be set to 0.0 or 1.0 if IL_MODCOMP_0 or IL_MODCOMP_1 is used on the component_z_b or component_w_a field of the IL_Dst_Mod token).

The coordinates can be projected using the divComp source modifier on src0.

- If the divComp source modifier is used, and the component to divide by is negative, the result of this instruction is undefined. That is, if IL_DIVCOMP_Y is used, and the second component of *src0* is negative, the results of this texture load is undefined.
- divComp can be set to IL_DIVCOMP_UNKNOWN in this instruction; in this case, the component used to divide is specified in state.

The value of stage corresponds to the stage/unit.

This instruction can be used on only a *stage* that has been declared with a DCLPT instruction.

Valid for all GPUs.

Operation:

src0 provides the texture coordinates for the texture weight. The first eight bits of the control field of the IL_Opcode token specify the texture stage from which to retrieve the weight. Associated with the stage specified in the control field are 1) a texture, 2) the texture's dimension, 3) and all format, filter, wrap, bias, and clamp states defined externally and through the DCLPT instruction.

ALU instructions perform arithmetic and relational operations. All take in at least one source operand and output to 1 destination operand.

Formats

1-input, 1-output.

Token	Field Name	Bits	Description		
1	code	15:0	IL_OP_TEXWEIGHT		
	stage	23:16	Stage or unit number, 0 to 255.		
	reserved	31:24	Must be zero.		
2	IL_Dst token (dst)				
3	<code>IL_Dst_Mod</code> token is present only if the <code>modifier_present</code> field is 1 in the previous <code>IL_Dst</code> token.				
4	IL_Rel_Addr token is present only if the relative_address field is 1 in the preceding IL_Src or IL_Dst token.				
5	IL_Src token (src0)				
6	<code>IL_Src_Mod</code> token is present only if the <code>modifier_present</code> field is 1 in the previous <code>IL_Src</code> token.				
7	IL_Rel_Addr token is present only if the relative_address field is 1 in the preceding IL_Src or IL_Dst token.				

Related

TEXLD, TEXLDB, TEXLDD, TEXLDMS.

7.7 Integer Arithmetic Instructions

64-Bit Bitwise Integer Addition

Instructions	I64_ADD				
Syntax	i64add dst, src0, src1				
Description	Component-wise add of 64-bit operands <i>src0</i> and <i>src1</i> . No carry or borrow is done beyond the 32-bit values of each component; thus, this instruction is not sensitive to the sign of the operand. Valid for Evergreen GPUs and later.				
Format	2-input, 1-output.				
Opcode	Field Name	Bits	Description		
	code	15:0	IL_OP_I64_ADD		
	control	29:16	Must be zero.		
	sec_modifier_present	30	Must be zero.		
	pri_modifier_present	31	Must be zero.		
Related	None.				

64-Bit Integer Compare

Instructions	nstructions I64EQ, I64GE, I64LT, I64NE				
Syntax	Function Opcode	Syntax	Description		
	== IL_OP_I64_	EQ i64eq dst, src0, src1	Compares if integer vector ins scr0 is equal to the one in <i>src1</i> . If TRUE, 0xFFFFFFFF is returned for that component; otherwise, 0x00000000 is returned.		
	≥ IL_OP_I64_	GE i64ge dst, src0, src1	Compares if integer vector in <i>src0</i> is greater or equal to the one in <i>src1</i> . If TRUE, 0xFFFFFFFF is returned for that component; otherwise, 0x00000000 is returned.		
	< IL_OP_I64_	LT i64lt dst, src0, src1	Compares if integer vector in src0 is less than the one in <i>src1</i> . If TRUE, 0xFFFFFFFF is returned for that component; otherwise, 0x00000000 is returned.		
	≠ IL_OP_I64_	NE i64ne dst, src0, src1	Compares two integer vectors, one in <i>src0</i> , the other in <i>src1</i> , to check if they are not equal. If TRUE, 0xFFFFFFFF is returned for that component; otherwise, 0x000000000 is returned.		
Description	Component-wise compares two vectors using an integer comparison. If <i>src0</i> .{xy zw} and the corresponding component in <i>src1</i> satisfy the comparison condition, the corresponding component of <i>dst</i> is set to TRUE; otherwise, it is set to FALSE. Primary and secondary opcode modifiers are not permitted, and no additional control options are supported. Thus, the control field, pri modifier present, and sec modifier present fields must be zero.				
	All these instructions are	e valid for Evergreen GPU	s and later.		
Format	2-input, 1-output.				
Opcode	Field Name	Bits	Description		
	code	15:0	See Syntax, above.		
	control	31:16	Must be zero.		
Related	None.				

64-Bit Integer Maximum, Integer Minimum

Instructions	I64MAX, I64MIN						
Syntax	Function Opcode	Syntax	Description				
	I64MAX IL_OP_I64_M	AX i64max dst, src0, src1	dst = src0 > src1 ? src0:src1				
	64IMIN IL_OP_I64_M	IN i64min dst, src0, src1	dst = src0 < src1 ? src0:src1				
Description	Component-wise integer r	naximum (I64_MAX) and minim	um (I64_MIN).				
		nt of <i>src0</i> with the correspondin, <i>src0</i> is returned in the corresponding	g component of <i>src1</i> . If the anding component of <i>dst</i> ; otherwise,				
	component, src1.{x y z w} before the comparison is prints instruction) or minimum vote The MAX instruction uses min(src0, src1) = src0, the	or the MAX and MIN instructions, if $src0.\{x y z w\}$ or $src1.\{x y z w\}$ is NaN, then the other imponent, $src1.\{x y z w\}$ or $src0.\{x y z w\}$, respectively, is returned. Denorms are flushed after the comparison is performed. If a flushed denorm is the maximum value (for the MAX struction) or minimum value (for the MIN instruction), then the flushed denorm is returned. The MAX instruction uses a greater-than-or-equal-to comparison. Thus, if $src0.(src1) = src0.(src1) = src0.(src1) = src1.(src0.(src1) = src1.(src0.(src1) = src1.(src0.(src1) = src1.(src0.(src1) = src1.(src0.(src1) = src1.(src1) = s$					
If the _ieee flag is included, then MIN and MAX follow IEEE-754r rules for minnu maxnum (except denorms are flushed before the comparison is made). Also, MIN and MAX returns +0, for comparisons between -0 and +0.							
	Both instructions are valid for Evergreen GPUs and later.						
Format	2-input, 1-output.						
Opcode	Field Name	Bits	Description				
	code	15:0	IL_OP_I64_MAX, IL_OP_I64_MIN				
	control	29:16	Must be zero.				
	sec_modifier_present	30	Must be zero.				
	pri_modifier_present	31	Must be zero.				
Related	None.						

64-Bit Two's Complement Negate

Instructions	I64NEGATE					
Syntax	i64negate dst, src0	i64negate dst, src0				
Description	Computes the two's complement negation of each component in <i>src0</i> . The 64-bit results are placed in the corresponding components of <i>dst</i> . Valid for Evergreen GPUs and later.					
Format	1-input, 1-output.					
Opcode	Field Name	Bits	Description			
	code	15:0	IL_OP_I64_NEGATE			
	control	29:16	Must be zero.			
	sec_modifier_present	30	Must be zero.			
	pri_modifier_present	31	Must be zero.			
Related	None.					

64-Bit Integer Shift Left, Integer Shift Right

1		· · ·		
Instructions	I64SHL, I64SHR			
	Function	Opcode	Syntax	Description
	I64SHL	IL_OP_I64_SHL	i64shl dst, src0, src1	src1 must be a scalar value; thus, all four swizzles on src1 must be the same.
				Component-wise shift of each 64-bit value in <i>src0</i> left by an unsigned integer bit count provided by the lower five bits (0-63 range) in <i>src1</i> , inserting 0. Shifts of 65 and 1 are treated identically.
				The 64-bit per component results are placed in dst.
				$dst = s(src0) \times 2^{src1 \& 0x3F}$
				The count is a scalar value applied to all components.
				Produces the same value as USHR if src0 is non-negative, or if the lower five bits of the shift (src1) are zero.
				Valid for Evergreen GPUs and later.
	I64SHR	IL_OP_I64_SHR	i64shr dst, src0, src1	Component-wise arithmetic shift of each 64-bit value in <i>src0</i> right by an unsigned integer bit count provided by the lower five bits (0-63 range) in <i>src1</i> , replicating the value of bit 63. Shifts of 65 and 1 are treated identically. The 64-bit per component result is placed in <i>dst</i> .
				$dst = \lfloor s(src0)/2^{src1} & 0x3F \rfloor$
				The count is a scalar value applied to all components.
				Valid for Evergreen GPUs and later.
Format	2-input, 1-output.			
Opcode	Field Name		Bits	Description
	code		15:0	See Syntax, above.
	control		29:16	Must be zero.
	sec_modifier_present		30	Must be zero.
	pri_modifier_present		31	Must be zero.
Related	None.			

Bitwise Integer Addition

Instructions	IADD						
Syntax	iadd dst, src0, src1						
Description	Component-wise add of 32-bit operands <i>src0</i> and <i>src1</i> . The 32-bit result is placed in <i>dst</i> . No carry or borrow is done beyond the 32-bit values of each component; thus, this instruction is not sensitive to the sign of the operand. Valid for R600 GPUs and later.						
Format	2-input, 1-output.						
Opcode	Field Name	Bits	Description				
	code	15:0	IL_OP_I_ADD				
	control	29:16	Must be zero.				
	sec_modifier_present	30	Must be zero.				
	pri_modifier_present	31	Must be zero.				
Related	None.						

Integer AND

Instructions	IAND						
Syntax	iand dst, src0, src1						
Description	Component-wise logical AND of each pair of 32-bit values from <i>src0</i> and <i>src1</i> . The 32-bit result is placed in <i>dst</i> . Valid for R600 GPUs and later.						
Format	2-input 1-output.						
Opcode	Field Name	Bits	Description				
	code	15:0	IL_OP_I_AND				
	control	31:16	Must be zero.				
Related	None.						

AMD ACCELERATED PARALLEL PROCESSING

Integer Subtract-Borrow

Instructions	IBORROW						
Syntax	iborrow dst, src0, src1						
Description	Forms the borrow bit a	fter subtracting	two integer vectors.				
	First scr1 is subtracted from src0. Then, dst is set to 1 if a borrow is produced; otherwise, a 0.						
	Operates per component.						
	The neg modifier can be used on any of the inputs to this instruction.						
	Valid for Evergreen GF	Valid for Evergreen GPUs and later.					
Format	2-input, 1-output.						
Opcode	Field Name	Bits	Description				
	code	15:0	IL_OP_I_BORROW				
	control	31:16	Must be zero.				
Related	None.						

Integer Add-Carry

Instructions	ICARRY					
Syntax	icarry dst, src0, src1					
Description	Forms the carry bit after adding two integer vectors. If (src0 + src1 > 0xFFFFFFFF { dst = 1;} else {dst = 0} Operates per component. The neg modifier can be used on any of the inputs to this instruction. Valid for Evergreen GPUs and later.					
Format	2-input, 1-output.					
Opcode	Field Name code control	Bits 15:0 31:16	Description IL_OP_I_CARRY Must be zero.			
Related	None.					

Integer Compare

Instructions	IEQ, IGE,	ILT, INE				
Syntax	Function	Opcode	Syntax			Description
	==	IL_OP_I_EQ	ieq <i>dst</i> ,	src0,	src1	Compares if integer vector ins scr0 is equal to the one in <i>src1</i> . If TRUE, 0xFFFFFFFF is returned for that component; otherwise, 0x00000000 is returned.
	≥	IL_OP_I_GE	ige <i>dst</i> ,	src0,	src1	Compares if integer vector in <i>src0</i> is greater or equal to the one in <i>src1</i> . If TRUE, 0xFFFFFFFF is returned for that component; otherwise, 0x00000000 is returned.
	<	IL_OP_I_LT	ilt dst,	src0,	src1	Compares if integer vector in src0 is less than the one in <i>src1</i> . If TRUE, 0xFFFFFFFF is returned for that component; otherwise, 0x00000000 is returned.
	≠	IL_OP_I_NE	ine dst,	src0,	src1	Compares two integer vectors, one in <i>src0</i> , the other in <i>src1</i> , to check if they are not equal. If TRUE, 0xFFFFFFF is returned for that component; otherwise, 0x000000000 is returned.
Description	Component-wise compares two vectors using an integer comparison. If $src0.\{x y z w\}$ and the corresponding component in $src1$ satisfy the comparison condition, the corresponding component of dst is set to TRUE; otherwise, it is set to FALSE. Primary and secondary opcode modifiers are not permitted, and no additional control options are supported. Thus, the control field, $pri_modifier_present$, and $sec_modifier_present$ fields must be zero.					
	All these in	nstructions are	valid for R6	00 GPU	s and	later.
Format	2-input, 1-d	output.				
Opcode	Field Nam	е	Bits			Description
	code		15:0			See Syntax, above.
	control		31:16			Must be zero.
Related	None.					

Signed Integer Multiply and Add

Instructions	IMAD						
Syntax	imad dst, src0, src1, src2						
Description	Component-wise integer multiply of 32-bit signed operands <i>src0</i> and <i>src1</i> , keeping the low 32 bits (per component) of the result, followed by an integer add of <i>src2</i> to produce the low 32-bit (per component) result. and placing it in <i>dst</i> . Valid for R600 GPUs and later.						
Format	3-input, 1-output.						
Opcode	Field Name code control sec_modifier_present pri_modifier_present	Bits 15:0 29:16 30 31	Description IL_OP_I_MAD Must be zero. Must be zero. Must be zero.				
Related	None.						

24-Bit Signed Integer Multiply and Add

Instructions	IMAD24					
Syntax	imad24 dst, src0, src1, src2					
Description	Component-wise integer multiply of 24-bit signed operands $src0$ and $src1$, keeping the low 32 bits (per component) of the result, followed by an integer add of $src2$ to produce the low 32-bit (per component) result. and placing it in dst . Operands $scr0$ and $src1$ are treated as 24-bit signed integers; bits [31:24] are ignored. The result represents the low-order 32-bits of the multiply-add. $dst = src0[23:0] * src1[23:0] + src2[31:0]$ Valid for Northern Islands GPUs and later.					
Format	3-input, 1-output.					
Opcode	Field Name	Bits	Description			
	code	15:0	IL_OP_I_MAD24			
	control	29:16	Must be zero.			
	sec_modifier_present	30	Must be zero.			
	pri_modifier_present	31	Must be zero.			
Related	None.					

Integer Maximum, Integer Minimum

Related

None.

Instructions	IMAX, IMIN						
Syntax	Function Opcode	Syntax	Description				
	IMAX IL_OP_I_MA	X imax dst, src0 src1), dst = src0 > src1 ? src0:src1				
	IMIN IL_OP_I_MI	N imin dst, src0 src1), dst = src0 < src1 ? src0:src1				
Description	Component-wise intege	r maximum (I_MAX) a	and minimum (I_MIN).				
			corresponding component of <i>src1</i> . If the the corresponding component of <i>dst</i> ; otherwise,				
	For the MAX and MIN instructions, if $src0.\{x y z w\}$ or $src1.\{x y z w\}$ is NaN, then the other component, $src1.\{x y z w\}$ or $src0.\{x y z w\}$, respectively, is returned. Denorms are flushed before the comparison is performed. If a flushed denorm is the maximum value (for the MAX instruction) or minimum value (for the MIN instruction), then the flushed denorm is returned. The MAX instruction uses a greater-than-or-equal-to comparison. Thus, if $min(src0, src1) = src0$, then $max(src0, src1) = src1$, including cases with +0 and -0, such as when denorms are flushed to sign preserve zero.						
	If the _ieee flag is included, then MIN and MAX follow IEEE-754r rules for minnum and maxnum (except denorms are flushed before the comparison is made). Also, MIN returns -0, and MAX returns +0, for comparisons between -0 and +0.						
	Both instructions are valid for R600 GPUs and later.						
Format	2-input, 1-output.						
Opcode	Field Name	Bits	Description				
	code	15:0	IL_OP_I_MAX, IL_OP_I_MIN				
	control	29:16	Must be zero.				
	sec_modifier_present	30	Must be zero.				
	pri_modifier_present	: 31	Must be zero.				

Signed Integer Multiplication (Low 32 Bits)

Instructions	IMUL							
Syntax	imul dst, src0, src	imul dst, src0, src1						
Description	Component-wise multiply of 32-bit operands <i>src0</i> and <i>src1</i> . The lower 32 bits of the 64-bit result, which is placed in <i>dst</i> . Valid for R600 GPUs and later.s							
Format	2-input, 1-output.							
Opcode	Field Name	Bits	Description					
	code	15:0	IL_OP_I_MUL					
	control	29:16	Must be zero.					
	sec_modifier_present	30	Must be zero.					
	pri_modifier_present	31	Must be zero.					
Related	IMUL_HIGH.							

Signed Integer Multiplication (High 32 Bits)

Instructions	IMUL_HIGH				
Syntax	imul_high dst, src0, sa	rc1			
Description	Component-wise multiply of 32-bit signed operands <i>src0</i> and <i>src1</i> . The upper 32 bits of the 64-bit result is placed in the corresponding component of <i>dst</i> . Valid for R600 GPUs and later.				
Format	2-input, 1-output.				
Opcode	Field Name	Bits	Description		
	code	15:0	IL_OP_I_MUL_HIGH		
	control	29:16	Must be zero.		
	sec_modifier_present	30	Must be zero.		
	pri_modifier_present	31	Must be zero.		
Related	IMUL.				

24-Bit Signed Integer Multiply

_	•						
Instructions	IMUL24						
Syntax	imul24 dst, src0, src1						
Description	Component-wise integer multiply of 24-bit signed operands $src0$ and $src1$, keeping the low 32 bits (per component) of the result and placing it in dst . Operands $scr0$ and $src1$ are treated as 24-bit signed integers; bits [31:24] are ignored. The result represents the low-order 32-bits of the multiply. $dst = src0$ [23:0] * $src1$ [23:0] Valid for Northern Islands GPUs and later.						
Format	3-input, 1-output.						
Opcode	Field Name	Bits	Description				
	code	15:0	IL_OP_I_MAD24				
	control	29:16	Must be zero.				
	sec_modifier_present	30	Must be zero.				
	pri_modifier_present	31	Must be zero.				
Related	None.						

High-Order 24-Bit Signed Integer Multiply

Instructions	IMUL24_HIGH				
Syntax	imul24_high dst, src	0, src1			
Description	Component-wise integer multiply of 24-bit signed operands $src0$ and $src1$, keeping the low 32 bits (per component) of the result and placing it in dst . Operands $scr0$ and $src1$ are treated as 24-bit signed integers; bits [31:24] are ignored. The result represents the high-order 16-bits of the 48-bit multiply. $dst = src0$ [23:0] * $src1$ [23:0] Valid for Northern Islands GPUs and later.				
Format	3-input, 1-output.				
Opcode	Field Name	Bits	Description		
	code	15:0	IL_OP_I_MAD24_HIGH		
	control	29:16	Must be zero.		
	sec_modifier_present	30	Must be zero.		
	pri_modifier_present	31	Must be zero.		
Related	None.				

AMD ACCELERATED PARALLEL PROCESSING

Two's Complement Negate

Instructions	INEGATE			
Syntax	inegate dst, src0			
Description	Computes the two's complement negation of each component in <i>src0</i> . The 32-bit results are placed in the corresponding components of <i>dst</i> . Valid for R600 GPUs and later.			
Format	1-input, 1-output.			
Opcode	Field Name	Bits	Description	
	code	15:0	IL_OP_I_NEGATE	
	control	29:16	Must be zero.	
	sec_modifier_present	30	Must be zero.	
	pri_modifier_present	31	Must be zero.	
Related	None.			

Integer Negate

Instructions	INOT			
Syntax	inot dst, src0			
Description	Performs a bit-wise one's complement on each component of <i>src0</i> . The 32-bit results are placed in the corresponding components of <i>dst</i> . Valid for R600 GPUs and later.			
Format	1-input, 1-output.			
Opcode	Field Name	Bits	Description	
	code	15:0	IL_OP_I_NOT	
	control	29:16	Must be zero.	
	sec_modifier_present	30	Must be zero.	
	pri_modifier_present	31	Must be zero.	
Related	None.			

Integer inclusive-OR, Integer Exclusive-OR

Instructions	IOR, IXOR		
Syntax	Function Opcode	Syntax	Description
	IOR IL_OP_I_C	OR ior dst, src0, src1	Integer inclusive-OR, bit-wise OR of each component in <i>src0</i> with the corresponding component in <i>src1</i>
	IXOR IL_OP_I_X	OR ixor dst, src0, src1	Integer exclusive-OR, bit-wise XOR of each component in <i>src0</i> with the corresponding component in <i>src1</i>
Description			each component of <i>src0</i> with the corresponding e placed in the corresponding components of <i>dst</i> .
	These instructions are	valid for R600 GP	PUs and later.
Format	2-input, 1-output.		
Opcode	Field Name	Bits	Description
	code	15:0	See Syntax, above.
	control	29:16	Must be zero.
	sec_modifier_prese	nt 30	Must be zero.
	pri_modifier_prese	nt 31	Must be zero.
Related	None.		

Integer Shift Left, Integer Shift Right

Instructions	ISHL, ISH	IR		
Syntax	Function	Opcode	Syntax	Description
	ISHL	IL_OP_I_SHL	ishl dst, src0, src1	src1 must be a scalar value; thus, all four swizzles on src1 must be the same.
				Component-wise shift of each 32-bit value in <i>src0</i> left by an unsigned integer bit count provided by the lower five bits (0-31 range) in <i>src1</i> , inserting 0. Shifts of 33 and 1 are treated identically.
				The 32-bit per component results are placed in <i>dst</i> .
				$dst = s(src0) \times 2^{src1 \& 0x1F}$
				The count is a scalar value applied to all components.
				Produces the same value as USHR if src0 is non-negative, or if the lower five bits of the shift (src1) are zero.
				Valid for R600 GPUs and later.
	ISHR	IL_OP_I_SHR	ishr dst, src0, src1	Component-wise arithmetic shift of each 32-bit value in <i>src0</i> right by an unsigned integer bit count provided by the lower five bits (0-31 range) in <i>src1</i> , replicating the value of bit 31. Shifts of 33 and 1 are treated identically. The 32-bit per component result is placed in <i>dst</i> .
				$dst = \lfloor s(src0)/2^{src1} & 0x1F \rfloor$
				The count is a scalar value applied to all components.
				Valid for R600 GPUs and later.
Format	2-input, 1-	output.		
Opcode	Field Nam	ne	Bits	Description
	code		15:0	See Syntax, above.
	control		29:16	Must be zero.
	sec_modif	ier_present	30	Must be zero.
	pri_modif	ier_present	31	Must be zero.
Related	None.			

7.8 Unsigned Integer Operations

Unsigned Integer Maximum, Unsigned Integer Minimum

Instructions	U64MAX, U6	54MIN					
Syntax	Function	Opcode	Syntax	Description			
	U64MAX	IL_OP_U64_MAX		unsigned integer maximum,			
			src0, src1	dst = src0 > src1 ? src0:src1			
	U64MIN	IL_OP_U64_MIN		unsigned integer minimum,			
			src0, src1	dst = src0 < src1 ? src0:src1			
Description		is TRUE, src0 is		rresponding component of <i>src1</i> . If the responding component of <i>dst</i> ; otherwise, <i>src1</i>			
	component, the compari instruction) The MAX ir min(src0, sr	For the MAX and MIN instructions, if $src0.\{xy zw\}$ or $src1.\{xy zw\}$ is NaN, then the other component, $src1.\{xy zw\}$ or $src0.\{xy zw\}$, respectively, is returned. Denorms are flushed before the comparison is performed. If a flushed denorm is the maximum value (for the MAX instruction) or minimum value (for the MIN instruction), then the flushed denorm is returned. The MAX instruction uses a greater-than-or-equal-to comparison. Thus, if $min(src0, src1) = src0$, then $max(src0, src1) = src1$, including cases with +0 and -0 such as when denorms are flushed to sign preserve zero.					
	(except den	norms are flushed		ow IEEE-754r rules for minnum and maxnum ison is made). In addition, MIN returns -0 and ad +0.			
	Both instruc	ctions are valid f	or Evergreen GPUs	and later.			
Format	2-input, 1-o	utput.					
Opcode	Field Name	Э	Bits	Description			
	code		15:0	See Syntax, above.			
	control		29:16	Must be zero.			
	sec_modifi	ier_present	30	Must be zero.			
	pri_modifi	ier_present	31	Must be zero.			
Related	None.						

Floating Point Division, Unsigned Integer Division

Instructions	UDIV					
Syntax	udiv dst, src0, src	c1				
Description	Component-wise unsigned division of the 32-bit operand in <i>src0</i> by the corresponding component in <i>src1</i> . The 32-bit quotient is placed in the corresponding component of <i>dst</i> . Valid for R600 GPUs and later.					
Format	2-input, 1-output.					
Opcode	Field Name	Bits	Description			
	code	15:0	IL_OP_U_DIV			
	control	29:16	Must be zero.			
	sec_modifier_present	sec_modifier_present 30 Must be zero.				
	pri_modifier_present 31 Must be zero.					
Related	None.					

64-Bit Unsigned Integer Compare

Instructions	U64GE, U64LT				
Syntax	Function Opcode	Syntax			
	≥ IL_OP_U64_GE	E u64ge <i>dst, src0, src</i> 1			
	< IL_OP_U64_LT	Γu64lt dst, src0, src1			
Description	Component-wise compares two vectors using an unsigned integer comparison. For UGE: $(src0 \ge src1)$; for ULT: $(src0 < src1)$. If $src0.\{xy zw\}$ and the corresponding component in $src1$ satisfy the comparison condition, the corresponding component of dst is set to TRUE and returns 0xFFFFFFF; otherwise, it is set to FALSE and returns 0x00000000. Primary and secondary opcode modifiers are not permitted, and no additional control options are supported. Thus, the control field, $pri_modifier_present$, and $sec_modifier_present$ fields must be zero. These instructions are valid for Evergreen GPUs and later.				
Format	2-input, 1-output.				
Opcode	Field Name	Bits	Description		
	code	15:0	IL_OP_U_GE, IL_OP_U_LT		
	control	29:16	Must be zero.		
	sec_modifier_present	30	Must be zero.		
	pri_modifier_present	31	Must be zero.		
Related	None.				

64-Bit Integer Shift Left, Integer Shift Right

Instructions	U64SHR			
Syntax	u64shr dst, src0, sr	c1		
Description	Component-wise shift of each 64-bit value in $src0$ right by an unsigned integer bit count provided by the lower five bits (0-63 range) in $src1$, inserting 0. The 64-bit per component result is placed in dst . Shifts of 65 and 1 are treated identically. The count is a scalar value applied to all components. $dst = \lfloor u(src0)/2^{src1} \ ^{\&} 0^{x3F} \rfloor$ Valid for Evergreen GPUs and later.			
Format	2-input, 1-output.			
Opcode	Field Name code control	Bits 15:0 63:16	Description IL_OP_U64_SHR Must be zero.	
Related	None.			

Unsigned Integer Compare

Instructions	UGE, ULT					
Syntax	Function Opcode	Syntax				
	≥ IL_OP_U_G	E uge dst, src(, src1			
	< IL_OP_U_L	ult dst, src	, src1			
Description	Component-wise compares two vectors using an unsigned integer comparison. For UGE: $(src0 \ge src1)$; for ULT: $(src0 < src1)$. If $src0.\{x y z w\}$ and the corresponding component in $src1$ satisfy the comparison condition, the corresponding component of dst is set to TRUE and returns 0xFFFFFFF; otherwise, it is set to FALSE and returns 0x00000000. Primary and secondary opcode modifiers are not permitted, and no additional control options are supported. Thus, the control field, $pri_modifier_present$, and $sec_modifier_present$ fields must be zero. These instructions are valid for R600 GPUs and later.					
Format	2-input, 1-output.					
Opcode	Field Name	Bits	Description			
	code	15:0	IL_OP_U_GE, IL_OP_U_LT			
	control	29:16	Must be zero.			
	sec_modifier_present	30	Must be zero.			
	pri_modifier_present	31	Must be zero.			
Related	None.					

Unsigned Integer Multiply and Add

Instructions	UMAD			
Syntax	umad dst, src0, src	1, src2		
Description	Component-wise unsigned multiply of the 32-bit operand <i>src0</i> by the 32-bit operand <i>src1</i> is added to the corresponding component in <i>src2</i> . The result of the multiply-add operation is placed in the corresponding component of <i>dst</i> . Valid for R600 GPUs and later.			
Format	3-input, 1-output.			
Opcode	Field Name	Bits	Description	
	code	15:0	IL_OP_U_MAD	
	control	29:16	Must be zero.	
	sec_modifier_present	30	Must be zero.	
	pri_modifier_present	31	Must be zero.	
Related	None.			

Unsigned 24-Bit Integer Multiply and Add

Instructions	UMAD24					
Syntax	umad24 dst, src0, s	umad24 dst, src0, src1, src2				
Description	Component-wise 24-bit unsigned integer muladd. The operands $src0$ and $src1$ are treated as 24-bit, unsigned integers; bits [31:24] are ignored. The operand $src2$ is treated as a 32-bit signed or unsigned integer. The result represents the low-order 32-bits of the multiply-add operation. $dst = src0[23:0] * src1[23:0] + src2[31:0]$ Valid for Evergreen GPUs and later.					
Format	3-input, 1-output.					
Opcode	Field Name	Bits	Description			
	code	15:0	IL_OP_U_MAD24			
	control	29:16	Must be zero.			
	sec_modifier_present	30	Must be zero.			
	pri_modifier_present	31	Must be zero.			
Related	None.					

Unsigned Integer Maximum, Unsigned Integer Minimum

Instructions	UMAX, UMIN							
Syntax	Function	Opcode	Syntax	Description				
	UMAX	IL_OP_U_MAX	umax dst, src0,	unsigned integer maximum,				
			src1	dst = src0 > src1 ? src0:src1				
	UMIN	IL_OP_U_MIN	umin dst, src0,	unsigned integer minimum,				
			src1	dst = src0 < src1 ? src0:src1				
Description		n is TRUE, <i>src0</i>		rresponding component of <i>src1</i> . If the responding component of <i>dst</i> ; otherwise, <i>src1</i>				
	componen before the instruction The MAX min(src0, s	For the MAX and MIN instructions, if $src0.\{x y z w\}$ or $src1.\{x y z w\}$ is NaN, then the other component, $src1.\{x y z w\}$ or $src0.\{x y z w\}$, respectively, is returned. Denorms are flushed before the comparison is performed. If a flushed denorm is the maximum value (for the MAX instruction) or minimum value (for the MIN instruction), then the flushed denorm is returned. The MAX instruction uses a greater-than-or-equal-to comparison. Thus, if $min(src0, src1) = src0$, then $max(src0, src1) = src1$, including cases with +0 and -0 such as when denorms are flushed to sign preserve zero.						
	(except de	norms are flush		ow IEEE-754r rules for minnum and maxnum ison is made). In addition, MIN returns -0 and nd +0.				
	Both instru	ictions are valid	for R600 GPUs and	later.				
Format	2-input, 1-	2-input, 1-output.						
Opcode	Field Nam	ne e	Bits	Description				
	code		15:0	See Syntax, above.				
	control		29:16	Must be zero.				
	sec_modif	ier_present	30	Must be zero.				
	pri_modif	ier_present	31	Must be zero.				
Related	None.							

Unsigned Integer Modulo

Instructions	UMOD		
Syntax	umod dst, src0, src1	L	
Description		in the con	the 32-bit operand <i>src0</i> by the 32-bit operand <i>src1</i> . The responding component of <i>dst</i> .
Format	2-input, 1-output.		
Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_U_MOD
	control	29:16	Must be zero.
	sec_modifier_present	30	Must be zero.
	pri_modifier_present	31	Must be zero.
Related	None.		

Unsigned Integer Multiplication

Instructions	UMUL		
Syntax	umul dst, src0, src1		
Description	Component-wise multiply of 32-bit unsigned operands <i>src0</i> and <i>src1</i> . The lower 32 bits of the 64-bit result (per component) is placed in the corresponding component of <i>dst</i> . Valid for R600 GPUs and later.		
Format	2-input, 1-output.		
Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_U_MUL
	control	29:16	Must be zero.
	sec_modifier_present	30	Must be zero.
	pri_modifier_present	31	Must be zero.
Related	UMUL_HIGH.		

Unsigned Integer Multiplication

Instructions UMUL HIGH

Syntax umul_high dst, src0, src1

Description Component-wise multiply of 32-bit unsigned operands src0 and src1. The upper 32 bits of the 64-

bit result (per component) is placed in the corresponding component of dst.

Valid for R600 GPUs and later.

Format 2-input, 1-output.

Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_U_MUL_HIGH
	control	29:16	Must be zero.
	sec_modifier_present	30	Must be zero.
	pri_modifier_present	31	Must be zero.

Related UMUL.

24-Bit Unsigned Integer Multiply

24-Bit Unsig	ned integer wuitiply		
Instructions	UMUL24		
Syntax	umul24 dst, src0, si	cc1	
Description	Component-wise 24-bit unsigned integer multiply. The operands $src0$ and $src1$ are treated as 24-bit, unsigned integers; bits [31:24] are ignored. The result represents the low-order 32-bits of the 48-bit multiply operation. $dst = src0[23:0] * src1[23:0]$ Valid for Evergreen GPUs and later.		
Format	2-input, 1-output.		
Opcode	Field Name	Bits	Description

Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_U_MUL24
	control	29:16	Must be zero.
	sec_modifier_present	30	Must be zero.
	pri_modifier_present	31	Must be zero.
Related	None.		

24-Bit, High-Order Unsigned Integer Multiply

Syntax umul24_high dst, src0, src1

UMUL24 high

Description Component-wise 24-bit unsigned integer multiply. The operands src0 and src1 are treated as

24-bit, unsigned integers; bits [31:24] are ignored. The result represents the high-order 16-bits

of the 48-bit multiply operation.

dst = src0[23:0] * src1[23:0]

Valid for Evergreen GPUs and later.

Format 2-input, 1-output.

Opcode Field Name Bits Description

code 15:0 IL_OP_U_MUL24_HIGH

control 29:16 Must be zero.

sec_modifier_present 30 Must be zero.

pri_modifier_present 31 Must be zero.

Related None.

Instructions

Integer Shift Left, Integer Shift Right

Instructions USHR

Syntax ushr dst, src0, src1

Description Component-wise shift of each 32-bit value in src0 right by an unsigned integer bit count

provided by the lower five bits (0-31 range) in src1, inserting 0. The 32-bit per component result is placed in dst. Shifts of 33 and 1 are treated identically. The count is a scalar value

applied to all components. $dst = \lfloor u(src0)/2^{src1} & 0x1F \rfloor$

Valid for R600 GPUs and later.

Format 2-input, 1-output.

Opcode Field Name Bits Description

code 15:0 IL_OP_U_SHR control 31:16 Must be zero.

CONCIOI OT. TO WIGHT DO 20

Related None.

7.9 Bit Operations

Related

None.

Bit Extraction (Signed Shifts)

```
Instructions
 IBIT EXTRACT
Syntax
 ibit_extract dst, src0, src1, src2
 Enables arbitrary sized bit-string extracts. The first two sources specify a bit-width and a bit-
Description
 start position.
 width = src0 ^ 0x1F selects a bit field width (0-31).
 offset = src1 ^ 0x1F selects a bit field offset (0-31).
 The field starts at bit-position offset and extends the width to the left. The field is placed right
 justified into dst and is sign-extended.
 The following pseudo code provides the details.
 if (width == 0) {
 dst = 0;
 } else {
 if (width + offset < 32) {
 dst = (sr2 << (32- (width + offset)));
dst = dst >> (32-width); // signed shifts
 } else {
 dst = src2 >> offset; // signed shifts
 Valid for Evergreen GPUs and later.
 3-input, 1-output.
Format
Opcode
 Field Name
 Bits
 Description
 15:0
 IL_OP_I_BIT_EXTRACT
 code
 control
 29:16
 Must be zero.
 30
 Must be zero.
 sec_modifier_present
 31
 Must be zero.
 pri_modifier_present
```

Bit Operations 7-139

AMD ACCELERATED PARALLEL PROCESSING

Integer Count Bits

Instructions	ICOUNTBITS		
Syntax	icbits dst, src0		
Description	Component wise count of the number of bits set to 1 in src0. Valid for Evergreen GPUs and later.		
Format	1-input, 1-output.		
Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_ICBITS
	control	31:16	Must be zero.
Related	None.		

Integer Fin	d First Bit				
Instructions	IFIRSTBIT				
Syntax	ffb(option) dst, src0				
Description	Find the first bit set in a number, either from the LSB or the MSB. A third variant that interprete the number as signed and behaves differently based on the sign (see following valid options)				
	Valid options are: • lo – search from low b	oit to high (co	ontrol = 0)		
	 hi – search from high 	Ο (,		
 shi - returns the first 0 from the MSB if the number is negative, else the first 1 MSB (control = 2) 			·		
	Returns, component-wise, the integer position of the first bit set in the 32-bit input, star from the LSB for ffb_lo or MSB for ffb_hi. For example: ffb lo on 0x00000001 gives the result 0.				
	All variants of the instruct found.	All variants of the instruction return 0xFFFFFFFF (-1) in the dst register if no match was found.			
	Valid for Evergreen GPUs	Valid for Evergreen GPUs and later.			
Format	1-input, 1-output.				
Opcode	Field Name	Bits	Description		
	code	15:0	IL_OP_I_FIRSTBIT		
	control	31:16	Specifies the option.		
Related	None.				

Bit Extraction (Unsigned Shifts)

UBIT EXTRACT

Instructions

Syntax	ubit_extract dst, src0, src1, src2			
Description	Enables arbitrary sized bit-string extracts. The first two sources specify a bit-width and a bit-start position.			
	width = src0 ^ 0x1F selects a bit field width (0-31).			
	offset = src1 ^ 0x1F selects a bit field offset (0-31).			

The field starts at bit-position offset and extends the width to the left. The field is placed right justified into *dst* and is zero-extended.

The following pseudo code provides the details.

Valid for Evergreen GPUs and later.

Format 3-input, 1-output.

Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_U_BIT_EXTRACT
	control	29:16	Must be zero.
	sec_modifier_present	30	Must be zero.
	pri_modifier_present	31	Must be zero.
Dolotod	LIDIT INCEDT LIDIT DEV	/CDCC	

Related UBIT_INSERT, UBIT_REVERSE.

Bit Operations 7-141

AMD ACCELERATED PARALLEL PROCESSING

Bit Insert

Instructions	UBIT_INSERT		
Syntax	ubit_insert dst, src	0, src1	, src2, src3
Description	Replaces a range of bits. Component-wise, the five lsb of <i>src0</i> specify a bitfield width (0-31); the five lsb of <i>src1</i> specify the bit offset from bit 0; <i>src2</i> specifies the replacement bits; and <i>src3</i> specifies Dword for which the bits are to be replaced.		
		et) & bit	<pre><< offset) & 0xFFFFFFFF tmask) (src3 & ~bitmask)</pre>
Format	4-input, 1-output.		
Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_U_BIT_INSERT
	control	29:16	Must be zero.
	sec_modifier_present	30	Must be zero.
	pri_modifier_present	31	Must be zero.
Related	UBIT, UBIT_EXTRACT, UE	BIT_REVE	ERSE.

Reverse Bits in a Register

Instructions	UBIT_REVERSE		
Syntax	ubit_reverse dst, src0		
Description	Reverses the bits in a register. For example, 0x12345678 results in 0x1E6A2C4. Valid for Evergreen GPUs and later.		
Format	1-input, 1-output.		
Opcode	Field Name code control sec_modifier_present pri_modifier_present	Bits 15:0 29:16 30 31	Description IL_OP_U_BIT_REVERSE Must be zero. Must be zero. Must be zero.
Related	UBIT, UBIT_EXTRACT, UBIT_INSERT.		

7.10 Conversion Instructions

Double to Float Conversion

Instructions D2F

Syntax d2f dst, src0

Description Converts a double to a float.

dst.xyzw = (float)src0.xy

The single double in src0.xy is converted to a float. The result then is broadcast to all the unmasked destination channels. This is different from the DX specification, which converts src.xy to the first unmasked component of the destination and src.zw to the second component.

dx: d2f r1.xy, r2
i1: d2f r1.x, r2.xy
 dwf r1.z, r2.zw

Abs and negate modifiers can be used on the source. All four output components are set to the float converted value. Nan/inf convert to nan/inf; signs are preserved. If the result does not fit as a float, inf is returned. Uses round to nearest even.

d -NaN -inf -F -1.0 -denom -0 +0.0 +denom +1.0 +F +inf +NaN f -NaN -inf -F -1.0 -0.0 -0.0 +0.0 +0.0 +1.0 +F +inf +NaN

Valid for all GPUs that support double precision.

Format 1-input, 1-output.

 Opcode
 Field Name
 Bits
 Description

 code
 15:0
 IL_OP_D_2_F

 control
 31:16
 Must be zero.

Related F2D.

AMD ACCELERATED PARALLEL PROCESSING

Float to Double Conversion

Instructions F2D

Syntax f2d dst, src0

Description The source is interpreted as a float in component x (after swizzles). Abs and negate modifiers

can be used on the source. Output yx or output wz is set to the double converted value.

Nan/inf convert to nan/inf; signs are preserved.

Rounding is performed towards zero on each component of src0, following the ANSI C convention for casts from float to double. Applications that require different rounding

semantics can invoke the ROUND_* instructions before using F2D.

-1.0 -denorm -0.0 -NaN -F +0.0 +denorm +1.0 +F +inf NaN d -NaN -F -1.0 -0.0 -0.0 +0.0 +0.0 +1.0 +F +inf Nan*

Valid for all GPUs that support double precision.

Format 1-input, 1-output.

Opcode **Field Name** Bits Description 15:0

code IL_OP_F_2_D 29:16 control Must be zero. 30 Must be zero. sec modifier present pri_modifier_present 31 Must be zero.

Related None.

Converts Float to 16-Bit Float

Instructions F 2 F16

Syntax f2f16 dst, src0

Each channel of src0 is converted to a float16; the result is placed into the 16 lsb of dst. Description

This instruction packs values before writing them to memory.

There are no float16 arithmetic operations.

Valid for Evergreen GPUs and later with double-precision floating-point.

Format 1-input, 1-output.

Opcode **Field Name** Bits Description

> IL OP F 2 F16 code 15:0

31:16 Must be zero. control

Related F16_2_F.

Converts 16-bit Float to Float

Instructions	F16_2_F		
Syntax	f162f dst, src0		
Description	Each channel of ${ m src0}$ is converted form lsb float16 to a float and written into ${ m dst.}$		
	This instruction unpacks value	ues after re	ading them from memory.
	Conversions are exact, with	no roundin	g required.
	There are no float16 arithme	etic operation	ons.
	Becuase there are many representions of a NaN, converting a NaN from one floating poir size to another and then back to the origial is not guaranteed to return the same bits for a NaN input. Valid for Evergreen GPUs and later with double-precision floating-point.		
Format	1-input, 1-output.		
Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_F16_2_F
	control	31:16	Must be zero.
Related	F 2 F16.		

Float to Signed Integer Conversion

Instructions	FTOI			
Syntax	ftoi <i>dst</i> , <i>src0</i>			
Description	Converts each component of <i>src0</i> in the range [-2147483648.999f, 2147483647.999f] to a signed integer, and puts the result in the corresponding component of <i>dst</i> . Using values outside the specified range produces undefined results.			
	After the instruction executes, <i>dst</i> contains a 32-bit signed integer 4-tuple. The conversion is performed per component.			
	Rounding is performed towards zero on each component of <i>src0</i> , following the C convention for casts from float to int. Applications that require different rounding semantics can invoke the ROUND_* instructions before using FTOI.			
	Valid for R600 GPUs and la	ater.		
Format	1-input, 1-output.			
Opcode	Field Name	Bits	Description	
	code	15:0	IL_OP_FTOI	
	control	29:16	Must be zero.	
	sec_modifier_present	30	Must be zero.	
	pri_modifier_present	31	Must be zero.	
Related	FTOU, ITOF, UTOF.			

Float to Unsigned Integer Conversion

Instructions	FTOU				
Syntax	ftou dst, src0				
Description	integer and puts the result	Converts each component of <i>src0</i> in the range [0.0f, 4294967296.999f] to an unsigned integer and puts the result in the corresponding component of <i>dst</i> . Using values outside the specified range produces undefined results.			
	After the instruction executes, <i>dst</i> contains a 32-bit unsigned integer 4-tuple. The conversion is performed per component.				
	Rounding is performed towards zero on each component of <i>src0</i> , following the C convention for casts from float to unsigned int. Applications that require different rounding semantics can invoke the ROUND_* instructions before using FTOU.				
	Valid for R600 GPUs and later.				
Format	1-input, 1-output.	1-input, 1-output.			
Opcode	Field Name	Bits	Description		
	code	15:0	IL_OP_FTOU		
	control	29:16	Must be zero.		
	sec_modifier_present	30	Must be zero.		
	pri_modifier_present	31	Must be zero.		
Related	FTOI, FTOU, ITOF, UTOF.				

Signed Integer to Float Conversion

Instructions	ITOF			
Syntax	itof dst, src0			
Description	Converts each component of <i>src0</i> to a float, and puts the result in the corresponding component of <i>dst</i> . Each component of <i>src0</i> is assumed to contain a signed 32-bit integer 4-tuple. After conversion, <i>dst</i> contains a floating-point 4-tuple. Valid for R600 GPUs and later.			
Format	1-input, 1-output.			
Opcode	Field Name code control sec_modifier_present pri_modifier_present	Bits 15:0 29:16 30 31	Description IL_OP_ITOF Must be zero. Must be zero. Must be zero.	
Related	UTOF, FTOU, FTOI.			

Unsigned Integer to Float Conversion

Instructions	UTOF		
Syntax	utof dst, src0		
Description	Converts each component of <i>src0</i> to a float and puts the result in the corresponding component of <i>dst</i> . Each component of <i>src0</i> is assumed to contain an unsigned 32-bit integer 4-tuple.		
	After the instruction execu	tes, <i>dst</i> co	ntains a floating-point 4-tuple.
	If an integer is not represented exactly, the nearest representable value is used. Rounding is performed towards zero on each component of <i>src0</i> , following the C convention for casts from unsigned int to float. Applications that require different rounding semantics can invoke the ROUND_* instructions before using UTOF.		
	Valid for R600 GPUs and later.		
Format	1-input, 1-output.		
Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_UTOF
	control	29:16	Must be zero.
	sec_modifier_present	30	Must be zero.
	pri_modifier_present	31	Must be zero.
Related	ITOF, FTOI, FTOU.		

7.11 Float Instructions

Absolute Value

Instructions ABS Syntax abs dst, src0 Computes the absolute value of each component in a vector (src0). Description Valid for all GPUs. Operation: VECTOR v; for (=0; i < 4; i++)v[i] = abs(v1[i]);WriteResult(v, dst); **Format** 1-input, 1-output. Onaada Field Name D:4-Description

Орсоае	Field Name	Bits	Description
	code	15:0	IL_OP_ABS
	control	29:16	Must be zero.
	sec_modifier_present	30	Must be zero.
	pri_modifier_present	31	Must be zero.

Related None.

Inverse Cosine (arccos)

Instructions ACOS

Syntax acos dst, src0

Description

Computes the inverse cosine in radians of *src0.w*. By default, this instruction operates on *src0.w*, but can operate on any component by swizzling it into the w component. *src0.w* must be within the range [-1.0, 1.0]; otherwise, the result is undefined. The maximum absolute error is 0.002.

Valid for all GPUs.

Operation:

VECTOR v1 = EvalSource(src0);

VECTOR v

v[0] = v[1] = v[2] = v[3] = acos(v1[3]);

WriteResult(v, dst);

Format 1-input, 1-output.

Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_ACOS
	control	29:16	Must be zero.
	sec_modifier_present	30	Must be zero.
	pri_modifier_present	31	Must be zero.

Related None.

Floating Point Addition

Instructions	ADD			
Syntax	add dst, src0, src1			
Description	Adds two float vectors: sr	Adds two float vectors: $src0.\{x y z w\} + src1.\{x y z w\}.$		
	Valid for R600 GPUs and	later.		
	Operation:			
	<pre>VECTOR v1 = EvalSource(src1); VECTOR v2 = EvalSource(src2); VECTOR v; for (i=0; i < 4; i++) v[i] = v1[i] + v2[i]; WriteResult(v, dst);</pre>			
Format	2-input, 1-output.			
Opcode	Field Name	Bits	Description	
	code	15:0	IL_OP_ADD	
	control	29:16	Must be zero.	
	sec_modifier_present	30	Must be zero.	
	pri_modifier_present	31	Must be zero.	
Related	None.			

Logical-AND

Instructions	AND					
Syntax	and dst, src0, src1	and dst, src0, src1				
Description	Performs a component-wise logical AND of each pair of 32-bit values from <i>src1</i> and <i>src2</i> . The 32-bit result is placed in <i>dst</i> . Valid for R6XX GPUs and later.					
Format	2-input, 1-output.					
Opcode	Field Name	Bits	Description			
	code	15:0	IL_OP_AND			
	control	29:16	Must be zero.			
	sec_modifier_present	30	Must be zero.			
	pri_modifier_present	31	Must be zero.			
Related	None.					

Float Instructions 7-149

AMD ACCELERATED PARALLEL PROCESSING

Inverse Sine (arcsin)

Instructions	ASIN			
Syntax	asin dst, src0			
Description	Computes the inverse sine in radians of the w component of <i>src0</i> . By default, this instruction operates on <i>src0</i> .w, but can operate on any component by swizzling it into the w component. <i>src0</i> .w must be within the range [-1.0, 1.0]; otherwise, the result is undefined. The maximum absolute error is 0.002.			
	Valid for all GPUs.			
	Operation:			
	<pre>VECTOR v1 = EvalSource(src0); VECTOR v v[0] = v[1] = v[2] = v[3] = asin(v1[3]); WriteResult(v, dst);</pre>			
Format	1-input, 1-output.			
Opcode	Field Name	Bits	Description	
	code	15:0	IL_OP_ASIN	
	control	29:16	Must be zero.	
	sec_modifier_present	30	Must be zero.	
	pri_modifier_present	31	Must be zero.	
Related	None.			

Inverse Tangent (arctan)

Instructions	ATAN				
Syntax	atan dst, src0	atan dst, src0			
Description	Computes the inverse tangent in radians of $src0.w$. By default, this instruction operates on $src0.w$, but can operate on any component by swizzling it into the w component. $src0.w$ must be within the range $[-\frac{\pi}{2}, \frac{\pi}{2}]$; otherwise, the result of this instruction is undefined.				
	the range $[-\frac{1}{2}, \frac{1}{2}]$, otherw	vise, the re	suit of this instruction is undefined.		
	Valid for all GPUs.				
	Operation:				
	VECTOR v1 = EvalSource VECTOR v	e(<i>src0</i>);			
	v[0] = v[1] = v[2] = v[3] = atan(v1[3]); WriteResult(v, dst);				
Format	1-input, 1-output.				
Opcode	Field Name	Bits	Description		
	code	15:0	IL_OP_ATAN		
	control	29:16	Must be zero.		
	sec_modifier_present	30	Must be zero.		
	pri_modifier_present	31	Must be zero.		
Related	None.				

Float Instructions 7-151

Clamp to Given Range

Instructions	CLAMP			
Syntax	clamp dst, src0, src1	., src2		
Description	Clamps src0 to src1 and s	src2.		
	Valid for all GPUs.			
	Example:			
	dst = min(max(src0,src1),	src2)		
	Operation:			
	<pre>VECTOR v1 = EvalSource(src0); VECTOR v2 = EvalSource(src1); VECTOR v3 = EvalSource(src2); VECTOR v; for (i=0; i < 4; i++) { v[i] = v1[i]; if(v[i] < v2[i]) { v[i] = v2[i]; } if(v[i] > v3[i]) { v[i] = v3[i]; } }</pre>			
Format	3-input, 1-output.			
<i>i omiat</i>	o input, i output.			
Opcode	Field Name	Bits	Description	
	code	15:0	IL_OP_CLAMP	
	control	29:16	Must be zero.	
	sec_modifier_present	30	Must be zero.	
	<pre>pri_modifier_present</pre>	31	Must be zero.	
Related	None.			

Component-Wise Conditional Move

Instructions	CMOV				
Syntax	cmov dst, src0, src1	cmov dst, src0, src1			
Description	Conditionally moves a value from <i>src1</i> to <i>dst</i> . If <i>src0</i> .{x y z w} is not 0.0f, the value of corresponding component in <i>dst</i> becomes the value of the corresponding component of otherwise, the corresponding component in <i>dst</i> remains unchanged.				
	The compare is float, so b	oth 0.0 ar	nd -0:0 do the move.		
	IL_DSTMOD_1 and IL_DS IL_DSTMOD_NOWRITE fo		in the IL_Dst_Mod token are treated as ents where <i>src1</i> is 0.0f.		
	Valid for all GPUs.				
	Operation:				
	<pre>VECTOR v1 = EvalSource(src0); VECTOR v2 = EvalSource(src1); VECTOR v; for (i=0; i < 4; i++) { v[i] = v2[i]; if(v1[i] == 0.0) v[i].MASK = NOWRITE; } WriteResult(v, dst);</pre>				
Format	2-input, 1-output.				
Opcode	Field Name	Bits	Description		
	code	15:0	IL_OP_CMOV		
	control	29:16	Must be zero.		
	sec_modifier_present	30	Must be zero.		
	pri_modifier_present	31	Must be zero.		
Related	CMOV_LOGICAL.				

Float Instructions 7-153

AMD ACCELERATED PARALLEL PROCESSING

Component-wise Conditional Logical Move

Instructions	CMOV_LOGICAL					
Syntax	cmov_logical dst, src0, src1, src2					
Description	For each component in <i>src0</i> (post-swizzle): if the component has any bit set, the component in <i>src1</i> (post-swizzle) is copied to the corresponding component in <i>dst</i> ; otherwise, the corresponding component in <i>src2</i> is copied to the corresponding component in <i>dst</i> . dst[i] = (src0[i]! = 0)?src1[i] : src2[i] The compare is integer, so only a value of 0x0 causez <i>src2</i> to be used. Valid for R600 GPUs and later.					
Format	3-input, 1-output.					
Opcode	Field Name	Bits	Description			
	code	15:0	IL_OP_CMOV_LOGICAL			
	control	29:16	Must be zero.			
	sec_modifier_present	30	Must be zero.			
	pri_modifier_present	31	Must be zero.			
Related	CMOV.					

Compare with Value

Compare with								
Instructions	CMP							
Syntax	<pre>cmp_relop(op)_cmpval(cmpval) dst, src0, src1, src2</pre>							
Description	For every component of <i>src0</i> that passes (is TRUE for) its relational comparison with <i>cmpv</i> that component is set to the corresponding component of <i>src1</i> ; otherwise, it is set to the corresponding component of <i>src2</i> .							
	Valid on all GPUs.							
	Operation:							
	<pre>VECTOR v1 = EvalSource(src1); VECTOR v2 = EvalSource(src2); VECTOR v3 = EvalSource(src3); VECTOR v; for (i=0; i < 4; i++) v[i] = (v1[i] relop cmpval) ? v2[i] : v3[i]; WriteResult(v, dst);</pre>							
Format	3-input, 1-output.							
Opcode	Field Name Bits Description							
	code	15:0	IL_OP_CMP					
	control	29:16	Field Name	Bits	Description			
			relop	18:16	Any value of the enumerated type ILRelOp(<i>relop</i>). See Table 6.23 on page 6-18.			
			reserved	20:19	Must be zero.			
			cmpval	23:21	Any value of the enumerated type ILCmpValue(<i>cmpval</i>). See Table 6.3 on page 6-2.			
			reserved	29:24	Must be zero.			
	sec_modifier_present	30	Must be zero.					
	pri_modifier_present	31	Must be zero.					
Related	None.							

Float Instructions 7-155

Clamp Color Output Values

Instructions COLORCLAMP

Syntax colorclamp dst, src0

Description

Clamps (or does not clamp) an output color to values specified by the frame buffer color clamp state.

Valid for all GPUs.

Operation:

```
VECTOR v1 = EvalSource(src0);
int buffer = RegisterNum(src0);
VECTOR v;
for (i=0; i < 4; i++)
{
 if(AS_CB_CLAMP_MODE_N(buffer) == 0_1)
{
 v[i] = (v1[i] <= 0.0) ? 0.0 : v1[i];
 v[i] = (v[i] > 1.0) ? 1.0 : v[i];
}
else if (AS_CB_CLAMP_MODE_N(buffer) == NEG_1_1)
{
 v[i] = (v1[i] < -1.0) ? -1.0 : v1[i];
 v[i] = (v[i] > 1.0) ? 1.0 : v[i];
}
else if (AS_CB_CLAMP_MODE_N(buffer) == NONE)
{
 v[i] = v1[i];
}
WriteResult(v, dst);
```

Format

1-input, 1-output.

Opcode	Field Name	Bits	Description
--------	------------	------	-------------

code 15:0 IL_OP_COLORCLAMP

control 29:16 Must be zero.
sec_modifier_present 30 Must be zero.
pri_modifier_present 31 Must be zero.

Related

None.

Cosine (cos)

Instructions	cos						
Syntax	cos dst, src0						
Description	Computes the cosine of src0.w. By default, this instruction operates on <i>src0</i> .w, but can operate on any component by swizzling it into the fourth component.						
	The fourth component of <i>src0</i> must be in the range $[-\pi, \pi]$; otherwise, the result is of this instruction is undefined.						
	The max absolute error is	s 0.002.					
	Valid for all GPUs.						
	Example:						
	dst = cos(src0)						
Format	1-input, 1-output.						
Opcode	Field Name	Bits	Description				
	code	15:0	IL_OP_COS				
	control	29:16	Must be zero.				
	sec_modifier_present 30 Must be zero.						
	pri_modifier_present	31	Must be zero.				
Related	COS_VEC.		_				

Component-Wise Cosine

Instructions	COS_VEC							
Syntax	cos_vec dst, src0							
Description	Computes the cosine of each component of $src0$ in radians. The maximum absolute error is 0.0008 in the range [-100* π , 100* π]. Valid for R600 GPUs and later.							
Format	1-input, 1-output.							
Opcode	Field Name	Bits	Description					
	code	15:0	IL_OP_COS_VEC					
	control	29:16	Must be zero.					
	sec_modifier_present	30	Must be zero.					
	pri_modifier_present	31	Must be zero.					
Related	COS.							

Cross Product

Instructions	CRS							
Syntax	crs dst, src0, src1							
Description	the if the component_w_a IL_MODCOMP_1, dst.w is	Computes a cross product. This instruction does not write to the <i>dst.w</i> component; however, the if the component_w_a field of the IL_Dst_Mod token is set to IL_MODCOMP_0 or IL_MODCOMP_1, <i>dst.w</i> is written. That is, <i>dst.w</i> can be set to 0.0 or 1.0 if IL_MODCOMP_0 or IL_MODCOMP_1 is used on the component w a field of the IL_Dst_Mod token.						
	Valid for all GPUs.							
	Operation:							
	<pre>VECTOR v1 = EvalSource(src0); VECTOR v2 = EvalSource(src1); VECTOR v; v[0] = v1[1] * v2[2] - v1[2] * v2[1]; v[1] = v1[2] * v2[0] - v1[0] * v2[2]; v[2] = v1[0] * v2[1] - v1[1] * v2[0]; WriteResult(v, dst);</pre>							
Format	2-input, 1-output.							
Opcode	Field Name	Bits	Description					
	code	15:0	IL_OP_CRS					
	control	control 29:16 Must be zero.						
	sec_modifier_present	sec_modifier_present 30 Must be zero.						
	pri_modifier_present	pri_modifier_present 31 Must be zero.						
Related	None.							

Determinant of a 4x4 Matrix

Instructions	DET							
Syntax	det dst, src0							
Description	Calculates the determinant of a 4x4 matrix. Relative addressing and source modifiers of <i>src0</i> are applied to each row of the matrix beginning with <i>src0</i> . The 32-bit scalar result is placed in all four components of <i>dst</i> .							
	Valid for all GPUs.							
	Operation:							
	<pre>VECTOR v0 = EvalSource(src0); VECTOR v1 = EvalSource(src0+1); # Register number of src0 + 1 VECTOR v2 = EvalSource(src0+2); # Register number of src0 + 2 VECTOR v3 = EvalSource(src0+3); # Register number of src0 + 3 VECTOR v; float f;</pre>							
Format	<pre>f = v0[0]*(v1[1]*(v2[2]*v3[3]-v2[3]*v3[2]) -v1[2]*(v2[1]*v3[3]-v3[1]*v2[3]) +v1[3]*(v2[1]*v3[2]-v3[1]*v2[2])) -v0[1]*(v1[0]*(v2[2]*v3[3]-v2[3]*v3[2]) -v1[2]*(v2[0]*v3[3]-v3[0]*v2[3]) +v1[3]*(v2[0]*v3[2]-v3[0]*v2[2])) +v0[2]*(v1[0]*(v2[1]*v3[3]-v2[3]*v3[1]) -v1[1]*(v2[0]*v3[3]-v3[0]*v2[3] +v1[3]*(v2[0]*v3[1]-v3[0]*v2[1])) -v0[3]*(v1[0]*(v2[1]*v3[2]-v2[2]*v3[1]) -v1[1]*(v2[0]*v3[2]-v3[0]*v2[2])+v1[2]*(v2[0]*v3[1]-v3[0]*v2[1])); v[0] = v[1] = v[2] = v[3] = f; WriteResult(v, dst);</pre>							
Format	1-input, 1-output.							
Opcode	Field Name	Bits	Description					
	code	15:0	IL_OP_DET					
	control	29:16	Must be the enumerated type ILMatrix(<i>IL_MATRIX_4X4</i>). See Table 6.16 on page 6-8.					
	sec_modifier_present	30	Must be zero.					
	pri_modifier_present	31	Must be zero.					
Related	None.							

Vector Distance

Instructions	DIST						
Syntax	dist dst, src0, src1						
Description	Computes the vector distance from <i>src0</i> .[xyz] to <i>src1</i> .[xyz]. The 32-bit scalar result is print in all four components of <i>dst</i> .						
	Valid for all GPUs.						
	Operation:						
	<pre>VECTOR v1 = EvalSource(src0; VECTOR v2 = EvalSource(src1; VECTOR v; V[0] = v[1] = v[2] = v[3] = sqrt((v1[0]-v2[0])*(v1[0]-v2[0]) +</pre>						
Format	2-input, 1-output.						
Opcode	Field Name	Bits	Description				
	code	15:0	IL_OP_DIST				
	control	29:16	Must be zero.				
	sec_modifier_present	30	Must be zero.				
	pri_modifier_present	31	Must be zero.				
Related	None.						

Floating Point Division

Related

None.

Instructions DIV Syntax div_zeroop(op) dst, src0, src1 Description Floating point division src0.{x|y|z|w} / src1.{x|y|z|w}. The 32-bit quotient is placed in the corresponding component of dst. DX10 requires the DIV instruction to use zeroop = IL_ZEROOP_INFINITY. If no zeroop value is provided, zeroop(fltmax) is used. dst - 1.0/src0 Valid for all GPUs. Operation: VECTOR v1 = EvalSource(src0); VECTOR v2 = EvalSource(src1); VECTOR v; float f; for (i=0; i < 4; i++)if(v2[i] == 0.0)if(zeroop == IL ZEROOP 0) f = 0.0;else if (zeroop == IL_ZEROOs_FLT_MAX) $f = FLT_MAX;$ else if(zeroop == IL_ZEROOP_INFINITY) f = INFINITY; else if(zeroop == IL_ZEROOP_INF_ELSE_MAX) f = INFINITY or FLT MAX; # Depends on IL Implementation if(v1[i] < 0.0)f = -f;v[i] = f;} else v[i] = v1[i] / v2[i];WriteResult(v, dst); Format 2-input, 1-output. **Field Name Bits** Description Opcode 15:0 IL_OP_DIV code 29:16 Any value of the enumerated type ILZecontrol roOp(zeroop). See Table 6.33 on page 6-22. Must be zero. sec modifier present 30 pri_modifier_present Must be zero.

Two-Component Dot Product

Instructions	DP2							
Syntax	dp2[_ieee] dst, src0, src1							
Description	Two-component dot product of vector operands $src0$.[xy] and $src1$.[xy]. The 32-bit scalar result is placed in all four components of dst . If the control field is 0, then $0*n = 0$, even if $n = NaN$.							
	dst.xyzw = src0.x ⊗ src1	.x + src0.y	/ ⊗ sı	rc1.y				
	Valid for all GPUs.							
	Operation:							
Format	<pre>VECTOR v1 = EvalSource(src0); VECTOR v2 = EvalSource(src1); VECTOR v; v[0] = v[1] = v[2] = v[3] = v1[0]*v2[0] + v1[1]*v2[1]; WriteResult(v, dst);</pre>							
Format	2-input, 1-output.							
Opcode	Field Name	Bits	Des	scription				
	code	15:0	IL_0	OP_DP2				
	control	29:16	0 1	DX9 DP2-style multiple. IEEE-style multiply.				
	sec_modifier_present	30	Mus	st be zero.				
	pri_modifier_present	31	Mus	st be zero.				
Related	DP2ADD, DP3, DP4.							

Two-Component Dot Product and Scalar Add

Instructions	DP2ADD							
Syntax	dp2add dst, src0, src1, src2							
Description	Computes the two-component dot product of $src0$.[xy] and $src1$.[xy] and adds scalar $src2$.z to the result. The 32-bit scalar result is placed in all four components of dst . This instruction corresponds to the DX10 dp2 operation. If the control field is 0, then 0*n equals zero, even if $n = NaN$.							
	$dst.xyzw = src0.x \otimes src1.x$	c + src0.y	⊗ src1.y + src2.z					
	Not IEEE exact.							
	Valid for R600 GPUs and	later.						
	Operation:							
	<pre>VECTOR v1 = EvalSource(src0); VECTOR v2 = EvalSource(src1); VECTOR v3 = EvalSource(src2); VECTOR v; v[0] = v[1] = v[2] = v[3] = v1[0]*v2[0] + v1[1]*v2[1] + v3[2]; WriteResult(v, dst);</pre>							
Format	3-input, 1-output.							
Opcode	Field Name	Bits	Description					
	code	15:0	IL_OP_DP2ADD					
	control	control 29:16 0 DX9 DP2-style multiple. 1 IEEE-style multiply.						
	sec_modifier_present	30	Must be zero.					
	pri_modifier_present	31	Must be zero.					
Related	DP2, DP3, DP4.							

Three-Component Dot Product

Instructions	DP3							
Syntax	dp3[_ieee] dst, src0, src1							
Description	Three-component dot product vector operands $src0$.[xyz] and $src1$.[xyz]. The 32-bit scalar result is placed in all four components of dst . If the control field is 0, then $0*n = 0$, even if $n = NaN$.							
	dst.xyzw = src0.x ⊗ src1	$dst.xyzw = src0.x \otimes src1.x + src0.y \otimes src1.y + src2.z \otimes src1.z$						
	Valid for all GPUs.							
	Operation:							
	<pre>VECTOR v1 = EvalSource(src0); VECTOR v2 = EvalSource(src1); VECTOR v; v[0] = v[1] = v[2] = v[3] = v1[0]*v2[0] + v1[1]*v2[1] + v1[2]*v2[2]; WriteResult(v, dst);</pre>							
Format	2-input, 1-output.							
Opcode	Field Name	Bits	Des	scription				
	code	15:0	IL_0	OP_DP3				
	control	29:16	0 1	DX9 DP2-style multiple. IEEE-style multiply.				
	sec_modifier_present	30	Mus	st be zero.				
	pri_modifier_present	31	Mus	et be zero.				
Related	DP2, DP2ADD, DP4.							

Four-Component Dot Product

Instructions	DP4						
Syntax	dp4[_ieee] dst, src0, src1						
Description	Four-component dot product vector operands $src0$.[xyzw] and $src1$.[xyzw]. The 32-bit scalar result is placed in all four components of dst . If the control field is 0, then $0*n = 0$, even if $n = NaN$.						
	dst.xyzw = src0.x ⊗ src1	.x + src0.y	⁄ ⊗ sr	c1.y + src0.z ⊗ src1.z + src0.w ⊗ src1.w			
	Valid for all GPUs.						
	Operation:						
	<pre>VECTOR v1 = EvalSource(src0); VECTOR v2 = EvalSource(src1); VECTOR v; v[0] = v[1] = v[2] = v[3] = v1[0]*v2[0] + v1[1]*v2[1] + v1[2]*v2[2] + v1[3]*v2[3]; WriteResult(v, dst);</pre>						
Format	2-input, 1-output.						
Opcode	Field Name	Bits	Des	cription			
	code	15:0	IL_C	DP_DP4			
	control	29:16	0 DX9 DP2-style multiple.1 IEEE-style multiply.				
	sec_modifier_present	30	Mus	t be zero.			
	pri_modifier_present	31	Mus	t be zero.			
Related	DP2, DP2ADD, DP3.						

Vector Distance

Instructions	DST					
Syntax	dst dst, src0, src1					
Description	Computes a distance-relation dst. If the control field is		from operands $src0$ and $src1$. The result vector is placed $t^*n = 0$, even if $n = NaN$.			
	Valid for all GPUs.					
	Operation:					
	VECTOR v1 = EvalSource(src0); VECTOR v2 = EvalSource(src1); VECTOR v; V[0] = 1.0; V[1] = v1[1] * v2[1]; V[2] = v1[2]; V[3] = v2[3]; WriteResult(v, dst);					
Format	2-input, 1-output.					
Opcode	Field Name	Bits	Description			
	code	15:0	IL_OP_DST			
	control	29:16	Must be zero.			
	sec_modifier_present	30	Must be zero.			
	pri_modifier_present	31	Must be zero.			
Related	None.					

Instantaneous Derivative in X

Instructions	DSX								
Syntax	dsx[_fine] dst, src0								
Description	Instantaneous derivative in the x-direction. Computes the rate of change of each float32 component of <i>src0</i> (post-swizzle) in the RenderTarget x direction. The results are undefined if used in a vertex or geometry shader.								
	When _fine is not specified, the data in the current pixel shader invocation may or may not participate in the calculation of the requested derivative, since the derivative is calculated only once per 2x2 quad.								
	GPUs before the Everg	reen seri	es ignore the	fine Se	etting.				
	Valid for all GPUs.								
Format	1-input, 1-output.								
Opcode	Field Name	Bits	Description						
	code	15:0	IL_OP_DSX						
	control	29:16	Field Name	Bits	Description				
			reserved	22:16	Must be zero.				
			_fine	23	0: Gradients can be computed once per quad.				
					1: Gradients are computed for each pixel.				
			reserved	29:24	Must be zero.				
	sec_modifier_present	30	Must be zero	٥.					
	pri_modifier_present	31	Must be zero	0.					
Related	DSY, DXSINCOS.								

Instantaneous Derivative in Y

Instructions	DSY								
Syntax	dsy[_fine] dst, src0								
Description	Instantaneous derivative in the y-direction. Computes the rate of change of each float32 component of <i>src0</i> (post-swizzle) in the RenderTarget y direction. The results are undefined if used in a vertex or geometry shader. If bit 8 is zero, only one x,y derivative pair is computed for each 2x2 stamp of pixels.								
	When _fine is not specified, the data in the current pixel shader invocation may or may not participate in the calculation of the requested derivative, since the derivative is calculated only once per 2x2 quad.								
	GPUs before the Evergr	reen serie	s ignore the _	fine se	tting.				
	Valid for all GPUs.								
Format	1-input, 1-output.								
Opcode	Field Name	Bits	Description						
	code	15:0	IL_OP_DSY						
	control	29:16	Field Name	Bits	Description				
			reserved	22:16	Must be zero.				
			fine	23	Gradients can be computed once per quad.				
					1: Gradients are computed for each pixel.				
			reserved	29:24	Must be zero.				
	sec_modifier_present	30	Must be zero	٥.					
	pri_modifier_present	31	Must be zero	٥.					
Related	DSX, DXSINCOS.								

Compute Sine and Cosine

	<u> </u>			
Instructions	DXSINCOS			
Syntax	dxsincos dst, src0, src1, src2			
Description	Computes sine and cosine are returned in dst.x and a		src0.w for the legacy DX9 sincos instruction. The results	
	This instruction supports the DX legacy instruction $sincos\ dst,\ src0,\ src1,\ src2.\ src1$ and src must be constant float registers and are used in a Taylor series expansion. See the $DX\ SD$ to understand how the two constants are used in a Taylor series expansion. Devices with native sincos support ignore $src1$ and $src2$. By default this instruction operates on $src0.w$, but can operate on any component by swizzlir it into the fourth component. The fourth component of src must be within the range $[-\pi,\ \pi]$ otherwise, the result of this instruction is undefined. This instruction does not write to the $dst.z$ and $dst.w$ components; however, if the component z b or the component z a field of the IL_Dst_Mod token is set to IL_MODCOMP_0 or IL_MODCOMP_1, the $dst.z$ and $dst.w$ are written. That is, $dst.z$ and $dst.w$ can be set to 0.0 or 1.0 if IL_MODCOMP_0 or IL_MODCOMP_1 is used on the component z b or component w a field of the IL_Dst_Mod token.			
	The maximum absolute en	or is 0.002	2.	
	Valid for all GPUs.			
	Operation:			
	<pre>VECTOR v1 = EvalSource(src0); VECTOR v; v[0] = cos(v1[3]); // approximated by using Taylor series v[1] = sin(v1[3]); // approximated by using Taylor series WriteResult(v, dst);</pre>			
Format	3-input, 1-output.			
Opcode	Field Name	Bits	Description	
	code	15:0	IL_OP_DXSINCOS	
	control	29:16	Must be zero.	
	sec_modifier_present	30	Must be zero.	
	pri_modifier_present	31	Must be zero.	
Related	DSX, DSY.			

Equality Compare Floats

Instructions	EQ	EQ		
Syntax	eq dst, src0, src1	eq dst, src0, src1		
Description	Performs the float comparison <i>src0</i> == <i>src1</i> for each component, and writes the result to <i>dst</i> . If the comparison is true, 0xFFFFFFFF is returned for that component; otherwise, 0x0000000 is returned. This instruction follows DX10 Floating Point Rules. Denorms are flushed before comparison (original source registers untouched). +0 equals -0. Comparison with NaN returns false.			
	Primary and secondary opcode modifiers are not permitted, and no additional control options are supported. Thus, the pri_modifier_present and sec_modifier_present fields must be zero.			
	Valid for R600 GPUs and	I later.		
Format	2-input, 1-output.			
Opcode	Field Name	Bits	Description	
	code	15:0	IL_OP_EQ	
	control	29:16	Must be zero.	
	sec_modifier_present	30	Must be zero.	
	pri_modifier_present	31	Must be zero.	
Related	None.			

Full-Precision e to the Power of x

EXN		
exn dst, src0		
Full-precision base e power	er <i>src0</i> : e ^{sr}	c _.
		n src0.w, but can operate on any component by swizzling
Valid for all GPUs.		
Operation:		
VECTOR v1 = EvalSource($src0$); VECTOR v; v[0] = v[1] = v[2] = v[3] = $\exp_2(v1[3] * \log_2(e))$; WriteResult(v, dst);		
1-input 1-output.		
Field Name	Bits	Description
code	15:0	IL_OP_EXN
control	29:16	Must be zero.
sec_modifier_present	30	Must be zero.
pri_modifier_present	31	Must be zero.
EXP, EXP_VEC, EXPP.		
_	exn dst, src0 Full-precision base e power By default, this instruction it into the fourth componer Valid for all GPUs. Operation: VECTOR v1 = EvalSource VECTOR v; v[0] = v[1] = v[2] = v WriteResult(v, dst); 1-input 1-output. Field Name code control sec_modifier_present pri_modifier_present	exn dst, src0 Full-precision base e power src0: e ^{sr} By default, this instruction operates of it into the fourth component. Valid for all GPUs. Operation: VECTOR v1 = EvalSource(src0); VECTOR v; v[0] = v[1] = v[2] = v[3] = exp WriteResult(v, dst); 1-input 1-output. Field Name Code Control Sec_modifier_present Code pri_modifier_present Bits Code Control Control

2 Raised to a Power

Instructions	EXP		
Syntax	exp dst, src0		
Description	Full precision base 2 power <i>src0</i> : 2 ^{src} . Computes two to the power of <i>src0.w</i> . The floating point result is placed in all four components of <i>dst</i> . By default this instruction operates on <i>src0.w</i> , but can operate on any component by swizzling it into the fourth component. Valid for all GPUs.		
Format	1-input, 1-output.		
Opcode	Field Name code control sec_modifier_present pri_modifier_present	Bits 15:0 29:16 30 31	Description IL_OP_EXP Must be zero. Must be zero. Must be zero.
Related	EXP_VEC, EXPP, EXN.		

Component-Wise Full Precision 2 to the Power of X

Instructions	EXP_VEC		
Syntax	exp_vec dst, src0		
Description	EXP computes a scalar version, EXP_VEC computes the same result per component.		
	Computes 2 raised to the power of each component of <i>src0</i> . The result of the operation is accurate to at least 21 bits. The 32-bit floating point results are placed in the corresponding components of <i>dst</i> .		
	Valid for R600 GPUs and later.		
	Example:		
	dst = exp(src0)		
Format	1-input, 1-output.		
Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_EXP_VEC
	control	29:16	Must be zero.
	sec_modifier_present	30	Must be zero.
	pri_modifier_present	31	Must be zero.
Related	EXN, EXP, EXPP.		

Component-Wise Partial Precision 2 to the Power of X

Instructions	EXPP		
Syntax	expp dst, src0		
Description	Computes partial precision of 2 raised to the power of each component of <i>src0</i> . By default, this instruction operates on <i>src0</i> .w, but can operate on any component by swizzling it into the fourth component. The result of the operation is accurate to at least 10 bits. The 32-bit floating point results are placed in the corresponding components of <i>dst</i> .		
	Valid for all GPUs.		
	Operation:		
	VECTOR v1 = EvalSource($src0$); VECTOR v; float f = floor(v1[3]); v[0] = $exp_2(f)$; At least 10 bits of precision. v[1] = v1[3] - f; v[2] = $exp_2(v1[3])$; v[3] = 1.0; WriteResult(v, dst);		
Format	1-input, 1-output.		
Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_EXPP
	control	29:16	Must be zero.
	sec_modifier_present	30	Must be zero.
	pri_modifier_present	31	Must be zero.
Related	EXN, EXP, EXP_VEC.		

Face Forward

Instructions	FACEFORWARD		
Syntax	faceforward dst, src0,	src1,	src2
Description	Performs the following calculation: $d(\text{dst} = src2^* \text{sign}(\text{dot}(src0, src1))$ Valid for all GPUs.		
Format	3-input, 1-output.		
Opcode	Field Name code control sec_modifier_present pri_modifier_present	Bits 15:0 29:16 30 31	Description IL_OP_FACEFORWARD Must be zero. Must be zero. Must be zero.
Related	None.		

Floor

FIUUI				
Instructions	FLR			
Syntax	flr dst, src0			
Description	Performs a component-wise floor operation on the operand to generate a result vector. Calculates the floor of each component of <i>src0</i> , and places the 32-bit result in the corresponding component of <i>dst</i> . The floor of a component is defined as the largest integer less-than-or -equal to the value in the component. For example, the floor of 2.3 is 2.0 and the floor of -3.6 is -4.0. The operation is identical to ROUND NEG INF.			
	Valid for all GPUs.			
	Operation:			
	<pre>VECTOR v1 = EvalSource(src0); VECTOR v; for (i=0; i < 4; i++) v[i] = floor(v1[i]); WriteResult(v, dst);</pre>			
	Example:			
	(float)(src0) floor(2.3) = 2.0, floor(-3.6) = -4.0			
Format	1-input, 1-output.			
Opcode	Field Name	Bits	Description	
	code	15:0	IL_OP_FLR	
	control	29:16	Must be zero.	
	sec_modifier_present	30	Must be zero.	
	pri_modifier_present	31	Must be zero.	
Related	None.			

Fused Multiply Add

Instructions	FMA			
Syntax	fma dst, src0, src1,	fma dst, src0, src1, src2		
Description	Computes ($src0 * src1$) + $src2$ in infinite precision; rounds the result to single precision and stores the result in dst. This is not equivalent to a mul followed by an add since there are two roundings: (one after the mul, and one after the add).			
	Valid for Evergreen GPUs	and later	with double precision capability.	
Format	1-input, 1-output.			
Opcode	Field Name	Bits	Description	
	code	15:0	IL_OP_FMA	
	control	29:16	Must be zero.	
	sec_modifier_present	30	Must be zero.	
	pri_modifier_present	31	Must be zero.	
Related	None.			

Fraction

Instructions FRC

Syntax frc dst, src0

Description

Extracts the fractional portion of each component of *src0*. The results are returned in the corresponding component of *dst*. The fractional portion of a component is defined as the result after subtracting the floor of the component from the component (see FLR). The result is always in the range [0.0, 1.0).

For negative values, the fractional portion is not the number to the right of the decimal point. For example, the fractional portion of -1.7 is 0.3, not 0.7. In this case, it is produced by subtracting the floor of -1.7 - (-2.0) from 1.7.

Valid for all GPUs.

Example:

src0 - floor(src0); frc(1.7) = 0.3

Operation:

```
VECTOR v1 = EvalSource(src0);
VECTOR v;
for (i=0; i < 4; i++)
 v[i] = v1[i] - (float)floor(v1[i]);
WriteResult(v, dst);</pre>
```

Format 1-input, 1-output.

Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_FRC
	control	20:16	Must he zero

control 29:16 Must be zero.

sec_modifier_present 30 Must be zero.

pri modifier present 31 Must be zero.

Related None.

Filter Width

Instructions	FWIDTH		
Syntax	fwidth dst, src0		
Description	Computes the sum of the absolute derivative in x and y using local differencing for each component of <i>src0</i> . The result is returned in the corresponding component of <i>dst</i> . If used in a vertex shader, the results are undefined.		
	Valid for all GPUs.		
	Operation:		
	<pre>VECTOR v1 = EvalSource(src0); for (i=0; i < 4; i++) v[i] = abs(dPdx(v1[i])) + abs(dPdy(v1[i]));</pre>		
Format	1-input, 1-output.		
Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_FWIDTH
	control	29:16	Must be zero.
	sec_modifier_present	30	Must be zero.
	pri_modifier_present	31	Must be zero.
Related	None.		

Greater or Equal Floats

Instructions	GE	GE		
Syntax	ge dst, src0, src1	ge dst, src0, src1		
Description	Compares two float vectors <i>src0</i> and <i>src1</i> for each component, and writes the result to <i>dst</i> . If the comparison is true, 0xFFFFFFFF is returned for that component; otherwise, 0x0000000 is returned. This instruction follows DX10 Floating Point Rules. Denorms are flushed before comparison (original source registers untouched). +0 equals -0. Comparison with NaN returns false.			
	Primary and secondary opcode modifiers are not permitted, and no additional control options are supported. Thus, the pri_modifier_present and sec_modifier_present fields must be zero.			
	Valid for R600 GPUs and later.			
Format	2-input, 1-output.			
Opcode	Field Name	Bits	Description	
	code	15:0	IL_OP_GE	
	control	29:16	Must be zero.	
	sec_modifier_present	30	Must be zero.	
	pri_modifier_present	31	Must be zero.	
Related				

Move Data

Instructions	INV_MOV			
Syntax	invariant_move dst, src0			
Summary	Move data between registe	ers.		
Description	Moves value from <i>src0</i> to <i>dst</i> . As a result of using this instruction, the compiler ensures that any other shader that computes this source using the same instructions gets the identical answer. Generally, use of INV MOVE prevents many compiler optimizations and lowers performance.			
	Valid for R600 GPUs and I	ater.		
	Operation:			
	VECTOR v = EvalSource(src0); WriteResult(v, dst);			
Format	1-input 1-output.			
Opcode	Field Name	Bits	Description	
	code	15:0	IL_OP_INVARIANT_MOV	
	control	29:16	Must be zero.	
	sec_modifier_present	30	Must be zero.	
	pri_modifier_present	31	Must be zero.	
Related	None.			

Vector Length					
Instructions	LEN				
Syntax	len dst, src0				
Description		Computes the length of a vector. Computes the vector length of the three component vector in <i>src0</i> .[xyz]. The scalar 32-bit floating point result is placed in all four components of <i>dst</i> .			
	Valid for all GPUs.				
	Example:				
	$\sqrt{\text{dst4}(\text{src0},\text{src1})}$				
	Operation:				
	<pre>VECTOR v1 = EvalSource(src0); VECTOR v; V[0] = v[1] = v[2] = v[3] = sqrt(v1[0]*v1[0]+ v1[1]*v1[1] + v1[2]*v1[2] + v1[3]*v1[3]); WriteResult(v, dst);</pre>				
Format	1-input, 1-output.				
Opcode	Field Name	Bits	Description		
	code	15:0	IL_OP_LEN		
	control	29:16	Must be zero.		
	sec_modifier_present	30	Must be zero.		

7-176 Float Instructions

Vector Length

	pri_modifier_present	31	Must be zero.
Related	None.		

```
Lighting Coefficient
Instructions
 LIT
Syntax
 lit dst, src0
Description
 Calculates lighting coefficients for ambient, diffuse, and specular light contributions.
 Valid for all GPUs.
 Operation:
 VECTOR v1 = EvalSource(src0);
 VECTOR v;
 float epsilon = 1.192092896e-07F;
 float g = v1[3];
 if (g < -(128.0-epsilon))
 g = -(128.0-epsilon);
else if (g > (128.0-epsilon))
 g = 128.0-epsilon;
 v[0] = 1.0;

v[1] = (v1[0] > 0.0) ? v1[0] : 0.0;
 v[2] = ((v1[0] > 0.0) \&\& (V1[1] > 0)) ? EXP2(g * LOG2(v1[1])) : 0.0;
 v[3] = 1.0;
 WriteResult(v, dst);
 1-input, 1-output.
Format
Opcode
 Field Name
 Bits
 Description
 code
 15:0
 IL_OP_LIT
 29:16
 Must be zero.
 control
 30
 Must be zero.
 sec_modifier_present
 pri_modifier_present
 31
 Must be zero.
```

Related None.

Natural Logarithm

Instructions

T.N

Syntax

ln_zeroop(op) dst, src0

Description

Computes the natural logarithm of *src0.w*. The result of the operation is accurate to at least bits. The 32-bit floating point result is placed in all four components of *dst*. By default this instruction operates on *src0.w*, but can operate on any component by swizzling it into the fourth component. zeroop can be any value of the enumerated type ILZeroOp(zeroop) except IL_ZEROOP_0. If no zeroop value is provided, zeroop(fltmax) is used.

Valid for all GPUs.

Operation:

```
VECTOR v1 = EvalSource(src0);
VECTOR v;
float f;
if (v1[3] == 0.0)
 if(zeroop == IL ZEROOP FLT MAX)
 f = -FLT_MAX;
 else if(zeroop == IL_ZEROOP_INFINITY)
 f = -INFINITY;
 else if(zeroop == IL_ZEROOP_INF_ELSE_MAX)
 f = -INFINITY or -FLT MAX; # Depends on IL Implementation
else if (v1[3] < 0.0)
 f = undefined;
élse
 f = (float)(loq10(v1[3])/loq10(e));
v[0] = v[1] = v[2] = v[3] = f;
WriteResult(v, dst);
```

Format

1-input, 1-output.

Field Name	Bits	Description
code	15:0	IL_OP_LN
control	29:16	Any value of the enumerated type $ILZeroOp(zeroop)$. See Table 6.33 on page 6-22.
sec_modifier_present	30	Must be zero.
<pre>pri_modifier_present</pre>	31	Must be zero.

Related

None.

Base-2 Logarithm

Instructions LOG

Syntax log_zeroop(op) dst, src0

Description

Computes the base-2 logarithm of *src0.w*. The result of the operation is accurate to at least 21 bits. The 32-bit floating point result is placed in all four components of *dst*. By default this instruction operates on *src0.w*, but can operate on any component by swizzling it into the fourth component. zeroop can be any value of the enumerated type ILZeroOp(zeroop) except IL_ZEROOP_0. If no zeroop value is provided, zeroop(fltmax) is used.

Valid for all GPUs.

Operation:

```
VECTOR v;
float f;
if (v1[3] == 0)
 if(zeroop == IL ZEROOP FLT MAX)
 f = -FLT_MAX;
 else if(zeroop == IL_ZEROOP_INFINITY)
 f = -INFINITY;
 else if(zeroop == IL_ZEROOP_INF_ELSE_MAX)
 f = -INFINITY or -FLT MAX; # Depends on IL Implementation
else if (v1[3] < 0.0)
 f = undefined;
élse
 f = (float)(loq10(v1[3])/loq10(2));
v[0] = v[1] = v[2] = v[3] = f;
WriteResult(v, dst);
```

Format

1-input, 1-output.

Opcode	Opcode Field Name Bits		Description
	code	15:0	IL_OP_LOG
	control	29:16	Any value of the enumerated type ILZeroOp(<i>zeroop</i>). See Table 6.33 on page 6-22.
	sec_modifier_present	30	Must be zero.
	pri_modifier_present	31	Must be zero.

Related

None.

Component-wise Base-2 Logarithm

Instructions	LOG_VEC			
Syntax	log_vec dst, src0			
Description	Computes the base-2 logarithm of each component of <i>src0</i> . The result of the operation is accurate to at least 21 bits. This is the vector version of LOG with zeroop set to il_zeroop_infinity.			
	Valid for R600 GPUs and	later.		
	Example:			
	$dst = log_2(src0)$			
Format	1-input, 1-output.			
Opcode	Field Name	Bits	Description	
	code	15:0	IL_OP_LOG_VEC	
	control	29:16	Must be zero.	
	sec_modifier_present	30	Must be zero.	
	pri_modifier_present	31	Must be zero.	
Related	None.			

Base-2 Logarithm (partial precision)

Instructions LOGP

Syntax logp_zeroop(op) dst, src0

Description

Computes the base-2 logarithm of *src0*.w using partial precision. The result of this computation is accurate to at least 10-bits. The 32-bit floating point result is placed in *dst.z*. By default, this instruction operates on *src0.w*, but can operate on any component by swizzling it into the fourth component.

Valid for all GPUs.

Operation:

```
VECTOR v1 = EvalSource(src0);
VECTOR v;
float f;
if (v1[3] == 0)
 if(zeroop == IL ZEROOP FLT MAX)
 f = -FLT_MAX;
 else if(zeroop == IL ZEROOP INFINITY)
 f = -INFINITY;
 else if(zeroop == IL_ZEROOP_INF_ELSE_MAX)
 f = -INFINITY or -FLT MAX; # Depends on IL Implementation
else if (v1[3] < 0.0)
{
 f = undefined;
else
 f = log2(v1[3]);
v[0] = floor(f);
v[1] = v1[3] / exp2(floor(f));
v[2] = f
v[3] = 1.0;
WriteResult(v, dst);
```

Format

1-input, 1-output.

Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_LOGP
	control	29:16	Any value of the enumerated type ILZeroOp(zeroop) except IL_ZEROOP_0. See Table 6.33 on page 6-22.
	sec_modifier_present	30	Must be zero.
	pri_modifier_present	31	Must be zero.

Related

None.

Linear Interpolation

Instructions	LRP				
Syntax	lrp dst, src0, src1, src2				
Description	Computes the linear interp	Computes the linear interpolation between two vectors.			
	Valid for all GPUs.				
	Example:				
	src1 ⊗ src0 + src2 ⊗ (1.0	- src0)			
	Operation:				
	<pre>VECTOR v1 = EvalSource(src0); VECTOR v2 = EvalSource(src1); VECTOR v3 = EvalSource(src2); VECTOR v; for (i=0; i < 4; i++) v[i] = v2[i] * v1[i] + v3[i] * (1 - v1[i]); WriteResult(v, dst);</pre>				
Format	3-input, 1-output.				
Opcode	Field Name	Bits	Description		
	code	15:0	IL_OP_LRP		
	control	29:16	Must be zero.		
	sec_modifier_present	30	Must be zero.		
	pri_modifier_present	31	Must be zero.		
Related	None.				

Less Than

Instructions	LT			
Syntax	lt dst, src0, src1			
Description	Compares two float vectors, <i>src0</i> and <i>src1</i> , for each component, and writes the result to <i>dst</i> . If the comparison is true, 0xFFFFFFFF is returned for that component; otherwise, 0x0000000 is returned. This instruction follows DX10 Floating Point Rules. Denorms are flushed before comparison (original source registers untouched). +0 equals -0. Comparison with NaN returns false.			
	Primary and secondary opcode modifiers are not permitted, and no additional control options are supported. Thus, the pri_modifier_present and sec_modifier_present fields must be zero.			
	Valid for R6XX GPUs and later.			
Format	2-input, 1-output.			
Opcode	Field Name	Bits	Description	
	code	15:0	IL_OP_LT	
	control	29:16	Must be zero.	
	sec_modifier_present	30	Must be zero.	
	pri_modifier_present	31	Must be zero.	
Related	None.			

Floating Point Multiply and Add

Instructions	MAD
IIISHUGHOHS	MAD

Syntax mad[_ieee] dst, src0, src1, src2

Description

Multiplies a component in src0 by the corresponding component in src1. In the ATI RadeonTM HD 3XXX and ATI RadeonTM HD 4XXX series graphics cards, after the ADD of src0 and src1, one round occurs using round to next even (RNE). The multiplier result mantissa is resolved to 26 bits plus sticky and overflow. No normalization occurs. The lower 32 bits of the intermediate ADD result then is added to src2. Exponent overflow and underflow checks are done after rounding. Denorms are flushed to zeros on input and output.

The result of the multiply-add operation is placed in the corresponding component of dst.

 $dst = src0 \otimes src1 + src2$

Valid for R600 GPUs and later.

Operation:

```
VECTOR v1 = EvalSource(src0);
VECTOR v2 = EvalSource(src1);
VECTOR v3 = EvalSource(src2);
VECTOR v;
for (i=0; i < 4; i++)
 v[i] = v1[i] * v2[i] + v3[i];
WriteResult(v, dst);</pre>
```

Format

3-input, 1-output.

Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_MAD
	control	29:16	MAD: 0 0*n = o, even if n is NaN. 1 IEEE-style multiply.
	sec_modifier_present	30	Must be zero.
	pri_modifier_present	31	Must be zero.

Related

None.

Floating Point Maximum

Instructions	MAX							
Syntax	max[_ieee] dst, src0, src1							
	MAX IL_OP_MAX		floating point maximum,					
		e] dst, src0, src1	$ src0.\{x y z w\} \geq src1.\{x y z w\} \ ? \ src0.\{x y z w\} : \\ src1.\{x y z w\} $					
Description	has special handling: If or	ne source o	nent. Both max(+0, -0) and max(-0, +0) return +0. NaN perand is NaN, then the other source operand is t). If both are NaN, any NaN representation is returned.					
		Denorms are flushed to sign preserved 0s before comparison; if it is the maximum, the flushed denorm is written to <i>dst</i> .						
	If the _ieee flag is included then MIN and MAX follow IEEE-754r rules for minnum and maxnum except denorms are flushed before the comparison is made. In addition, MIN returns -0 and MAX returns +0 for comparisons between -0 and +0.							
	Valid for R600 GPUs and later that support the IEEE flag.							
	dst = max(src0, src1)							
	Operation:							
	<pre>VECTOR v1 = EvalSource(src0); VECTOR v2 = EvalSource(src1); VECTOR v; for (i=0; i < 4; i++) v[i] = (v1[i] > v2[i]) ? v1[i] : v2[i]; WriteResult(v, dst);</pre>							
Format	2-input, 1-output.							
Opcode	Field Name	Bits	Description					
	code	15:0	IL_OP_MAX					
	control	29:16	MAX: 0 No special NaN rules. 1 IEEE-style NaN rules.					
	sec_modifier_present	30	Must be zero.					
	pri_modifier_present	31	Must be zero.					
Related	None.							

Floating Point Minimum

,	actri	ictions	т т	N.T
"	ISIII	ICHOUS	: MI	N

Syntax min[_ieee] dst, src0, src1

Description

Computes minimum value per component. Both min(+0, -0) and min(-0, +0) return -0. NaN has special handling: If one source operand is NaN, then the other source operand is returned (choice made per-component). If both are NaN, any NaN representation is returned. Denorms are flushed to sign preserved 0s before comparison; if it is the minimum, the flushed denorm is written to *dst*.

If the _ieee flag is included then MIN and MAX follow IEEE-754r rules for minnum and maxnum except denorms are flushed before the comparison is made. In addition, MIN returns -0 and MAX returns +0 for comparisons between -0 and +0.

dst - min(src0, src1)

Valid for R600 GPUs and later that support the IEEE flag.

Operation:

```
VECTOR v1 = EvalSource(src0);
VECTOR v2 = EvalSource(src1);
VECTOR v;
for (i=0; i < 4; i++)
 v[i] = (v1[i] < v2[i]) ? v1[i] : v2[i];
WriteResult(v, dst);</pre>
```

Format

2-input, 1-output.

Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_MIN
	control	29:16	MIN: 0 No special NaN rules. 1 IEEE-style NaN rules.
	sec_modifier_present	30	Must be zero.
	pri_modifier_present	31	Must be zero.

Related

None.

Matrix Multiply by Vector

Instructions MMUL
Syntax mmul_matrix(op) dst, src0, src1

Description

Performs a matrix multiply of the generic matrices *src0* and *src1*. Data must be arranged in one of the formats indicated by the enumerated type ILMatrix(*matrix*). *src1* must be of type IL_REGTYPE_CONST_FLOAT or IL_REGTYPE_TEMP. Relative addressing and source modifiers of *src1* are applied to each row of the matrix beginning with *src1*.

Certain components are not returned by this instruction, depending on the value of *matrix*. Each component is returned only if the component mask field (*component_z_b* or *component_w_a*) of the IL_Dst_Mod token for that component is set to IL_MODCOMP_0 or IL_MODCOMP_1, in which case 0.0 or 1.0 is returned.

Valid for all GPUs.

Operation:

```
VECTOR v2 = EvalSource(src1+1); // Register number of src1 + 1 VECTOR v3 = EvalSource(src1+2); // Register number of src1 + 2
VECTOR v4 = EvalSource(src1+3); // Register number of src1 + 3
VECTOR v;
switch(matrix){
 case IL_MATRIX_4X4:
 dst.x = dot4(src0, src1)
 dst.y = dot4(src0, v2)
 dst.z = dot4(src0, v3)
 dst.w = dot4(src0, v4)
 break;
 case IL MATRIX 4X3:
 dst.\bar{x} = dot4(src0, src1)
 dst.y = dot4(src0, v2)
 dst.\bar{z} = dot4(src0, v3)
 break;
 case IL MATRIX 3X4:
 dst.\bar{x} = dot3(src0, src1)
 dst.y = dot3(src0, v2)
 dst.\bar{z} = dot3(src0, v3)
 dst.w = dot3(src0, v4)
 break;
 case IL MATRIX 3X3:
 dst.x = dot3(src0, src1)
 dst.y = dot3(src0, v2)
 dst.z = dot3(src0, v3)
 break;
 case matrix == IL_MATRIX_3X2:
 dst.x = dot3(\bar{src0}, \bar{src1})
 dst.y = dot3(src0, v2)
 break;
WriteResult(v, dst);
```

Format

2-input, 1-output.

Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_MMUL
	control	29:16	Any value of the enumerated type ILMatrix(<i>matrix</i>). See Table 6.16 on page 6-8.
	sec_modifier_present	30	Must be zero.
	pri_modifier_present	31	Must be zero.
Related	None.		

Floating Point Modulo

Instructions MOD Syntax mod dst, src0, src1 Description Performs the modulo operation. The sign remains intact (for example, mod(-1.7, 1.0) = -0.7). Valid for all GPUs. Example: src1 = src0 x \[\text{src1/srco} \] Operation: VECTOR v1 = EvalSource(src0); VECTOR v2 = EvalSource(src1); VECTOR v; for (i=0; i < 4; i++)if(v2[i] == 0.0)v[i] = v1[i];else v[i] = v1[i] - v2[i] * trunc(v1[i]/v2[i]);WriteResult(v, dst); Format 2-input, 1-output. Opcode **Field Name** Bits Description 15:0 IL_OP_MOD code 29:16 Must be zero. control 30 sec_modifier_present Must be zero. pri_modifier_present 31 Must be zero. Related None.

Move Data Between Registers

Instructions	MOV					
Syntax	mov dst, src0					
Description	Places all four components of <i>src0</i> into the corresponding components of <i>dst</i> . Valid for all GPUs.					
	Operation:					
	<pre>VECTOR v = EvalSource(src0); WriteResult(v, dst);</pre>					
Format	1-input, 1-output.					
Opcode	Field Name	Bits	Description			
	code	15:0	IL_OP_MOV			
	control	29:16	Must be zero.			
	sec_modifier_present	30	Must be zero.			
	pri_modifier_present	31	Must be zero.			
Related	None.					

Floating Point Multiplication

Instructions	MUL						
Syntax	mul[_ieee] dst, src0, src1						
Description	Multiplies two vectors.						
	dst - src0 ⊗ src1						
	Valid for all GPUs. For R6	00 GPUs,	IEEE fla	ag w	as added.		
	Operation:						
	VECTOR v1 = EvalSource VECTOR v2 = EvalSource VECTOR v; for (i=0; i < 4; i++) v[i] = v1[i] * v2[WriteResult(v, dst);	e(src1);					
Format	2-input, 1-output.						
Opcode	Field Name	Bits	Descri	ptio	n		
	code	15:0	IL_OP_	MU	L		
	control	29:16	MUL:	0 1	DX9 DP2-style multiple. IEEE-style multiply.		
	sec_modifier_present	30	Must b	e ze	ro.		
	pri_modifier_present	pri_modifier_present 31 Must be zero.					
Related	None.						

Not Equal

Instructions	NE					
Syntax	nt dst, src0, src1					
Description	Compares two float vectors, <i>src0</i> and <i>src1</i> , for each component, and writes the result to <i>dst</i> . If the comparison is true, 0xFFFFFFFF is returned for that component; otherwise, 0x0000000 is returned. This instruction follows DX10 Floating Point Rules. Denorms are flushed before comparison (original source registers untouched). +0 equals -0. Comparison with NaN returns false.					
	Primary and secondary opcode modifiers are not permitted, and no additional control options are supported. Thus, the <code>pri_modifier_present</code> and <code>sec_modifier_present</code> fields must be zero.					
	Valid for R600 GPUs and later.					
Format	2-input, 1-output.					
Opcode	Field Name	Bits	Description			
	code	15:0	IL_OP_NE			
	control	29:16	Must be zero.			
	sec_modifier_present	30	Must be zero.			
	pri_modifier_present	31	Must be zero.			
Related	None.					

Compute Noise Value

Compate it	oloc value						
Instructions	NOISE						
Syntax	noise_type(op) dst, src0						
Description	Uses <i>src0</i> as the seed of a pseudo-random number generator to compute a noise value and places it in <i>dst</i> .						
	Valid for all GPUs.	Valid for all GPUs.					
	Operation:						
	 The values in <i>dst</i> has the following characteristics: They are in the range [-1.0, 1.0] Over many iterations, their average value is 0.0. The value is repeatable. That is, <i>dst</i> is always the same value given the same value of <i>src0</i>. The value is statistically invariant under rotation (no matter how the domain is rotated, it has the same statistical character). The value is statistically invariant under translation (no matter how the domain is translated, it has the same statistical character). The value is typically different under translation. Over many iterations, the values have a narrow band pass limit in frequency (the values have no visible features larger or smaller than a certain narrow-size range). Over many iterations, the values are C₁ continuous everywhere (the first derivative is continuous). 						
Format	1-input, 1-output.						
Opcode	Field Name	Bits	Description				
•	code	15:0	IL_OP_NOIS	SE			
	control	29:16	Field Name noise	Bits 19:16	Description Any value of the enumerated type ILNoiseType(type). See Table 6.19 on page 6-9.		
			reserved	29:20	Must be zero.		
	sec_modifier_present	30	Must be zero	٥.			
	pri_modifier_present	31	Must be zero	0.			
Related	None.						

Three or Four Component Normalization

Instructions

NRM

Syntax

nrm[nrm4|nrm3]_zeroop(op) dst, src0

Description

Normalize a 4D vector using three or four components. Each component of the vector in src0 is divided by the square root of the sum of squares of the components in src0. This operation has the result of limiting each component to the range [-1.0, 1.0]. The result is placed in dst. If nrm4 is one, all four components of src0 are used in normalization. If nrm4 is zero, only x, y, and z are used in the normalization calculation. If neither nrm3 or nrm4 is specified, nrm3 is used. If no zeroop value is provided, zeroop(fltmax) is used.

Valid for all GPUs.

Operation:

```
VECTOR v;
Float f;
If (nrm4 == 0)
 f = v1[0]*v1[0] + v1[1]*v[1] + v1[2]*v1[2];
else
 f = v1[0]*v1[0] + v1[1]*v[1] + v1[2]*v1[2] + v1[3]*v1[3];
if (f == 0.0)
 if(zeroop == IL ZEROOP 0)
 f = \bar{0}.0;
 else if (zeroop == IL ZEROOP_FLT_MAX)
 f = FLT MAX;
 else if (zeroop == IL ZEROOP_INFINITY)
 f = INFINITY;
 else if (zeroop == IL_ ZEROOP_INF_ELSE_MAX)

f = INFINITY or FLT_MAX; # Depends on IL Implementation
else
 f = 1.0/sqrt(f);
for (i=0; i < 4; i++)
v[i] = v1[i] * f;
WriteResult(v, dst);
```

Format

1-input, 1-output.

Opcode

Field Name	Bits	Description			
code	15:0	IL_OP_NRM			
control	18:16	Field Name Bits	Description		
		reserved 17:16	Any value of the enumerated type ILZeroOp(zeroop). See Table 6.33 on page 6-22 when the first three components of <i>src0</i> are 0.0.		
		nrm4 18	0: Normalize <i>src0</i>.xyz1: Normalize <i>src0</i>.xyzw		

reserved 31:19

Related

None.

Reduce Vector to $[-\pi, \pi]$

Instructions	PIREDUCE			
Syntax	pireduce dst, src0			
Description	All four components of the vector in $src0$ are reduced to the range $[-\pi, \pi]$. Valid for all GPUs. Example: $dst = (fract((src0/2\pi)) + 0.5) \times 2 \times \pi) - \pi_P$ Operation:			
Format	<pre>VECTOR v1 = EvalSource(src0); VECTOR v; for (i=0; i < 4; i++) v[i] = (frac((v1[i]/(2*Pi))+0.5)* 2 * PI) - PI; WriteResult(v, dst);</pre> 1-input, 1-output.			
Oncodo		Dita	Decembrish	
Opcode	Field Name	Bits 15:0	Description IL OP PIREDUCE	
	control	29:16	Must be zero.	
	sec_modifier_present	30	Must be zero.	
	pri_modifier_present	31	Must be zero.	
Related	None.			

Project Vector

Instructions POW

Syntax project_stage(n) dst, src_divComp (unknown)

Description Moves a value from src to dst.

An ${\tt IL_Src_Mod}$ token is required in this instruction. The ${\tt modifier_present}$ field of the ${\tt IL_Src}$

token must be set to 1.

This instruction cannot be used on a stage that has not been declared with a DCLPT

instruction.

Inputs are src0.w and src1.w. Input is in radians. Results are broadcast to all four channels

of dst.

The divComp source modifier must be set to IL_DIVCOMP_UNKNOWN, so the component used

to divide is specified by AS_TEX_PROJECTED_N(stage).

If the component to divide by is negative, the result of this instruction is undefined.

Valid for all GPUs.

Operation:

VECTOR v = EvalSource(src);

WriteResult(v, dst);

Format 1-input, 1-output.

Opcode Field Name Bits Description

code 15:0 IL_OP_POW

control 31:16 Specifies the texture/stage unit.

X to the Power of Y

Instructions	POWER				
Syntax	pow dst, src0, src1				
Description	Computes <i>src0</i> .w to the power of <i>src1</i> .w (<i>src0</i> .w ^{src1.w}). By default, this instruction operates on <i>src0</i> .w and <i>src1</i> .w, but can operate on any component of either operand by swizzling it into the fourth component.				
	Valid for all GPUs.				
	Operation:				
	<pre>VECTOR v1 = EvalSource(src0); VECTOR v2 = EvalSource(src1); VECTOR v; If(v1[3] < 0.0) { v[0] = v[1] = v[2] = v[3] = undefined; } else { v[0] = v[1] = v[2] = v[3] = exp₂(v2[3] * log₂(v1[3])); } WriteResult(v, dst);</pre>				
Format	2-input, 1-output.				
Opcode	Field Name	Bits	Description		
	code	15:0	IL_OP_POW		
	control	29:16	Must be zero.		
	sec_modifier_present	30	Must be zero.		
	pri_modifier_present	31	Must be zero.		
Related	None.				

Reciprocal

Instructions

RCP

Syntax

rcp_zeroop(op) dst, src0

Description

Computes the reciprocal of *src0*.w. By default, this instruction operates on *src0*.w and *src1*.w, but can operate on any component of either operand by swizzling it into the fourth component. If no zeroop value is provided, zeroop(fltmax) is used.

Valid for all GPUs.

Operation:

```
VECTOR v1 = EvalSource(src0);
VECTOR v;
float f = v1[3];
if (f == 0.0)
 if(zeroop == IL_ZEROOP_0)
 f = \bar{0.0};
 else if(zeroop == IL_ZEROOP_FLT_MAX)
 f = FLT_MAX;
 else if(zeroop == IL ZEROOP INFINITY)
 f = INFINITY;
 else if(zeroop == IL ZEROOP_INF_ELSE_MAX)
 f = INFINITY or FLT MAX; # Depends on IL Implementation
else if (f != 1.0)
 f = 1/f;
v[0] = v[1] = v[2] = v[3] = f;
WriteResult(v, dst);
```

Format

1-input, 1-output.

Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_RCP
	control	17:16	The value of the enumerated type ILZeroOp(<i>zeroop</i>), which controls how this instruction behaves when the value of <i>src0</i> is 0.0. See Table 6.33 on page 6-22.
		29:18	Must be zero.
	sec_modifier_present	30	Must be zero.
	pri_modifier_present	31	Must be zero.

Related

None.

Compute Reflection Vector

Instructions	REFLECT	REFLECT				
Syntax	reflect_normalize ds:	reflect_normalize dst, src0, src1				
Description	Computes the reflection direction of the vector in <i>src0</i> using the source vector in <i>src1</i> , and placing the direction vector in <i>dst</i> normalize specifies if <i>src1</i> is normalized before computing the reflection vector.					
	Valid for all GPUs.	Valid for all GPUs.				
	Operation:					
	VECTOR v1 = EvalSourd VECTOR v2 = EvalSourd VECTOR v;					
		float $f = 2 * (v1[0]*v2[0] + v1[1]*v2[1] + v1[2]*v2[2] + v1[3]*v2[3]);$				
	for (i=0; i < 4; i++) v[i] = fnorm * v1	float fnorm = (v2[0]*v2[0] + v2[1]*v2[1] + v2[2]*v2[2] + v2[3]*v2[3]); for (i=0; i < 4; i++) v[i] = fnorm * v1[i] - f * v2[i];				
	} else	} else				
		{ for (i=0; i < 4; i++) v[i] = v1[i] - f * v2[i];				
	} WriteResult(v, dst);					
Format	2-input, 1-output.	2-input, 1-output.				
Opcode	Field Name	Bits	Description			
	code	15:0	IL_OP_REFLECT			
	control	16	0: Do not normalize <i>src1</i>.1: Normalize <i>src1</i> before computing the reflection vector.			
		29:17	Must be zero.			
	sec_modifier_present	30	Must be zero.			
	pri_modifier_present	31	Must be zero.			
Related	None.					

Round

Instructions	RND					
Syntax	rnd dst, src0					
Description	Rounds the float value in integer.	Rounds the float value in each component of a floating point vertex (<i>src0</i>) to the nearest integer.				
	Valid for R600 GPUs and later.					
	Example:					
	\src0 + 0.5\					
	Operation:					
	<pre>VECTOR v1 = EvalSource(src0); VECTOR v; for (i=0; i < 4; i++) v[i] = floor(v1[i] + 0.5); WriteResult(v, dst);</pre>					
Format	1-input, 1-output.	1-input, 1-output.				
Opcode	Field Name	Bits	Description			
	code	15:0	IL_OP_RND			
	control	29:16	Must be zero.			
	sec_modifier_present	30	Must be zero.			
	pri_modifier_present	31	Must be zero.			
Related	ROUND_NEAREST, ROU	ROUND NEAREST, ROUND NEG INF, ROUND PLUS INF, ROUND ZERO.				

Float Round to Nearest Even Float Integral

Instructions	ROUND_NEAREST			
Syntax	round_nearest dst, src0			
Description	Rounds the float value in each component of <i>src0</i> to the nearest even integral floating-point. Valid for all GPUs.			
Format	1-input, 1-output.			
Opcode	Field Name	Bits	Description	
	code	15:0	IL_OP_ROUND_NEAR	
	control	29:16	Must be zero.	
	sec_modifier_present	30	Must be zero.	
	pri_modifier_present	31	Must be zero.	
Related	RND, ROUND_NEG_INF, F	ROUND_F	PLUS_INF, ROUND_ZERO.	

Float Round to $-\infty$

Instructions	ROUND_NEG_INF				
Syntax	round_neginf dst, src0				
Description	Rounds the float values in each component of <i>src0</i> towards -∞. This is sometimes called a floor() instruction. Valid for R600 GPUs and later.				
Format	1-input, 1-output.				
Opcode	Field Name	Bits	Description		
	code	15:0	IL_OP_ROUND_NEG_INF		
	control	29:16	Must be zero.		
	sec_modifier_present	30	Must be zero.		
	pri_modifier_present	31	Must be zero.		
Related	RND, ROUND_NEAREST,	ROUND	_PLUS_INF, ROUND_ZERO.		

Float Round to $+\infty$

Instructions	ROUND_PLUS_INF				
Syntax	round_plusinf dst, src0				
Description	Rounds the float values in each component of $\mathit{src0}$ towards ∞ . This is sometimes called a $\mathit{ceil}()$ instruction. Valid for R600 GPUs and later.				
Format	1-input, 1-output.				
Opcode	Field Name	Bits	Description		
Opcode	Field Name code	Bits 15:0	Description IL_OP_ROUND_PLUS_INF		
Opcode			•		
Opcode	code	15:0	IL_OP_ROUND_PLUS_INF		
Opcode	code control	15:0 29:16	IL_OP_ROUND_PLUS_INF Must be zero.		

Float Round to Zero

Instructions	ROUND_ZERO				
Syntax	round_z dst, src0				
Description	Rounds the float values in each component of <i>src0</i> towards zero. Valid for R600 GPUs and later.				
Format	1-input, 1-output.				
Opcode	Field Name	Bits	Description		
Opcode	Field Name code	Bits 15:0	Description IL_OP_ROUND_ZERO		
Opcode			•		
Opcode	code	15:0	IL_OP_ROUND_ZERO		
Opcode	code control	15:0 29:16	IL_OP_ROUND_ZERO Must be zero.		

Reciprocal Square Root

Instructions RS

Syntax rsq_zeroop(op) dst, src0

Description

Computes the reciprocal of the square root (positive only) of *src0*.w. By default, this instruction operates on *src0*.w, but can operate on any component by swizzling it into the fourth component of *src0*. If no zeroop value is provided, zeroop(fltmax) is used.

Valid for all GPUs.

Operation:

```
VECTOR v1 = EvalSource(src0);
VECTOR v;
float f = v1[3];
if (f == 0.0)
 if(zeroop == IL_ZEROOP_0)
 f = 0.0;
 else if(zeroop == IL_ZEROOP_FLT_MAX)
 f = FLT_MAX;
 else if(zeroop == IL ZEROOP INFINITY)
 f = INFINITY;
 else if(zeroop == IL ZEROOP_INF_ELSE_MAX)
 f = INFINITY or FLT MAX; # Depends on IL Implementation
else if (f < 0.0)
 f = undefined;
else
 f = 1.0/(float) sqrt(f);
v[0] = v[1] = v[2] = v[3] = f;
WriteResult(v, dst);
```

Format

1-input, 1-output.

Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_RSQ
	control	29:16	Any value of the enumerated type ILZeroOp(<i>zeroop</i>). See Table 6.33 on page 6-22.
	sec_modifier_present	30	Must be zero.
	pri_modifier_present	31	Must be zero.

Related

RSQ_VEC.

Component-wise Reciprocal Square Root

Instructions	RSQ_VEC			
Syntax	rsq_vec dst, src0			
Description	Computes the reciprocal of the square root of each component of $src0$. Valid for R600 GPUs and later. Example: $dst = 1.0\sqrt{src0}$			
Format	1-input, 1-output.			
Opcode	Field Name code control sec_modifier_present pri_modifier_present	Bits 15:0 29:16 30 31	Description IL_OP_RSQ_VEC Must be zero. Must be zero. Must be zero.	
Related	RSQ.			

Set on Comparison

Instructions	SET			
Syntax	set_relop(op) dst, src0, src1			
Description	Compares each component of $src0$ with the corresponding component of $src1$. The type comparison performed is dictated by $relop(op)$. If the comparison $src0.\{x y z w\}$ relop (op) $src1.\{x y z w\}$ evaluates TRUE, the result is 1.0; otherwise, the result is 0.0.			
	Valid for all GPUs.			
	Operation:			
	<pre>VECTOR v1 = EvalSource(src0); VECTOR v2 = EvalSource(src1); VECTOR v; for (i=0; i < 4; i++) v[i] = (v1[i] relop v2[i]) ? 1.0 : 0.0; WriteResult(v, dst);</pre>			
Format	2-input, 1-output.			
Opcode	Field Name	Bits	Description	
	code	15:0	IL_OP_SET	
	control	29:16	Any value of the enumerated type ILRelOp(<i>relop</i>). See Table 6.23 on page 6-18.	
	sec_modifier_present	30	Must be zero.	
	pri_modifier_present	31	Must be zero.	
Related	None.			

Compute Sign

Instructions	SGN			
Syntax	sgn dst, src0			
Description	Computes the sign of eac	h compon	ent of src0.	
	Valid for all GPUs.			
	Operation:			
	<pre>VECTOR v = EvalSource(for (i=0; i < 4; i++)</pre>	src0);		
	<pre>if (v[i] < 0.0) v[i] = -1.0; else if (v[i] == 0 v[i] = 0.0; else v[i] = 1.0; } WriteResult(v, dst);</pre>	.0)		
Format	1-input, 1-output.			
Opcode	Field Name	Bits	Description	
	code	15:0	IL_OP_SGN	
	control	29:16	Must be zero.	
	sec_modifier_present	30	Must be zero.	
	pri_modifier_present	31	Must be zero.	
Related	None.			

Sine (sin)				
Instructions	SIN			
Syntax	sin dst, src0			
Description	Computes the sine of $src0.w.$ $src0.w$ is in radians for trigonometric functions. $src0.w$ must be within the range $[-\pi,\pi]$ for each function; otherwise, the results are undefined. By default, this instruction operates on $src0.w$, but can operate on any component by swizzling it into the fourth component. The maximum absolute error is 0.002.			
	Valid for R600 GPUs and	l later.		
	Example:			
	dst = sin(src0)			
Format	1-input, 1-output.			
Opcode	Field Name	Bits	Description	
	code	15:0	IL_OP_SIN	
	control	29:16	Must be zero.	
	sec_modifier_present	30	Must be zero.	
	pri_modifier_present	31	Must be zero.	
Related	COS, COS_VEC, SIN_VI	EC, SINC	OS.	

Compute Sine and Cosine

	-				
Instructions	SINCOS				
Syntax	sincos dst, src0				
Description	Computes sine and cosine values of $src0.w$. By default, this instruction operates on $src0.w$, but can operate on any component by swizzling it into the fourth component. The maximum absolute error is 0.002. The 32-bit floating point results are returned in $dst.x$ (COS) and $dst.y$ (SIN). $src0.w$ must be in the range $[-\pi, \pi]$; otherwise, the results are undefined. $dst.z$ and $dst.w$ are not written by this instruction; however, the if component_z_b or component_w_a field of the IL_Dst_Mod token is set to IL_MODCOMP_0 or IL_MODCOMP_1, the $dst.z$ and $dst.w$ are written. That is, $dst.z$ and $dst.w$ can be set to 0.0 or 1.0 if IL_MODCOMP_0 or IL_MODCOMP_1 is used on the component_z_b or component_w_a field of the IL_Dst_Mod token.				
	Valid for all GPUs.				
	Operation:				
	VECTOR v1 = EvalSource(src0); VECTOR v; v[0] = cos(v1[3]); v[1] = sin(v1[3]); WriteResult(v, dst);				
Format	1-input, 1-output.				
Opcode	Field Name	Bits	Description		
	code	15:0	IL_OP_SINCOS		
	control	29:16	Must be zero.		
	sec_modifier_present	30	Must be zero.		
	pri_modifier_present	31	Must be zero.		
Related	COS, COS_VEC, SIN, SIN	I_VEC.			

Component-Wise Sine

Instructions	SIN_VEC				
Syntax	sin_vec dst, src0				
Description	Computes the sine of each component of $src0$ in radians. The maximum absolute error is 0.0008 in the range [-100* π , 100* π]. Valid for R600 GPUs and later.				
Format	1-input, 1-output.				
Opcode	Field Name	Bits	Description		
	code	15:0	IL_OP_SIN_VEC		
	control	29:16	Must be zero.		
	sec_modifier_present	30	Must be zero.		
	pri_modifier_present	31	Must be zero.		
Related	COS, SIN, SINCOS, COS	VEC.			

Square Root

Instructions	SQRT			
Syntax	sqrt dst, src0			
Description	Computes the square root of <i>src0</i> .w. By default, this instruction operates on <i>src0</i> .w, but can operate on any component by swizzling it into the fourth component. If <i>src0</i> .w is less than zero, the result is undefined. The result is approximate. Valid for all GPUs.			
Format	1-input, 1-output.			
Opcode	Field Name code control sec_modifier_present pri_modifier_present	Bits 15:0 29:16 30 31	Description IL_OP_SQRT Must be zero. Must be zero. Must be zero.	
Related	SQRT_VEC.			

Component-Wise Square Root

Instructions	SQRT_VEC				
Syntax	sqrt_vec dst, src0				
Description	Computes the square root of each component of $src0$. If a component of $src0$ is less than zero, the result for that component is undefined. The result is approximate. Valid for R600 GPUs and later. Example: $dst = \sqrt{src0}$				
Format	1-input, 1-output.				
Opcode	Field Name code control sec_modifier_present pri_modifier_present	Bits 15:0 29:16 30 31	Description IL_OP_SQRT_VEC Must be zero. Must be zero. Must be zero.		
Related	SQRT.				

Floating Point Subtraction

Instructions	SUB				
Syntax	sub dst, src0, src1				
Description	Subtracts each component of <i>src0</i> from the corresponding component of <i>src1</i> . No carry or borrow beyond the 32-bit values of each component is performed.				
	Valid for all GPUs.				
	Example:				
	dst = src0 - src1				
	Operation:				
	<pre>VECTOR v1 = EvalSource(src0); VECTOR v2 = EvalSource(src1); VECTOR v; for (i=0; i < 4; i++) v[i] = v1[i] - v2[i]; WriteResult(v, dst);</pre>				
Format	2-input, 1-output.				
Opcode	Field Name	Bits	Description		
	code	15:0	IL_OP_SUB		
	control	29:16	Must be zero.		
	sec_modifier_present	30	Must be zero.		
	pri_modifier_present	31	Must be zero.		
Related	None.				

Tangent (tan)

Instructions	TAN			
Syntax	tan dst, src0			
Description	Computes the tangent of <i>src0.w. src0.w</i> is in radians. <i>src0.w</i> must be within the range $[-\pi, \pi]$ for each function; otherwise, the results are undefined. By default, this instruction operates on <i>src0.w</i> , but can operate on any component by swizzling it into the fourth component. The maximum absolute error is 0.002.			
	Valid for all GPUs.			
	Operation:			
	<pre>VECTOR v1 = EvalSource(src0); VECTOR v v[0] = v[1] = v[2] = v[3] = tan(v1[3]); WriteResult(v, dst);</pre>			
Format	1-input, 1-output.			
Opcode	Field Name	Bits	Description	
	code	15:0	IL_OP_TAN	
	control	29:16	Must be zero.	
	sec_modifier_present	30	Must be zero.	
	pri_modifier_present	31	Must be zero.	
Related	None.			

Transpose a 4x4 Matrix

```
Instructions
 TRANSPOSE
Syntax
 transpose dst, src0
Description
 Transposes the rows and columns of the 4x4 matrix indicated by src.0.
 Valid for all GPUs.
 Operation:
 VECTOR vsrc0 = EvalSource(src0);
 VECTOR vsrc1 = EvalSource(src0+1); # Register number of src0+1
 VECTOR vsrc2 = EvalSource(src0+2); # Register number of src0+2
 VECTOR vsrc3 = EvalSource(src0+3); # Register number of src0+3
 VECTOR vdst0:
 VECTOR vdst1;
 VECTOR vdst2;
 VECTOR vdst3;
 vdst0[0] = vsrc0[0];
 vdst0[1] = vsrc1[0];
 vdst0[2] = vsrc2[0];
 vdst0[3] = vsrc3[0];
 vdst1[0] = vsrc0[1];
 vdst1[1] = vsrc1[0];
 vdst1[2] = vsrc2[1];
 vdst1[3] = vsrc3[1];
 vdst2[0] = vsrc0[2];
 vdst2[1] = vsrc1[2];
 vdst2[2] = vsrc2[2];
 vdst2[3] = vsrc3[2];
 vdst3[0] = vsrc0[3];
 vdst3[1] = vsrc1[3];
 vdst3[2] = vsrc2[3];
 vdst3[3] = vsrc3[3];
 WriteResult(vdst0, dst);
 WriteResult(vdst1, dst+1); # Register number of dst+1
 WriteResult(vdst2, dst+2); # Register number of dst + 2
 WriteResult(vdst3, dst+3); # Register number of dst+3
Format
 1-input, 1-output.
 Field Name
Opcode
 Bits
 Description
 code
 15:0
 IL_OP_TRANSPOSE
 29:16
 Must be the enumerated type
 control
 ILMatrix(IL_MATRIX_4X4). See Table 6.16 on page 6-
 sec modifier present
 30
 Must be zero.
 pri modifier present
 31
 Must be zero.
Related
 None.
```

7.12 Double-Precision Instructions

Add Two Doubles

Instructions DADD

Syntax dadd dst, src0, src1

Description Abs and negate modifiers can be used on the source. Output is either wz or yx. Output is the

correct IEEE result.

	src1						
	-inf	-F	-0	+0	+F	+inf	NaN
scr0							
-inf	-inf	-inf	-inf	-inf	-inf	NaN	NaN
-F	-inf	-F	src0	src0	+-F or +-0	+inf	NaN
-0	-int	src1	-0	+0	src1	+inf	NaN
+0	-inf	src1	+0	+0	src1	+inf	NaN
+F	-inf	+-F or +-0	src0	src0	-F	+inf	NaN
+inf	NaN	+inf	+inf	+inf	+inf	+inf	NaN
NaN	NaN	NaN	NaN	NaN	NaN	NaN	NaN

Valid for all GPUs that support double floating-point operations.

Format 2-input 1-output.

Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_D_ADD
	control	29:16	Must be zero.
	sec_modifier_present	30	Must be zero.
	pri_modifier_present	31	Must be zero.

Divide Two Doubles

Instructions	D_DIV				
Syntax	ddiv dst, src0, src1				
Description	Abs and negate modifiers can be used on the source. Output is either wz or yx. Output is the correct IEEE result. dst = src0.xy / src1.xy Valid for all GPUs that support double floating-points.				
Format	2-input 1-output.				
Opcode	Field Name	Bits	Description		
	code	15:0	IL_OP_D_DIV		
	control	29:16	Must be zero.		
	sec_modifier_present	30	Must be zero.		
	pri_modifier_present	31	Must be zero.		
Related	None.				

Double Equal Compare

Instructions	D_EQ			
Syntax	deq dst, src0, src1			
Description	Component-wise compares two vectors using a float comparison that follows floating point rules. If $src0.\{xy zw\}$ and the corresponding component pair in $src1$ satisfy the comparison condition, the corresponding component of dst is set to TRUE and returns $0xFFFFFFFFF$; otherwise, the corresponding component of dst is set to FALSE and returns $0x000000000.$ Primary and secondary opcode modifiers are not permitted, and no additional control options are supported. Thus, the $pri_modifier_present$ and $sec_modifier_present$ fields must be zero.			
	A compare with NaN retu	rns FALSE	<u>.</u>	
	Valid for R670 GPUs and later that support double floating-points.			
Format	2-input, 1-output.			
Opcode	Field Name	Bits	Description	
	code	15:0	IL_OP_D_EQ	
	control	29:16	Must be zero.	
	sec_modifier_present	30	Must be zero.	
	pri_modifier_present	31	Must be zero.	
Related	None.			

Return Fractional Part of a Double

Instructions D FRAC

Syntax dfrac dst, src0

Description Returns the fractional part of the source in range [0.0 - 1.0). Abs and negate modifiers can be

used. Output.yx or output wz is set to the double result.

x -inf -F -1.0 -denorm -0 +0 +denorm +1.0 +F +inf NaN result NAN [+0.0,+1.0)* +0 +0 d+0 +0 +0 [+0.0,+1.0)* NAN NaN

Valid for all GPUs that support double floating-points.

Format 1-input 1-output.

Opcode Field Name Bits Description

code 15:0 IL_OP_D_FRAC control 29:16 Must be zero. sec_modifier_present 30 Must be zero. pri_modifier_present 31 Must be zero.

Related None.

Split Double into Fraction and Exponent

Instructions D_FREXP

Syntax dfrexp dst, src0

Description Output x is zero. Output y is the exponent as an integer. Output wz is the mantissa in range

(-1.0,-0.5][0.5,1.0). Abs or negate modifiers can be used on the source. If the input is +-0, all four results are zero. The sign is preserved for the wz output. If the input is a NaN, y is set to -1, and wz is set to a NaN = {s, 0x7ff, 1'b1, mant[50:0]} // QNaN. If the input is an +-iff, y is set

to -1, and wz is set t0 a NaN = 0xfff8000000000000.

output y 0xFFFFFFF 0 0 0xFFFFFFF

Valid for all GPUs that support double floating-points.

Format 1-input 1-output.

Opcode Field Name Bits Description

code 15:0 IL_OP_D_FREXP control 29:16 Must be zero. sec_modifier_present 30 Must be zero. pri_modifier_present 31 Must be zero.

Double Greater-Than or Equal Compare

Instructions D GE

Syntax dge dst, src0, src1

Description

Component-wise compares two vectors using a float comparison that follows floating point rules. If $src0.\{xy|zw\}$ and the corresponding component pair in src1 satisfy the comparison condition, the corresponding component of dst is set to TRUE and returns 0xFFFFFFF; otherwise, the corresponding component of dst is set to FALSE and returns 0x00000000. Primary and secondary opcode modifiers are not permitted, and no additional control options are supported. Thus, the pri_modifier_present and sec_modifier_present fields must be zero.

Valid for R670 GPUs and later. Boundary cases are:

	<u></u>								
	-inf	-F	-denorm	-0	+0	+denorm	+F	+inf	NaN
src0									
-inf	Т	F	F	F	F	F	F	F	F
-F	Т	T/F	F	F	F	F	F	F	F
-denorm	T	Τ	Т	Т	Т	Т	F	F	F
-0	Т	Τ	T	Т	Т	T	F	F	F
+0	T	Τ	Т	Т	Т	Т	F	F	F
+denorm	Т	Τ	Т	Т	Т	Т	F	F	F
+F	T	Τ	Т	Т	Т	Т	T/F	F	F
+inf	Т	Τ	Т	Т	Т	Т	Т	Т	F
NaN	F	F	F	F	F	F	F	F	F

Format 2-input, 1-output.

Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_D_GE
	control	29:16	Must be zero.

sec_modifier_present 30 Must be zero.
pri_modifier_present 31 Must be zero.

Pack an EXP and Mantissa into a Double

Instructions	D_LDEXP						
Syntax	dldexp dst, src0, src	:1					
Description	Puts an exp and a mantissa into a double. The computation is result = source1 * 2 source. Abs and negate modifiers can be used. Output.yx or output.wz are set to the double result. NaN in either input produces a NaN. Overflow produces inf. Underflow produces 0. Src0 is a double (-1.0d < src0.xy < 1.0d). Src1.x is an integer from -1024 to +1024.						
	Since the second source src1 is an integer exponent, only the neg modifier is allowed. The value of <i>src1.x</i> (post swizzle) is used.						
	Valid for all GPUs that so	upport de	ouble floating-points.				
Format	2-input 1-output.						
Opcode	Field Name	Bits	Description				
	code	15:0	IL_OP_D_LDEXP				
	control	29:16	Must be zero.				
	sec_modifier_present	30	Must be zero.				
	pri_modifier_present	31	Must be zero.				
Related	None.						

Double Less-Than Compare

Instructions D LT

Syntax dlt dst, src0, src1

Description

Component-wise compares two vectors using a float comparison that follows floating point rules. If $src0.\{xy|zw\}$ and the corresponding component pair in src1 satisfy the comparison condition, the corresponding component of dst is set to TRUE and returns 0xFFFFFFFF; otherwise, the corresponding component of dst is set to FALSE and returns 0x000000000. Primary and secondary opcode modifiers are not permitted, and no additional control options are supported. Thus, the $pri_modifier_present$ and $sec_modifier_present$ fields must be zero.

Valid for all GPUs from the R6XX series that support double floating-point.

Boundary cases are:

	<u>src1</u>								
	-inf	-F	-denorm	-0	+0	+denorm	+F	+inf	NaN
src0									
-inf	F	Τ	Т	T	Т	Т	Τ	T	F
-F	F	T/F	Т	T	Т	Т	Τ	T	F
-denorm	F	F	T/F	T	Т	Т	Τ	T	F
-0	F	F	F	F	F	Т	Τ	T	F
+0	F	F	F	F	F	Т	Τ	Т	F
+denorm	F	F	F	F	F	T/F	Т	Т	F
+F	F	F	F	F	F	F	T/F	Т	F
+inf	F	F	F	F	F	F	F	F	F
NaN	F	F	F	F	F	F	F	F	F

Format 2-input, 1-output.

Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_D_LT
	control	29:16	Must be zero.
	sec_modifier_present	30	Must be zero.
	pri modifier present	31	Must be zero

Component-Wise Double-Precision Maximum

Instructions D_MAX

Syntax dmax dst, src0, src1

Description Abs and negate modifiers can be used on the source.

Output is either xy or zw and is IEEE correct.

dst = src0.xy >= src1.xy ? src0.xy : src1.xy>= is used so that if (min(x,y) = x, then max(x,y) = y.

The output is either xy or zw.

Nan has special handling: if one source operand is Nan, the other is returned. This

corresponds to IEEE 754 rev. 2008.

Valid for Evergreen GPUs and later that support double-precision floating-points.

Format 2-input, 1-output.

 Opcode
 Field Name
 Bits
 Description

 code
 15:0
 IL_OP_D_MAX

 control
 31:16
 Must be zero.

Related None.

Component-Wise Double-Precision Maximum

Instructions D MIN

Syntax dmin dst, src0, src1

Description Abs and negate modifiers can be used on the source. Output is either wz or yx and IEEE

correct.

dst = src0.xy < src1.xy ? src0.xy : src1.xy>= is used so that if (min(x,y) = x, then max(x,y) = y.

The output is either xy or zw.

Nan has special handling: if one source operand is Nan, the other is returned. This

corresponds to IEEE 754 rev. 2008.

Valid for Evergreen GPUs and later that support double-precision floating-points.

Format 2-input, 1-output.

 Opcode
 Field Name
 Bits
 Description

 code
 15:0
 IL_OP_D_MIN

 control
 31:16
 Must be zero.

Move Double-Precision Value

Instructions	D_MOV							
Syntax	dmov dst, src0	dmov dst, src0						
Description	Moves a double precision value from one register to another.							
	The result goes into either dst.xy or dst.zw.							
	<i>src0</i> is a single 32-bit integer input (0 or non zero). No modifiers are allowed on <i>src0</i> . The input is the first (post swizzle) channel of <i>src0</i> .							
	Valid for Evergreen GPUs	and later th	at support double floating-point.					
Format	1-input, 1-output.							
Opcode	Field Name	Bits	Description					
	code	15:0	IL_OP_D_MOV					
	control	31:16	Must be zero.					
Related	D_MOVC.							

Double-Precision Conditional Move

Instructions	D_MOVC						
Syntax	dmovc dst, src0,src1,src2						
Description	Conditionally moves a	double-precisio	n value from one register to another.				
	Result goes into eithe	r dst.xy or dst	. ZW.				
	Valid for Evergreen G	Valid for Evergreen GPUs and later that support double floating-point.					
	Operation:						
	<pre>if (src0.x == 0) { /* This is integer comparison */ dst = src1;</pre>						
	} else {						
	dst = src2;						
	}						
Format	3-input, 1-output.						
Opcode	Field Name	Bits	Description				
	code	15:0	IL_OP_D_MOVC				
	control	31:16	Must be zero.				
Related	D_MOV.						

Multiply Two Doubles

Instructions D_MUL

Syntax dmul dst, src0, src1

Description Abs and negate modifiers can be used on the source. Output is either wz or yx. Output is the

correct IEEE result.

					src1					
	-inf	-F	-1.0	-0	+0	+1.0	+F	+inf	NaN	
src0										
-inf	+inf	+inf	+inf	NaN	NaN	inf	-inf	-inf	NaN	
-F	+inf	+F	-src0	+0	-0	src0	-F	-inf	NaN	
-1.0	+int	-src1	+1.0	+0	-0	-1.0	-src1	-inf	NaN	
-0	NaN	+0	+0	+0	-0	-0	-0	NaN	NaN	
+0	NaN	-0	-0	-0	+0	+0	+0	NaN	NaN	
+1.0	-inf	src1	-1.0	-0	+0	+1.0	src1	+inf	NaN	
+F	-inf	-F	-src0	-0	+0	src0	+F	+inf	NaN	
+inf	-inf	-inf	-inf	NaN	NaN	+inf	+inf	+inf	NaN	
NaN	NaN	NaN	NaN	NaN	NaN	NaN	NaN	NaN	NaN	

Valid for all GPUs that support double floating-points.

Format 2-input 1-output.

Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_D_MUL
	control	29:16	Must be zero.
	sec_modifier_present	30	Must be zero.
	pri_modifier_present	31	Must be zero.

Double Multiply and Add

Instructions	D_MULADD							
Syntax	dmad dst, src0, src1, src2							
Description	Computes: $src0 * src1 + src2$. Abs and negate can be used on the sources. The output in either yz or wz is the result. The compiler determines if this is identical to separate MULs and ADD based on the chipset. On HD38XX systems, the operation truncates internally, so the result is not identical to a MUL followed by an ADD.							
	From Evergreen GPUs and later, hardware maps this instruction to FMA64.							
	dst = src0.xy x src1.xy +	src2.xy						
	Valid for all GPUs that su	pport do	uble floating-points.					
Format	3-input 1-output.							
Opcode	Field Name	Bits	Description					
	code	15:0	IL_OP_D_MULADD					
	control	29:16	Must be zero.					
	sec_modifier_present 30 Must be zero.							

Must be zero.

Double Not Equal Compare

None.

Related

pri_modifier_present 31

Instructions	D_NE						
Syntax	dne dst, src0, src1						
Description	Component-wise compares two vectors using a float comparison that follows floating point rules. If $src0.\{xy zw\}$ and the corresponding component pair in $src1$ satisfy the comparison condition, the corresponding component of dst is set to TRUE and returns $0xFFFFFFFF$; otherwise, the corresponding component of dst is set to FALSE and returns $0x00000000.$ Primary and secondary opcode modifiers are not permitted, and no additional control options are supported. Thus, the $pri_modifier_present$ and $sec_modifier_present$ fields must be zero. A compare with NaN returns TRUE.						
	Valid for R670 GPUs and	later that	support double floating-points.				
Format	2-input, 1-output.						
Opcode	Field Name	Bits	Description				
	code	15:0	IL_OP_D_NE				
	control	29:16	Must be zero.				
	sec_modifier_present	30	Must be zero.				
	pri_modifier_present	31	Must be zero.				
Related	None.						

Reciprocal

Instructions

D RCP

Syntax

drcp zeroop(op) dst, src

Description

The first two bits of control are set to a value of the enumerated type ILZeroOp(zeroop), which controls how this instruction behaves when the value of src is 0.0.

It computes reciprocal value of the 4th channel of src. By default, this instruction operates on src.w, but can operate on any component by swizzling it into the fourth channel.

If no zeroop value is provided, zeroop(fltmax) is used.

Valid for Evergreen GPUs and later that support double floating-point.

Operation:

```
VECTOR v1 = EvalSource(src);
VECTOR v;
Double d = v1[2,1];
if (d == 0.0)
 if(zeroop == IL_ZEROOP_0)
 d = 0.0;
 else if(zeroop == IL_ZEROOP_FLT_MAX)
 d = DBL MAX;
 else if(zeroop == IL ZEROOP INFINITY)
 d = INFINITY;
 else if(zeroop == IL_ZEROOP_INF_ELSE_MAX)
 d = INFINITY or dbl_MAX; # Depends on IL Implementation
else if (d != 1.0)
 d = 1/d;
v[1,0] = d;
WriteResult(v, dst);
```

Format

1-input, 1-output.

Opcode

Field Name	Bits	Description
code	15:0	IL_OP_D_RCP
control	31:16	Must be zero.

Related

None.

Reciprocal Square Root

Instructions D_RSQ

Syntax drsq zeroop (op) dst, src

Description

Computes the reciprocal square root (positive only). By default, this instruction operates on src.w, but can operate on any component by swizzling it into the fourth channel.

If no zeroop value is provided, zeroop(fltmax) is used.

Valid for Evergreen GPUs and later that support double floating-point.

Operation:

```
if (d > 0.0) {
 v = 1.0d/dsqrt(d);
}
else if (d == 0.0) {
 v = apply ZeroOp rule to d
}
WriteResult(v, dst);
return;
}
```

Format

1-input, 1-output.

Opcode	Field	Name

code 15:0 IL_OP_D_RSQ

Bits

control 31:16 Value of type ILZeroOp(zeroop), which controls how

this instruction behaves when the value of src is

0.0.

Description

Related None.

Square Root

Instructions D SQRT

Syntax dsqrt dst, src0

Description Computes the double square root of src0.xy. The result goes into either dst.xy or dst.zw.

 $dst = \sqrt{src0.xy}$ dst = |src0.xy|

dot |oroo.xy|

The result is approximate. This opcode is not part of DX11.

Valid for Evergreen GPUs and later that support double floating-points.

Format 1-input, 1-output.

Opcode Field Name Bits Description

code 15:0 IL_OP_D_SQRT

control 31:16 Must be zero.

7.13 Multi-Media Instructions

Align Bit Data for Video

Instructions

BitAlign

Syntax bitalign dst, scr0, src1, src2

Description Aligns bit data for video. This is a special instruction for multi-media video.

dst = ((src0, src1) >> src2[4:0]) & 0xFFFFFFFF

This corresponds to:

.src0 << (32 - src2[4:0]) | src1 >> src[4:]) The 32-bit result is replicated to all four vector output slots.

Valid for Evergreen GPUs and later.

Format 3-input, 1-output.

Opcode **Bits** Description **Field Name** IL_OP_BIT_ALIGN 15:0 code 31:16 control Must be zero.

If R1.y has 0x1234567, and R1.x has 0x89ABCDEF, then: Example

dcl_literal 110, 1, 11, 24, 0

Bitalign r0.x, r1.y, r1.x, l10.x results in r0.x having 0xA4D5E6F7 Bitalign r0.x, r1.y, r1.x, l10.y results in r0.x having 0xACF13579 Bitalign r0.x, r1.y, r1.x, l10.z results in r0.x having 0x23456789

Related None.

Align Byte Data for Video

Instructions ByteAlign Syntax bytealign dst, scr0, src1, src2 Description Aligns byte data for video. This is a special instruction for multi-media video. dst = ((src0 << (32 - 8 * src2.x)) | (src1 >> 8 * src2.x)).src2.x must be 0, 1, 2, or 3. The 32-bit result is replicated to all four vector output slots. Valid for Evergreen GPUs and later.

Format 3-input, 1-output.

Opcode **Field Name Bits** Description 15:0 IL OP BYTE ALIGN code 31:16 Must be zero. control

Pack Four Floats Into a Special Packed 4 Unsigned INT Format

Instructions F 2 u4

Syntax f 2 u4 dst, scr0

Description Packs four floats in

Packs four floats into a special packed four unsigned integer format. This is a special instruction for multi-media video. The 32-bit result is replicated to all four vector output slots.

Inputs outside range 255.999f give undefined results.

Valid for Evergreen GPUs and later.

Operation:

*

Format 1-input, 1-output.

Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_F_2_u4
	control	31:16	Must be zero.

Related None.

Sum of Absolute Differences

Instructions	SAD	

Syntax sad dst, scr0, src1, src2

Description Sad8 (src, src1) forms the sum of absolute differences, treating src0, src1 as a vector of

eight-bit unsigned integers. This is a special instruction for multi-media video. The result =

sad(src0, src1) + src2 (done for each component).

Valid for Evergreen GPUs and later.

Format 3-input, 1-output.

Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_SAD
	control	31:16	Must be zero.

Related SAD_HI, SAD4.

Sum of Absolute Differences

Instructions SAD HI Syntax sadhi dst, scr0, src1, src2 Sad8 (src, src1) forms the sum of abs differences treating src0, src1 as a vector of eight-Description bit unsigned integers, using the high bits. This is a special instruction for multi-media video. The result = sad(src0, src1) << 16 + src2 (done for each component). Valid for Evergreen GPUs and later. Format 3-input, 1-output. Opcode **Field Name** Bits Description 15:0 IL_OP_SAD_HI code 31:16 Must be zero. control Related SAD, SAD4.

Sum of Absolute Differences

Instructions	SAD4		
Syntax	sad4, scr0, src1,	src2	
Description	of eight-bit unsigned i	ntegers. This is :0.x,src1.x) +) + r2.x. plicated to all fo	bsolute differences, treating src0 and src1 as a vector a special instruction for multi-media video. sad8(src0.y,src1.y) + sad8(src0.z,src1.z) + s ur vector output slots.
Format	3-input, 1-output.		
Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_SAD4
	control	31:16	Must be zero.
Related	SAD SAD HI		

LERP for Multi-Media Format

Instructions	U4LERP		
Syntax	u4lerp dst, scr0, src1,	src2	
Description	multi-media video. The resul dst = ((src0[31:24] + sr ((src0[23:16] + sr	t = rc1[31:24] rc1[23:16] r1[15:8] + r1[7:0] + red rc1[7:0] + red	
Format	3-input, 1-output.		
Opcode	Field Name	Bits 15:0	Description IL_OP_U4LERP
Related	control None.	31:16	Must be zero.

Unpack First byte of a packed unsigned int into a float

Instructions	Unpack0		
Syntax	unpack0 dst, scr0		
Description	Unpacks the first byte of a p for multi-media video. The re The 32-bit result is replicate Valid for Evergreen GPUs a	esult = uint d to all four	,
Format	1-input, 1-output.		
Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_UNPACK0
	control	31:16	Must be zero.
Related	Unpack1, Unpack2, Unpack3	3.	

Unpack Second Byte of a Packed Unsigned Int Into a Float

Instructions Unpack1 Syntax unpack1 dst, scr0 Unpacks the third byte of a packed unsigned integer into a float. This is a special instruction Description for multi-media video. The result = uint2flt (src0 >> 8 & 0xFF). The 32-bit result is replicated to all four vector output slots. Valid for Evergreen GPUs and later. 1-input, 1-output. **Format** Opcode **Field Name** Bits Description 15:0 IL_OP_UNPACK1 code 31:16 Must be zero. control Related Unpack0, Unpack2, Unpack3.

Unpack Third Byte of a Packed Unsigned Int Into a Float

Instructions	Unpack2		
Syntax	unpack2 dst, scr0		
Description	' '	esult = uint output slots.	igned integer into a float. This is a special instruction caflt (src0 >> 16 & 0xFF). The 32-bit result is
Format	1-input, 1-output.		
Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_UNPACK2
	control	31:16	Must be zero.
Related	Unpack0, Unpack1, Unpack3	3.	

Unpack Fourth Bytes of a Packed Unsigned Int Into a Float

Instructions	Unpack3		
Syntax	unpack3 dst, scr0		
Description		The result = ui	nsigned integer into a float. This is a special instruction nt2flt (src0 >> 24 & 0xFF). ur vector output slots.
Format	1-input, 1-output.		
Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_UNPACK3
	control	31:16	Must be zero.
Related	Unpack0, Unpack1, L	Jnpack2.	

Multi-Media Instructions
Copyright © 2011 by Advanced Micro Devices, Inc. All rights reserved.

7.14 Miscellaneous Special Instructions

Embed Comment in Stream

Instructions	COMMENT			
Syntax	<comment< td=""><td>string></td><td></td><td></td></comment<>	string>		
Description	the null-te	comment to be passe erminator. all GPUs.	ed into th	ne IL. Must be four-byte aligned character including
Format	Ordinal	Token		
	1	IL_Opcode token w	ith code	set to IL_OP_COMMENT
	2	Field Name	Bits	Description
		length	15:0	The length of the comment in DwordS. This is a 1-based integer representing the number of tokens following this token. (1 indicates that one Dword follows this token.)
		Reserved	31:16	Reserved; must be zero.
Related	None.			

Null Operation

Instructions	NOP		
Syntax	nop		
Description	No operation performed. Valid for all GPUs.		
Format	0-input, 0-output.		
Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_NOP
	control	31:16	Must be zero.
Related	None.		

7.15 Evergreen GPU Series Memory Controls

Assign a New Slot in Append Buffer and Return the Address of the Slot

Instructions APPEND_BUF_ALLOC

Syntax append buf alloc id(n) dst.x

Description

The append buffer is essentially a UAV buffer (must be raw or structured) with the Append flag set by the driver at binding time. The Append buffer lets a shader write data to memory in a compacted and unordered way.

Append_buf_alloc_id(n) assigns a new empty slot in the append buffer with ID(n) for each active work-item, and returns the position/index of the assigned slot to dst. (Internally, this instruction increments a hidden counter associated with an append buffer, and returns the original value of the counter.)

The returned index in dst can be used by subsequent instructions to compute the address for UAV instructions. For example, the returned value can be multiplied by 4 to get the byte address for UAV RAW STORE.

dst must have a mask of .x, .y, .z, or .w.

A single append buffer can not be used for both Append_buf_alloc and

Append_buf_consume.

This instruction is only for pixel or compute shaders.

Valid for Evergreen GPUs and later.

Format 0-input, 1-output, 0 additional token.

Opcode

Token Field Name

Bits Description

1 code 15:0 IL_OP_APPEND_BUF_ALLOC

ID 29:16 Resource ID.

Must be zero

sec_modifier_present 30 Must be zero.
pri_modifier_present 31 Must be zero.

Example append_buf_alloc_id(1) r2.x

Consume an existing data slot in append buffer and return the address of the slot

Instructions	APPEND_BUF_CONSUME						
Syntax	append_buf_consume_id(n) dst.x						
Description		Append buffer is essentially a UAV buffer (must be raw or structured) with the Append flag set by the driver at binding time. The append buffer lets a shader write data to memory in a compacted and unordered way.					
	for each active work-item, and returns the	existing data slot in the append buffer with ID(n) position/index of the data slot to dst. (Internally, er associated with an append buffer, and returns					
		ubsequent instructions to compute the address for d value can be multiplied by 4 to get the byte					
	dst must have a mask of .x, .y, .z, or .w	ı					
	A single append buffer can not be used fo Append_buf_consume.	r both Append_buf_alloc and					
	This instruction is only for pixel or compute	e shaders.					
	Valid for Evergreen GPUs and later.						
Format	0-input, 1-output, 0 additional token.						
Opcode	Token Field Name Bits	Description					
	1 code 15:0	IL_OP_APPEND_BUF_CONSUME					
	ID 29:16	Resource ID.					
	sec_modifier_present 30	Must be zero.					
	pri_modifier_present 31 Must be zero.						
Example	append_buf_consume_id(1) r3.x						
Related	None.						

Declare Arena UAV

Instructions	DCL_AREN	DCL_ARENA_UAV					
Syntax	dcl_arer	dcl_arena_uav_id(n)					
Description	supports	Declare an arena UAV with an ID(n). An arena UAV is a special kind of UAV buffer that supports multiple access modes (Dword/short/byte). It can be accessed by loads and stores in units of Dword, short, and byte.					
		Note: This instruction must be declared for memory objects that have an alignment of 256 bytes or greater.					
	Valid only	/ for Evergreen a	nd Northern	Islands GPUs.			
Opcode	Token	Field Name	Bits	Description			
	1	code	15:0	IL_OP_DCL_ARENA_UAV			
		id	25:16	Resource ID.			
		reserved	31:26	Must be zero.			
Example 1	dcl_arer	dcl_arena_uav_id(5)					
Related	UAV_ARI UAV_STF	ENA_LOAD, UAV RUCT_LOAD, UA	_ARENA_S [*] V_STORE, ⁽	TORE, UAV_LOAD, UAV_RAW_LOAD, UAV_RAW_STORE, UAV_STRUCT_STORE			

Declare a Typeless LDS

Instructions DCL_LDS

Syntax dcl lds id(id) n

Description Declares an LDS with ID and a size. The size, n, is in bytes and must be four-byte aligned.

The ID is used in the subsequent LDS instructions in the shader. This instruction is used only

in a compute shader.

Valid for R7XX GPUs and later.

The ATI Radeon™ HD 4000 series supports only a single ID, which must be zero.

The ATI Radeon[™] HD 5000 series The ATI Radeon[™] HD 4000 series allows multiple IDs, but

the sum of all LDS allocations must be <= 32k bytes.

Format 0-input, 0-output, 1 additional token: opcode is il_dcl_lds; control is the ID.

Opcode

Token Field Name
Bits Description

1 code 15:0 IL_ DCL_LDS

ID 29:16 Must be zero.

sec_modifier_present 30 Must be zero.

pri modifier present 31 Must be zero.

Example Dcl_lds_id(0) 1024

Related None.

Declare a Raw SRV Buffer

Instructions DCL_RAW_SRV

Syntax dcl_raw_srv_id(n)

Description Declares a raw SRV (shader resource view) buffer, and assigns it a number, n. The SRV is

read-only input buffer that can be used by all shader types. The contents of the buffer have no type. Operations performed on the memory implicitly assume the associated type.

Valid for R7XX GPUs and later.

Format 0-input, 0-output, 0 additional token.

Opcode Token Field Name Bits Description

1 code 15:0 IL OP DCL

code 15:0 IL_OP_DCL_RAW_SRV

ID 29:16 Resource ID. sec_modifier_present 30 Must be zero. pri modifier present 31 Must be zero.

Example dcl_raw_srv_id(1)

Declare Typeless UAV

Instructions DCL_RAW_UAV

Syntax dcl_raw_uav_id(n)

Description Declares a raw UAV and assigns it a unique ID.

The associated memory must be a buffer.

Operations performed on the memory implicitly assume the associated type.

Restriction for the HD4000 series: only one UAV is allowed.

Valid for R700 GPUs and later.

Format 0-input, 0-output, 0 additional token.

 Opcode
 Token
 Field Name
 Bits
 Description

 1
 code
 15:0
 IL_OP_DCL_RAW_UAV

 ID
 29:16
 Resource ID.

 reserved
 31:30
 Must be zero.

Example

dcl_raw_uav_id(0)

Related None.

Declare a Structured LDS

Instructions DCL STRUCT LDS

Syntax dcl struct lds id(id) n1, n2

Description Declares a structured LDS memory, which is viewed as an array of struct. The size of each

struct is n1; the length of array is n2. The instruction is followed by two Dwords, the first is a stride size, the second is a struct-count. Stride-size n1 is in bytes, but must be four-byte aligned. The ID is used in the subsequent LDS instructions in the shaders. This instruction is

used only in a compute shader.

Valid for R7XX GPUs and later.

The ATI Radeon $^{\text{\tiny TM}}$ HD 4000 series allows multiple IDs, but the sum of all LDS allocations must be <= 32k bytes. Restriction for the ATI Radeon $^{\text{\tiny TM}}$ HD 4000 series only: n2 must be equal to

the total number of work-items in the work-group.

Format 0-input, 0-output, 2 additional tokens: opcode is il_dcl_struct_lds; control is the id.

Opcode Token Field Name Bits Description

1 code 15:0 IL_DCL_STRUCT_LDS

ID 29:16 Resource ID. sec_modifier_present 30 Must be zero. pri_modifier_present 31 Must be zero.

Example Dcl_struct_lds_id(0) 1024,2

Declare Structured SRV Buffer with a Stride

Instructions	DCL_STRUCT_SRV					
Syntax	dcl_struct_srv_id(n) k					
Description	Declares a structured SRV (shader resource view) buffer with ID and a stride. The stride, k , is in bytes and must be >0 and a multiple of 4.					
	The SRV is a read-only input buffer that can be used by all shader types.					
	The contents of the buffer have no type.					
	Valid for R7XX GPUs and later.					
Format	0-input, 0-output, 1additional token.					
Opcode	Token Field Name Bits Description					
	1 code 15:0 IL_OP_DCL_STRUCT_SRV					
	ID 29:16 Resource ID.					
	sec_modifier_present 30 Must be zero.					
	<pre>pri_modifier_present 31</pre>					
	2 Additional token: unsigned integer representing the stride in bytes.					
Example	dcl_struct_srv_id(1) 32					
Related	None.					

Declare Structured UAV With a Stride

Instructions	DCL_STRUCT_UAV							
Syntax	dcl_str	dcl_struct_uav_id(n) k						
Description	Declares a structured UAV with ID and a stride.							
	The strice	de, k, is in bytes. It must b	e >0 and	d a multiple of 4.				
	Similar t	o raw UAV, the contents o	of the stru	uctured UAV has no type.				
	Some in	nplementations may run m	ore effici	ently if strides are used.				
	Restricti	on for the HD4000 series:	only one	e UAV is allowed.				
	Valid for R700 GPUs and later.							
	R700 GI	PUs can only have one U	AV. Everç	green GPUs can use 0 to 7 UAV in the AMD IL.				
Format	0-input,	0-output, 1 additional toke	n.					
Opcode	Token	Field Name	Bits	Description				
	1	code	15:0	IL_OP_DCL_STRUCT_UAV				
		ID	29:16	Resource ID.				
		sec_modifier_present	30	Must be zero.				
		pri_modifier_present	31	Must be zero.				
	2	Additional token: unsigne	d intege	r representing the stride in bytes.				
Example	dcl_struct_uav_id(1) 32							
Related	None.							

Declare Typed UAV

Instructions	DCL_UAV					
Syntax	<pre>dcl_uav_id(n)_type(pixtexusage)_fmtx(fmt)</pre>					
Description	Declare	s a typed UAV, assigns it	to a num	ber, and specifies its dimension.		
				s a buffer, texture1D, texture1Darray, texture2D, xTexUsage enumeration for this field.		
				ntFormat enumeration for this field. Supported data SNORM, SRGH, and MIXED.		
	Valid for	Evergreen GPUs and lat	er.			
Format	0-input,	0-output, 0 additional toke	en.			
Opcode	Token	Field Name	Bits	Description		
	1	code	15:0	IL_OP_DCL_UAV		
		ID	19:16	Resource ID.		
		fmtx	23:20	Data format. Use the ILPixTexUsage enumeration (Section 6.22, on page 6-18).		
		type	29:24	Dimension type. Use the ILElementFormat enumeration (Section 6.7, on page 6-3).		
		reserved	31:30	Must be zero.		
Example	dcl_uav_id(1)_type(1d)_fmtx(float)					
Related	None.					

7.16 LDS Instructions

See page 7-6 for common functionality of the LDS instuctions.

Add to LDS With Signed Integer Add

Instructions	LDS_ADD					
Syntax	lds_add_i	d(id) src0, s	src1			
Description	If the LDS is work-group. Ids [src0 if the LDS is src0.y (after lds [src0.y continue lds])	Address is in bytes, but the two least significant bits must be zero. The data is a Dword. If the LDS is declared typeless, src0.x (after swizzle) specifies a byte address relative to the work-group. • lds[src0.x] += src1.x If the LDS is declared as struct, src0.x (after swizzle) specifies the index into the array, src0.y (after swizzle) specifies the offset into the struct. The offset is in bytes. • lds[(src0.x*lds_stride + src0.y)/4] += src1.x Valid for Evergreen GPUs and later.				
Format	2-input, 0-ou	utput.				
Opcode		Field Name code control reserved	Bits 15:0 19:16 31:20	Description IL_OP_LDS_ADD Resource ID. Must be zero.		
Related	None.					

AND of Src1 and LDS

Instructions LDS_AND

Syntax lds and id(id) src0, src1

Description The address is in bytes, but the two least significant bits must be zero. The data is a Dword.

If the LDS is declared typeless, $\mathtt{src0.x}$ (after swizzle) specifies a byte address relative to the

work-group.

• lds[src0.x] = and(lds[src0.x], src1.x)

If the LDS is declared as struct, src0.x (after swizzle) specifies the index into the array; src0.y (after swizzle) specifies the offset into the struct. The offset is in bytes.

• lds[(src0.x*lds_stride + src0.y)/4] = and(lds[(src0.x*lds_stride + src0.y)/4], src1.x)

Valid for Evergreen GPUs and later.

Format 2-input, 0-output.

Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_LDS_AND
	control	19:16	Resource ID.
	reserved	31:20	Must be zero.

Related None.

Conditional Store Into (LDS) memory

Instructions LDS_CMP

Syntax lds_cmp_id(id) src0, src1, src2

Description

The address is in bytes, but the two least significant bits must be zero. The data is a Dword. If the LDS is declared typeless, src0.x (after swizzle) specifies a byte address relative to the work-group.

• if $(lds[src0x] == src1.x) \{lds[src0.x] = src2.x;\}$

If the LDS is declared as struct, src0.x (after swizzle) specifies the index into the array; src0.y (after swizzle) specifies the offset into the struct. The offset is in bytes.

• If (lds[(src0.x*lds_stride + src0.y)/4] == src1.x) {lds[(src0.x*lds_stride + src0.y)/4] = src2.x}

Valid for Evergreen GPUs and later.

Format

3-input, 0-output; opcode is il_op_lds_cmp; control is the resource ID.

Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_LDS_CMP
	control	19:16	Resource ID.
	reserved	31:20	Must be zero.

Integer Decriment of LDS

Instructions	LDS_DEC						
Syntax	lds_dec_id(id) src0, src1						
Description	The address is in bytes, but the two least significant bits must be zero. The data is a Dword.						
	If the LDS is declared typeless, src0.x (after swizzle) specifies a byte address relative to work-group.						
	• lds[src	0.x] = and(lds	[src0.x],	src1.x)			
				(after swizzle) specifies the index into the array; et into the struct. The offset is in bytes.			
		<pre>• lds[(src0.x*lds_stride + src0.y)/4] = and(lds[(src0.x*lds_stride + src0.y)/4], src1.x)</pre>					
	Valid for Evergreen GPUs and later.						
Format	2-input, 0-output.						
Opcode		Field Name	Bits	Description			
		code	15:0	IL_OP_LDS_DEC			
		control	19:16	Resource ID.			

31:20

Must be zero.

Integer Increment of LDS

None.

Related

reserved

Instructions	LDS_INC						
Syntax	lds_inc_id(id) src0, src1						
Description	Reads a scalar (32-bit) value at a given LDS address, conditionally increment the value by 1, and write the new value back. The address is in bytes, but must be a multiple of 4. The address is in bytes, but the two least significant bits must be zero. The data is a Dword.						
	If the LDS is work-group.	declared typele	ess, src0.x	(after swizzle) specifies a byte address relative to the			
				(after swizzle) specifies the index into the array; et into the struct. The offset is in bytes.			
	lds[byte_ad	ddr] = lds[by	te_addr]	>= src1.x ? 0 : lds[byte_addr] + 1			
	where byte_ structured LI		x for typeles	ss LDS, and src0.x*lds_byte_stride+src0.y for			
	Valid for Eve	ergreen GPUs a	nd later.				
Format	2-input, 0-ou	itput.					
Opcode		Field Name	Bits	Description			
·		code	15:0	IL_OP_LDS_INC			
		control	19:16	Resource ID.			
		reserved	31:20	Must be zero.			
Related	None.						

Read From LDS

Instructions LDS_LOAD

Syntax lds load id(id) dst, src0

Description Returns a scalar 32-bit value at a given LDS address.

> The address is in bytes, but the two least significant bits must be zero. The load result is a Dword. If the LDS is declared typeless, src0.x (after swizzle) specifies a byte address relative

to the work-group.

If LDS is declared as struct, src0.x (after swizzle) specifies the index into the array, src0.y (after swizzle) specifies the offset into the struct. The offset is in bytes.

dst.x = lds[byte_addr]

where byte addr = src0.x for typeless LDS, and src0.x*lds byte stride+src0.y for

structured LDS.

Valid for R700 GPUs and later.

Format 1-input, 1-output;

Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_LDS_LOAD
	control	19:16	Resource ID.
	reserved	31:20	Must be zero.

Related None.

Read Byte From LDS

Instructions LDS LOAD BYTE

Syntax lds_load_byte_id(id) dst, src0

Description The address is in bytes. The load result is a byte, sign-extended to a Dword. If the LDS is

declared typeless, src0.x (after swizzle) specifies a byte address relative to the work-group.

• dst.x = lds[src0.x] (using integer add)

If LDS is declared as struct, src0.x (after swizzle) specifies the index into the array, src0.y (after swizzle) specifies the offset into the struct. The offset is in bytes.

• Dst.x = lds[(src0.x * lds_stride + src0.y)]

Valid for Evergreen GPUs and later.

Format 1-input, 1-output;

Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_LDS_LOAD_BYTE
	control	19:16	Resource ID.
	reserved	31:20	Must be zero.

Read Short From LDS

Instructions LDS_LOAD_SHORT

Syntax lds_load_short_id(id) dst, src0

Description The address is in bytes. The load result is a short, sign-extended to a Dword. If the LDS is

declared typeless, src0.x (after swizzle) specifies a byte address relative to the work-group.

• dst.x = lds[src0.x] (using integer add)

If LDS is declared as struct, src0.x (after swizzle) specifies the index into the array, src0.y (after swizzle) specifies the offset into the struct. The offset is in bytes.

• Dst.x = lds[(src0.x * lds stride + src0.y)/2]

Valid for Evergreen GPUs and later.

Format 1-input, 1-output;

Opcode Field Name Bits Description

code 15:0 IL_OP_LDS_LOAD_SHORT control 19:16 Resource ID. reserved 31:20 Must be zero.

Related None.

Read Unsigned Byte From LDS

Instructions LDS LOAD UBYTE

Syntax lds_load_ubyte_id(id) dst, src0

Description The address is in bytes. The load result is an unsigned byte, extended to a Dword. If the LDS

is declared typeless, src0.x (after swizzle) specifies a byte address relative to the work-group.

• dst.x = lds[src0.x] (using integer add)

If LDS is declared as struct, src0.x (after swizzle) specifies the index into the array, src0.y (after swizzle) specifies the offset into the struct. The offset is in bytes.

• Dst.x = lds[(src0.x * lds stride + src0.y)]

Valid for Evergreen GPUs and later.

Format 1-input, 1-output;

Opcode Field Name Bits Description

code 15:0 IL_OP_LDS_LOAD_UBYTE

control 19:16 Resource ID. reserved 31:20 Must be zero.

Related None.

Read Unsigned Short From LDS

Instructions LDS_LOAD_USHORT

Syntax lds_load_ushort_id(id) dst, src0

Description The address is in bytes. The load result is an unsigned short, sign-extended to a Dword. If

the LDS is declared typeless, src0.x (after swizzle) specifies a byte address relative to the

work-group.

• dst.x = lds[src0.x] (using integer add)

If LDS is declared as struct, src0.x (after swizzle) specifies the index into the array, src0.y (after swizzle) specifies the offset into the struct. The offset is in bytes.

• Dst.x = $lds[(src0.x * lds_stride + src0.y)/2]$

Valid for Evergreen GPUs and later.

Format 1-input, 1-output;

Opcode Field Name Bits Description

code 15:0 IL_OP_LDS_LOAD_USHORT

control 19:16 Resource ID. reserved 31:20 Must be zero.

Read Four Dword Vector from LDS

Instructions LDS LOAD VEC

Syntax lds load vec id(n) dst.mask, src0, src1

Description

Reads a vector of four words from LDS memory, and writes one to four Dwords into dst. For the HD5000 series, LDS with ID n can be declared as either raw or structured. For the HD4000 series, LDS with ID n must have been declared as structured.

For a structured LDS, src0.x (post swizzle) specifies the index of the structure. src1.x (post swizzle) specifies the offset within the structure. src1 is a separate argument for the offset because it is often a literal. The offset is in bytes and must be four-bytes aligned.

For a raw LDS, $\mathtt{src0.x}$ (post swizzle) specifies the address in bytes. It must be four-bytes aligned. $\mathtt{Src1}$ is not used.

Four consecutive Dwords are read from LDS memory. One to four Dwords are written to ${\tt dst}$, depending on the ${\tt dst}$ mask.

Instructions with out of range addresses return 0, unless the offset is out of bound, in which case the return value is undefined.

Valid for R700 GPUs and later.

Format 2-input, 1-output, 0 additional token.

Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_LDS_LOAD_VEC
		ID	29:16	Resource ID.
		sec_modifier_present	30	Must be zero.
		pri_modifier_present	. 31	Must be zero.

2 Additional token: unsigned integer representing the literal value for n.

Example Lds_load_vec_id(1) r2.x_zw, r0.x, r1.y

Related None.

Max of Src1 and LDS

Instructions LDS_MAX

Syntax lds_max_id(id) src0, src1

Description The address is in bytes, but the two least significant bits must be zero. The data is a Dword.

If the LDS is declared typeless, ${\tt src0.x}$ (after swizzle) specifies a byte address relative to the

work-group.

• lds[src0.x] = max(lds[src0.x], src1.x)

If the LDS is declared as struct, src0.x (after swizzle) specifies the index into the array; src0.y (after swizzle) specifies the offset into the struct. The offset is in bytes.

• lds[(src0.x*lds_stride + src0.y)/4] = max(lds[(src0.x*lds_stride + src0.y)/4], src1.x)

Valid for Evergreen GPUs and later.

Format 2-input, 0-output.

Opcode

Field Name
Bits
Description

code
15:0
IL_OP_LDS_MAX

control
19:16
Resource ID.

reserved
31:20
Must be zero.

Related None.

Min of Src1 and LDS, Signed Integer Compare

Instructions LDS MIN

Syntax lds_min_id(id) src0, src1

Description Address is in bytes, but the two least significant bits must be zero. The data is a Dword.

If the LDS is declared typeless, src0.x (after swizzle) specifies a byte address relative to the work-group.

• lds[src0.x] = min(lds[src0.x], src1.x)

If the LDS is declared as struct, src0.x (after swizzle) specifies the index into the array;

src0.y (after swizzle) specifies the offset into the struct. The offset is in bytes.

lds[(src0.x*lds_stride + src0.y)/4] = min(lds[(src0.x*lds_stride + src0.y)/4], src1.x)

Valid for Evergreen GPUs and later.

Format 2-input, 0-output.

 Opcode
 Field Name
 Bits
 Description

 code
 15:0
 IL_OP_LDS_MIN

 control
 19:16
 Resource ID.

 reserved
 31:20
 Must be zero.

Atomic Integer Mask OR of Src1 and LDS

Instructions LDS MSKOR

Syntax lds mskor id(id) src0, src1, src2

Description The address is in bytes, but the two least significant bits must be zero. The data is a Dword.

If the LDS is declared typeless:

a = src0.x/4
lds[a] = (lds[a]a & (~src1.x)) | src2.x

If the LDS is declared as struct:

 $a = src0.x * lds_stride + src0.y)/y \\ lds[a] = (lds[a]a & (~src1.x)) | src2.x$

Valid for Evergreen GPUs and later.

Format 3-input, 0-output.

Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_LDS_MSKOR
	control	19:16	Resource ID.
	reserved	31:20	Must be zero.

Related None.

Integer OR of Src1 and LDS

Instructions LDS OR

Syntax lds_or_id(id) src0, src1

Description The address is in bytes, but the two least significant bits must be zero. The data is a Dword.

If the LDS is declared typeless, src0.x (after swizzle) specifies a byte address relative to the

work-group.

• lds[src0.x] = or(lds[src0.x], src1.x)

If the LDS is declared as struct, src0.x (after swizzle) specifies the index into the array; src0.y (after swizzle) specifies the offset into the struct. The offset is in bytes.

• lds[(src0.x*lds_stride + src0.y)/4] = or(lds[(src0.x*lds_stride + src0.y)/4], src1.x)

Valid for Evergreen GPUs and later.

Format 2-input, 0-output.

 Opcode
 Field Name
 Bits
 Description

 code
 15:0
 IL_OP_LDS_OR

 control
 19:16
 Resource ID.

 reserved
 31:20
 Must be zero.

Related None.

Read LDS, Then Add Src1

Instructions LDS_READ_ADD

Syntax lds_read_add_resource(id) dst, src0, src1

Description The address is in bytes, but the two least significant bits must be zero. The data is a Dword.

If the LDS is declared typeless, $\mathtt{src0.x}$ (after swizzle) specifies a byte address relative to the

work-group.

• Dst.x = lds[src0.x]

• lds[src0.x] += src1.x

If the LDS is declared as struct, src0.x (after swizzle) specifies the index into the array; src0.y (after swizzle) specifies the offset into the struct. The offset is in bytes.

• Dst.x = $lds[(src0.x*lds_stride + src0.y)/4]$

• $lds[(src0.x*lds_stride + src0.y)/4] += src1.x$

Valid for Evergreen GPUs and later.

Format 2-input, 1-output.

Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_LDS_READ_ADD
	control	19:16	Resource ID.
	reserved	31:20	Must be zero.

Read LDS, Then ADD With Src1

None.

Related

Instructions LDS READ AND Syntax lds read and resource(id) dst, src0, src1 Description The address is in bytes, but the two least significant bits must be zero. The data is a Dword. If the LDS is declared typeless, src0.x (after swizzle) specifies a byte address relative to the work-group. • Dst.x = lds[src0.x]• lds[src0.x] = and(lds[src0.x], src1.x)If the LDS is declared as struct, src0.x (after swizzle) specifies the index into the array; src0.y (after swizzle) specifies the offset into the struct. The offset is in bytes. • Dst.x = $lds[(src0.x*lds_stride + src0.y)/4]$ • lds[(src0.x*lds stride + src0.y)/4] = and(lds[(src0.x*lds stride +src0.y)/4], src1.x) Valid for Evergreen GPUs and later. Format 2-input, 1-output. **Field Name** Opcode **Bits** Description 15:0 IL_OP_LDS_READ_AND code control 19:16 Resource ID. reserved 31:20 Must be zero.

Compare Src1 With Read LDS memory, If Equal Replace With Src2

Instructions LDS READ CMP XCHG Syntax lds read cmp xchg resource(id) dst, src0, src1, src2 The address is in bytes, but the two least significant bits must be zero. The data is a Dword. Description If the LDS is declared typeless, src0.x (after swizzle) specifies a byte address relative to the work-group. • Dst.x = lds[src0.x]• if $(lds[src0x] == src1.x) \{lds[src0.x] = src2.x;\}$ If the LDS is declared as struct, src0.x (after swizzle) specifies the index into the array; src0.y (after swizzle) specifies the offset into the struct. The offset is in bytes. • Dst.x = lds[(src0.x*lds stride + src0.y)/4]If $(lds[(src0.x*lds_stride + src0.y)/4] == src1.x) { lds[(src0.x*lds_stride) }$ + src0.y)/4] = src2.xValid for Evergreen GPUs and later. **Format** 3-input, 1-output. **Field Name** Opcode **Bits** Description IL_OP_LDS_CMP_XCHG code 15:0 19:16 Resource ID. control reserved 31:20 Must be zero. Related None.

Read LDS, Then Take Max

Instructions	LDS_READ_MAX	LDS_READ_MAX			
Syntax	lds_read_max_resource(i	d) dst, s	rc0, src1		
Description	If the LDS is declared typel	The address is in bytes, but the two least significant bits must be zero. The data is a Dword. If the LDS is declared typeless, src0.x (after swizzle) specifies a byte address relative to the			
	work-group.				
	• Dst.x = $lds[src0.x]$				
	• $lds[src0.x] = max(ld$	s[src0.x]	, src1.x)		
			x (after swizzle) specifies the index into the array; feet into the struct. The offset is in bytes.		
	• Dst.x = lds[(src0.x*	lds_strid	e + src0.y)/4]		
	 lds[(src0.x*lds_stride + src0.y)/4] = max(lds[(src0.x*lds_stride + src0.y)/4], src1.x) Valid for Evergreen GPUs and later. 				
Format	2-input, 1-output.				
Opcode	Field Name	Bits	Description		
	code	15:0	IL_OP_LDS_READ_MAX		
	conrtrol	19:16	Resource ID.		
	reserved	31:20	Must be zero.		
Related	None.				

Read LDS, Then Take Mins

Instructions LDS READ MIN

Syntax lds read min resource(id) dst, src0, src

Description The address is in bytes, but the two least significant bits _must be zero. The data is a Dword.

If the LDS is declared typeless, src0.x (after swizzle) specifies a byte address relative to the

work-group.

• Dst.x = lds[src0.x]

• lds[src0.x] = min(lds[src0.x], src1.x)

If the LDS is declared as struct, src0.x (after swizzle) specifies the index into the array; src0.y (after swizzle) specifies the offset into the struct. The offset is in bytes.

• Dst.x = $lds[(src0.x*lds_stride + src0.y)/4]$

lds[(src0.x*lds_stride + src0.y)/4] = min(lds[(src0.x*lds_stride + src0.y)/4], src1.x)

Valid for Evergreen GPUs and later.

Format 2-input, 1-output.

Opcode Field Name Bits Description

code 15:0 IL_OP_LDS_READ_MIN

control 19:16 Resource ID. reserved 31:20 Must be zero.

Read LDS, Then OR With Src1

Instructions	LDS_READ_OR	LDS_READ_OR				
Syntax	lds_read_or_resource(:	lds_read_or_resource(id) dst, src0, src1				
Description	The address is in bytes, but the two least significant bits must be zero. The data is a Dword.					
	If the LDS is declared type work-group.	eless, src0.	x (after swizzle) specifies a byte address relative to the			
	• Dst.x = lds[src0.x]				
	• lds[src0.x] = or(le	ds[src0.x],	srcl.x)			
			(after swizzle) specifies the index into the array, src0.y the struct. The offset is in bytes.			
	• Dst.x = lds[(src0.	x*lds strid	de + src0.y)/4]			
	• lds[(src0.x*lds_str src0.y)/4], src1.x)		0.y)/4] = or(lds[(src0.x*lds_stride +			
	Valid for Evergreen GPUs	and later.				
Format	2-input, 1-output.					
Opcode	Field Name	Bits	Description			
	code	15:0	IL_OP_LDS_READ_OR			
	control	19:16	Resource ID.			
	reserved	31:20	Must be zero.			
Related	None.					

Read LDS, Then Reverse Subtract

Instructions LDS_READ_RSUB Syntax lds read rsub resource(id) dst, src0, src1 Description The address is in bytes, but the two least significant bits must be zero. The data is a Dword. If the LDS is declared typeless, src0.x (after swizzle) specifies a byte address relative to the work-group. • Dst.x = lds[src0.x]• lds[src0.x] = src1.x - lds[src0.x]If the LDS is declared as struct, src0.x (after swizzle) specifies the index into the array; src0.y (after swizzle) specifies the offset into the struct. The offset is in bytes. • Dst.x = $lds[(src0.x*lds_stride + src0.y)/4]$ $lds[(src0.x*lds_stride + src0.y)/4] = src1.x - lds[(src0.x*lds_stride + src0.y)/4]$ src0.y)/4Valid for Evergreen GPUs and later. **Format** 2-input, 1-output. **Field Name** Opcode **Bits** Description IL_OP_LDS_READ_RSUB code 15:0 19:16 Resource ID. control

31:20

Must be zero.

reserved

None.

Related

Read LDS, Then Subtract Src1

Instructions	LDS_READ_SUB					
Syntax	lds_read_sub_resource(id) dst, src0, src1					
Description	The address is in bytes, but the two least significant bits must be zero. The data is a Dword					
	If the LDS is declared typeless, src0.x (after swizzle) specifies a byte address relative to the work-group.					
	• Dst.x =	ds[src0.x]				
	• lds[src	0.x] -= src1.	.x			
	If the LDS is declared as struct, src0.x (after swizzle) specifies the index into the array src0.y (after swizzle) specifies the offset into the struct. The offset is in bytes.					
	• Dst.x =	= lds[(src0.x	*lds_stric	le + src0.y)/4]		
	• lds[(sr	c0.x*lds_stri	de + src0	().y)/4] -= src1.x		
	Valid for Ev	ergreen GPUs	and later.			
Format	2-input, 1-o	utput.				
Opcode		Field Name	Bits	Description		
		code	15:0	IL_OP_LDS_READ_SUB		
		control	19:16	Resource ID.		
		reserved	31:20	Must be zero.		
Related	None.					

Read LDS, Then Take Unsigned Max

Instructions LDS_READ_UMAX

Syntax lds read umax resouce(id) dst, src0, src1

Description

The address is in bytes, but the two least significant bits must be zero. The data is a Dword. If the LDS is declared typeless, src0.x (after swizzle) specifies a byte address relative to the work-group.

- Dst.x = lds[src0.x]
- lds[src0.x] = umax(lds[src0.x], src1.x)

If the LDS is declared as struct, src0.x (after swizzle) specifies the index into the array; src0.y (after swizzle) specifies the offset into the struct. The offset is in bytes.

- Dst.x = $lds[(src0.x*lds_stride + src0.y)/4]$
- lds[(src0.x*lds_stride + src0.y)/4] = umax(lds[(src0.x*lds_stride + src0.y)/4], src1.x)

Valid for Evergreen GPUs and later.

Format 2-input, 1-output.

Opcode

Field Name
Bits
Description

code
15:0
IL_OP_LDS_READ_UMAX

control
19:16
Resource ID.

reserved
31:20
Must be zero.

Read LDS, Then Take Unsigned Min

Instructions	LDS_READ_UMIN						
Syntax	lds_read_umin_resouce(id) dst, src0, src1						
Description	The address is in bytes, but the two least significant bits must be zero. The data is a D						
	If the LDS is declared typeless, src0.x (after swizzle) specifies a byte address relative to work-group.						
	• Dst.x	= lds[src0.x]					
	• lds[sr	(c0.x] = umin()	lds[src0.x	x], srcl.x)			
	If the LDS is declared as struct, src0.x (after swizzle) specifies the index into the arrange src0.y (after swizzle) specifies the offset into the struct. The offset is in bytes.						
	• Dst.x	= lds[(src0.x	*lds_stric	de + src0.y)/4]			
	<pre> • lds[(src0.x*lds_stride + src0.y)/4] = umin(lds[(src0.x*lds_stride src0.y)/4], src1.x) </pre>						
	Valid for Evergreen GPUs and later.						
Format	2-input, 1-output.						
Opcode		Field Name	Bits	Description			
		code	15:0	IL_OP_LDS_READ_UMIN			
		control	19:16	Resource ID.			
		reserved	31:20	Must be zero.			
Related	None.						

Read LDS and Exchange With Src1

Instructions LDS READ XCHG

Syntax lds read xchg resource(id) dst, src0, src1

Description

The address is in bytes, but the two least significant bits must be zero. The address must be aligned to a Dword (the lower two bits of the address must be zero). The data is a Dword.

If the LDS is declared typeless, ${\tt src0.x}$ (after swizzle) specifies a byte address relative to the work-group.

work group.

dst.x = lds[src0.x]lds[src0.x] = src1.x

If the LDS is declared as struct, src0.x (after swizzle) specifies the index into the array; src0.y (after swizzle) specifies the offset into the struct. The offset is in bytes.

- Dst.x = $lds[(src0.x*lds_stride + src0.y)/4]$
- lds[(src0.x*lds stride + src0.y)/4] = src1.x

Valid for Evergreen GPUs and later.

Format 2-input, 1-output.

Opcode Field Name Bits Description

code 15:0 IL_OP_LDS_READ_XCHG

control 19:16 Resource ID. reserved 31:20 Must be zero.

Read LDS, Then XOR With Src1

Instructions LDS READ XOR

Syntax lds read xor resource(id) dst, src0, src1

Description

The address is in bytes, but the two least significant bits must be zero. The data is a Dword. If the LDS is declared typeless, src0.x (after swizzle) specifies a byte address relative to the work-group.

• Dst.x = lds[src0.x]

• lds[src0.x] = xor(lds[src0.x], src1.x)

If the LDS is declared as struct, src0.x (after swizzle) specifies the index into the array, src0.y (after swizzle) specifies the offset into the struct. The offset is in bytes.

• Dst.x = lds[(src0.x*lds stride + src0.y)/4]

• lds[(src0.x*lds_stride + src0.y)/4] = xor(lds[(src0.x*lds_stride + src0.y)/4], src1.x)

Valid for Evergreen GPUs and later.

Format 2-input, 1-output.

Opcode Field Name Bits Description

code 15:0 IL_OP_LDS_READ_XOR

control 19:16 Resource ID. reserved 31:20 Must be zero.

Related None.

Reverse Subtract Signed Integer from LDS

Instructions LDS_RSUB

Syntax lds_rsub_id(id) src0.component, src1.component

Description

Address is in bytes, but the two least significant bits must be zero. The data is a Dword.

If the LDS is declared typeless, ${\tt src0.x}$ (after swizzle) specifies a byte address relative to the work-group.

• lds[src0.x] = src1.x - lds[src0.x]

If the LDS is declared as struct, src0.x (after swizzle) specifies the index into the array; src0.y (after swizzle) specifies the offset into the struct. The offset is in bytes.

• lds[(src0.x*lds_stride + src0.y)/4] = src1.x - lds[(src0.x*lds_stride + src0.y)/4]

Valid for Evergreen GPUs and later.

Format 2-input, 0-output.

Opcode

Field Name

Bits

Description

code

15:0

IL_OP_LDS_RSUB

control

19:16

Resource ID.

reserved

31:20

Must be zero.

Related None.

Write LDS

IDS_STORE

Syntax

Ids_store_id(id) src0, src1

Address is in bytes, but the two least significant bits must be zero. The store data is a Dword. If the LDS is declared typeless, src0.x (after swizzle) specifies a byte address relative to the work-group.

• Ids[src0.x] = src1.x (using integer add)

If the LDS is declared as struct, src0.x (after swizzle) specifies the index into the array, src0.y (after swizzle) specifies the offset into the struct. The offset is in bytes.

• Ids[(src0.x*Ids_stride + src0.y)/4] = src1.x

Valid for R700 GPUs and later.

Format 2-input, 0-output.

Opcode		Field Name	Bits	Description
		code	15:0	IL_OP_LDS_STORE
		control	19:16	Resource ID.
		reserved	31:20	Must be zero.
Related	None.			

Write LDS Byte

Instructions	LDS_STORE_BYTE					
Syntax	lds_store_byte_id(id)	src0, src1				
Description	Address and store data a	Address and store data are in bytes.				
	If the LDS is declared typeless, src0.x (after swizzle) specifies a byte address relative to the work-group.					
	• lds[src0.x] = src1	. imes (using inte	eger add)			
	If the LDS is declared as struct, src0.x (after swizzle) specifies the index into the array, src0.y (after swizzle) specifies the offset into the struct. The offset is in bytes.					
	• lds[(src0.x * lds_	stride + s	rc0.y)] = src1.x			
	Valid for Evergreen GPUs	and later.				
Format	2-input, 0-output.					
Opcode	Field Name	Bits	Description			
	code	15:0	IL_OP_LDS_STORE_BYTE			
	control	19:16	Resource ID.			
	reserved	31:20	Must be zero.			
Related	None.					

Write LDS Short

Instructions	LDS_STORE	LDS_STORE_SHORT				
Syntax	lds_store	e_short_id(id)	src0, src	1		
Description	Address is	Address is in bytes, and store data is a short.				
	If the LDS is declared typeless, src0.x (after swizzle) specifies a byte address relative to the work-group.					
	• lds[sr	c0.x] = src1.x	x (using inte	eger add)		
	If the LDS is declared as struct, src0.x (after swizzle) specifies the index into the array, src0.y (after swizzle) specifies the offset into the struct. The offset is in bytes.					
	• lds[(s	rc0.x * lds_st	tride + s	rc0.y)/2] = src1.x		
	Valid for Evergreen GPUs and later.					
Format	2-input, 0-	output.				
Opcode		Field Name	Bits	Description		
		code	15:0	IL_OP_LDS_STORE_SHORT		
		control	19:16	Resource ID.		
		reserved	31:20	Must be zero.		
Related	None.					

Write Up to Four Dwords to LDS

Instructions LDS_STORE_VEC

Syntax lds store vec id(n) dst.mask, src0, src1, src2

Description

Writes up to four Dwords to LDS memory. For the Evergreen GPUs, an LDS with ID n can be declared as either raw or structured. For the R7XX GPUs, an LDS with ID n must have been declared as structured.

The dst must be of type IL REGTYPE GENERIC MEM, it is used only for the mask.

For a structured LDS, src0.x (post swizzle) specifies the index of the structure. Src1.x (post swizzle) specifies the offset within the structure. Src1 is a separate argument for the offset because it is often a literal. The offset is in bytes and must be four-bytes aligned. Restriction for the HD4000 series only: src0.x (post swizzle) must be equal to

For a raw LDS, $\mathtt{src0.x}$ (post swizzle) specifies the address in bytes. It must be four-bytes aligned. $\mathtt{Src1}$ is not used.

Src2.xyzw (post swizzle) specifies the source data.

Depending on the dst mask, one to four Dwords are written to LDS memory. The dst.mask can be only one of: .x, .xy, .xyzw.

Instructions with out of range addresses write nothing to LDS memory, unless the offset is out of bound, in which case an undefined value is written to the LDS.

Valid for R700 GPUs and later.

Format 3-input, 1-output, 1 additional token.

Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_LDS_STORE_VEC
		ID	29:16	Resource ID.
		sec_modifier_present	30	Must be zero.
		pri_modifier_present	: 31	Must be zero.

2 Additional token: unsigned integer representing the literal value for n.

Example Lds store vec id(1) mem.xyz , r0.x, r1.y, r2.xyzw

Subtract Signed Integer from LDS

Instructions LDS_SUB

Syntax lds sub id(id) src0.component, src1.component

Description Address is in bytes, but the two least significant bits must be zero. The data is a Dword.

If the LDS is declared typeless, ${\tt src0.x}$ (after swizzle) specifies a byte address relative to the

work-group.

• lds[src0.x] -= src1.x

If the LDS is declared as struct, src0.x (after swizzle) specifies the index into the array; src0.y (after swizzle) specifies the offset into the struct. The offset is in bytes.

• $lds[(src0.x*lds_stride + src0.y)/4] = src1.x$

Valid for Evergreen GPUs and later.

Format 2-input, 0-output.

Opcode	Field Name	Bits	Description
	code	15:0	IL_OP_LDS_SUB
	control	19:16	Resource ID.
	reserved	31:20	Must be zero.

Related None.

Unsigned Max of Src1 and LDS

Instructions LDS UMAX

Syntax lds_umax_id(id) src0, src1

Description The address is in bytes, but the two least significant bits must be zero. The data is a Dword.

If the LDS is declared typeless, ${\tt src0.x}$ (after swizzle) specifies a byte address relative to the

work-group.

• lds[src0.x] = umax(lds[src0.x], src1.x)

If the LDS is declared as struct, src0.x (after swizzle) specifies the index into the array; src0.y (after swizzle) specifies the offset into the struct. The offset is in bytes.

lds[(src0.x*lds_stride + src0.y)/4] = umax(lds[(src0.x*lds_stride + src0.y)/4], src1.x)

Valid for Evergreen GPUs and later.

Format 2-input, 0-output.

Opcode

Field Name
Bits
Description

code
15:0
IL_OP_LDS_UMAX

control
19:16
Resource ID.

reserved
31:20
Must be zero.

Related None.

Unsigned Min of Src1 and LDS

Instructions LDS_UMIN

Syntax lds umin id(id) src0, src1

Description

The address is in bytes, but the two least significant bits must be zero. The data is a Dword. If the LDS is declared typeless, src0.x (after swizzle) specifies a byte address relative to the work-group.

• lds[src0.x] = umin(lds[src0.x], src1.x)

If the LDS is declared as struct, src0.x (after swizzle) specifies the index into the array; src0.y (after swizzle) specifies the offset into the struct. The offset is in bytes.

• lds[(src0.x*lds_stride + src0.y)/4] = umin(lds[(src0.x*lds_stride + src0.y)/4], src1.x)

Valid for Evergreen GPUs and later.

Format 2-input, 0-output.

 Opcode
 Field Name
 Bits
 Description

 code
 15:0
 IL_OP_LDS_UMIN

 control
 19:16
 Resource ID.

 reserved
 31:20
 Must be zero.

Related None.

Unsigned Integer XOR of Src1 and LDS

Instructions LDS_XOR

Syntax lds_xor_id(id) src0, src1

Description

The address is in bytes, but the two least significant bits must be zero. The data is a Dword. If the LDS is declared typeless, src0.x (after swizzle) specifies a byte address relative to the work-group.

• lds[src0.x] = xor(lds[src0.x], src1.x)

If the LDS is declared as struct, src0.x (after swizzle) specifies the index into the array; src0.y (after swizzle) specifies the offset into the struct. The offset is in bytes.

lds[(src0.x*lds_stride + src0.y)/4] = xor(lds[(src0.x*lds_stride + src0.y)/4], src1.x)

Valid for Evergreen GPUs and later.

Format 2-input, 0-output.

 Opcode
 Field Name
 Bits
 Description

 code
 15:0
 IL_OP_LDS_XOR

 control
 19:16
 Resource ID.

 reserved
 31:20
 Must be zero.

Random Access Read From a Raw SRV (Returns up to Four Dwords)

Instructions SRV RAW LOAD Syntax srv raw load id(n) dst, src0.x Description Read from a raw SRV. The SRV with ID n must have been declared as a raw SRV buffer. src0.x (post swizzle) specifies the address of the raw SRV buffer. The address is in bytes and must be four-bytes aligned. Four consecutive 32-bit components are read from SRV(n), starting at address src0.x (postswizzle). One to four Dwords are written to dst, depending on the dst mask. DX11 allows an output swizzle on the instruction. IL requires an additional move if the swizzle is used. An instruction with an out-of-range address returns 0. The SRV is a read-only input buffer that can be used by all shader types. Valid for R7XX GPUs and later. **Format** 1-input, 1-output, 0 additional token. Opcode **Token Field Name** Bits Description code 15:0 IL_OP_SRV_RAW_LOAD control 23:16 Resource ID. 27:24 Must be zero. reserved 28 flag for indexed resource ID reserved 31:29 Must be zero. srv_raw_load_id(1) r1.x_z_, r0.x Examples srv_raw_load_ext_id(1) r1.x_z, r0.x, r2.y

Related None.

> 7-263 LDS Instructions

Random Access Read From a Structured SRV Buffer (Returns up to Four Dwords)

Instructions SRV_STRUCT_LOAD

Syntax srv struct load id(n) dst, src0.xy

Description Read from a structured SRV. SRV with ID n must have been declared as a structured SRV

buffer.

src0.xy (post swizzle) specifies the index of the structure and the offset within the structure,

respectively. The offset is in bytes and must be four-bytes aligned.

Four consecutive 32-bit components are read from SRV(n) at the address specified by

src0.xy (post-swizzle).

One to four Dwords are written to dst, depending on the dst mask.

Output swizzle is not allowed.

An instruction with an out-of-range address returns 0, unless the offset is out-of-bounds, in

which case the return value is undefined.

The SRV is a read-only input buffer that can be used by all shader types.

There is a limit on the number of SRV buffers exposed in a shader (currently 128).

Indexed resource ID is supported on Evergreen GPUs or later. This is specified by the ext keyword. With this option on, an extra input is needed as indexed input (see example below).

Valid for R7XX GPUs and later.

Format 1-input, 1-output, 0 additional token.

None.

Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_SRV_STRUCT_LOAD
		control	23:16	Resource ID.
		reserved	27:24	Must be zero.
		flag	28	Flag for indexed resource ID.
		reserved	31:29	Must be zero.
Example	<pre>srv_struct_load_id(1) r1.x_zw, r0.xy srv_struct_load_ext_id(3) r1.x_zw, r0.xy, r2.x</pre>			

Related

Atomic Add to UAV (Integer add)

Related

None.

Instructions	UAV_ADD						
Syntax	<pre>uav_add_id(n) src0, src1.x</pre>	uav_add_id(n) src0, src1.x					
Description	Atomic single component integer a	add to U	AV: uav[src0] += src1.x				
	A UAV with ID n must have been declared as R32 UINT or SINT.	declared	d as raw, structured, or typed. If typed, it must be				
			a multiple of fours. If raw, $src0.x$ (post-swizzle), $src0.xy$ provides the address of struct index and				
	If typed, the number of components used for the address depends on the UAV dimexample, for texture1D arrays, src0.x (post-swizzle) provides the buffer address, (post-swizzle) provides the array index.						
	src1.x (post-swizzle) provides the 32-bit Dword to be computed.						
	The 32-bit UAV memory specified by the address in src0 is updated atomically by iadd(uav[src0], src1.x). Nothing is returned.						
	An instruction with an out-of-range address writes nothing to the UAV surface; however, for a structured UAV, if the offset is out-of-bounds, an undefined value is written to the UAV.						
	Valid for Evergreen GPUs and late	er.					
Format	2-input, 0-output, 0 additional toke	n.					
Opcode	Token Field Name	Bits	Description				
	1 code	15:0	IL_OP_UAV_ADD				
	control	29:16	Resource ID.				
	sec_modifier_present	30	Must be zero.				
	pri_modifier_present	31	Must be zero.				
Example	uav_add_id(1) r0.xy, r1.z						

Atomic Bitwise AND to UAV

Instructions UAV_AND

Syntax uav and id(n) src0, src1.x

Description Atomic single component bitwise AND to UAV: uav[src0] &= src1.x

A UAV with ID n must have been declared as raw, structured, or typed. If typed, it must be

declared as 32-bit UINT or SINT.

src0 provides the address. If raw, src0.x (post-swizzle) provides the address in bytes; if structured, src0.xy provides the address of struct index and offset in bytes.

If typed, the number of components used for the address depends on the UAV dimension. For example, for texture1D Arrays, src0.x (post-swizzle) provides the buffer address, and src0.y (post-swizzle) provides the index/offset of the array.

src1.x (post-swizzle) provides the 32-bit Dword to be computed.

The 32-bit UAV memory specified by the address in src0 is updated atomically by AND (uav[src0], src1.x). Nothing is returned.

An instruction with an out-of-range address writes nothing to the UAV surface; however, for a structured UAV, if the offset is out-of-bounds, an undefined value is written to the UAV.

If the shader invocation is inactive, nothing is written to the UAV surface.

Valid for Evergreen GPUs and later.

Format 2-input, 0-output, 0 additional token.

Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_UAV_AND
		control	29:16	Resource ID.
		sec_modifier_present	30	Must be zero.
		pri_modifier_present	31	Must be zero.
Example	uav_and	l_id(1) r0.xy, r1.z		

Read From Arena UAV

Instructions	UAV_AREN	NA_LOAD				
Syntax	uav_arer	<pre>uav_arena_load_id(n)[_cached]_size() src0.x, src1.x</pre>				
Description	size(Reads one Dword/short/byte to an arena UAV. The data size is specified by the keyword size (). For example: _size(short). A UAV with id(n) must have been declared as an arena UAV.				
	Src0.x (p	ost-swizzle) specifie	s the add	lress in bytes.		
	The dst r	egister must have a	mask of	.x or .y or .z or .w.		
		ng on the data size the dst register.	specified,	one Dword/short/byte is read from the UAV and		
	The load	address alignment	must be a	aligned to the size of the data it reads.		
	Valid only	for Evergreen and	Northern	Islands GPUs.		
Example	uav_arer	na_load_id(1)_siz	e (Dword)	r0.x, r1.x		
	uav_arer	na_load_id(1)_siz	e(short)	r0.w, r1.x		
	uav_arer	na_load_id(1)_siz	e (byte)	r0.z, r1.y		
	<pre>uav_arena_load_id(1)_size(dword)_cached r0.x, r1.y</pre>					
Format	1-input, 1	-output, no addition	al tokens.			
Opcode	Token	Field Name	Bits	Description		
	1	code	15:0	IL_OP_UAV_ARENA_LOAD		
		control	25:16	Resource ID.		
		data_size	27:26	The value for data size must be of type IL_LOAD_STORE_DATA_SIZE.		
		cached	29:28	Specifies whether load is forced through the cache, which must be of type UAV_READ.		
		Reserved	30	Reserved; must be zero.		
		atomic	31	Reserved.		
Related		UAV_ARENA_STORE, UAV_LOAD, UAV_RAW_LOAD, UAV_STRUCT_LOAD, UAV_STORE, UAV_RAW_STORE, UAV_STRUCT_STORE				

Write to Arena UAV

Instructions	UAV_AREN	VA_STORE				
Syntax	uav_arer	<pre>uav_arena_store id(n) size() dst.x, src0.x</pre>				
Description	size(Read one Dword/short/byte from an arena UAV. The data size is specified by the keyword size(). For example: _size(short). A UAV with id(n) must have been declared as an arena UAV.				
	Src0.x (p	ost-swizzle) speci	fies the add	ress in bytes.		
				ata, which is converted to the specified data size to the arena UAV.		
	Instructio	ns with out-of-ran	ge addresse	s write nothing to the UAV surface.		
	Valid only	, for Evergreen ar	nd Northern	Islands GPUs.		
Example	uav_arer	na_store_id(1)_; na_store_id(1)_; na_store_id(1);	size(short)	r0.y, r1.w		
Format	_	-output, no additi	-			
Opcode	Token	Field Name	Bits	Description		
	1	code	15:0	IL_OP_UAV_ARENA_STORE		
		control	25:16	Resource ID.		
		data_size	27:26	The value for data size must be of type IL_LOAD_STORE_DATA_SIZE.		
		cached	29:28	Reserved.		
		Reserved	30	Reserved; must be zero.		
		atomic	31	Reserved.		
Related				/_RAW_LOAD, UAV_STRUCT_LOAD, V STRUCT STORE		

Atomic Bitwise Compare and Write to UAV

Instructions	UAV_CMP				
Syntax	uav_cmp_id(n) src0, src1.x, src2.x				
Description	Atomic single component bitwise compare and write to UAV, if (uav[src0] == src2.x) uav[src0] = src1.x				
	A UAV with ID n must have been declared as raw, structured, or typed. If typed, it must be declared as 32-bit UINT or SINT.				
	${\tt src0}$ provides the address. If raw, ${\tt src0.x}$ (post-swizzle) provides the address in bytes; if structured, ${\tt src0.xy}$ provides the address of struct index and offset in bytes.				
	If typed, the number of components used for the address depends on the UAV dimension. For example, for texture1D Arrays, $src0.x$ (post-swizzle) provides the buffer address, and $src0.y$ (post-swizzle) provides the index/offset of the array.				
	src1.x (post-swizzle) provide 32-bit Dword to be written to UAV.				
	$\mathtt{src2.x}$ (post-swizzle) provide 32-bit Dword to be compared (bitwise compare with $\mathtt{uav}[\mathtt{src0}]$).				
	The 32-bit UAV memory specified by the address in $src0$ is overwritten by $src1.x$ if the compared values are identical. Nothing is returned.				
	An instruction with an out-of-range address writes nothing to the UAV surface; however, for a structured UAV, if the offset is out-of-bounds, an undefined value is written to the UAV.				
	If the shader invocation is inactive, nothing is written to the UAV surface.				
	Valid for Evergreen GPUs and later.				
Format	3-input, 0-output, 0 additional token.				
Opcode	Token Field Name Bits Description				
	1 code 15:0 IL_OP_UAV_CMP				
	control 29:16 Resource ID.				
	sec_modifier_present 30 Must be zero.				
	<pre>pri_modifier_present 31</pre>				
Example	uav_cmp_id(1) r0.xy, r1.x, r2.x				

Related None.

Random Access Read from a Typed UAV (Returns up to Four Dwords)

Instructions UAV_LOAD

Syntax uav_load_id(n) dst, src0

Description Reads one element (up to four components) from a typed UAV, converts it, and returns it to

dst.

A UAV with ID n must have been declared as typed.

src0, with possible swizzle, specifies the address (in elements). The number of components used for the address depends on the UAV dimension.

For example, for texture1D arrays, src0.x (post-swizzle) provides the buffer address; src0.y (post-swizzle) provides the index/offset of the array. If the value is out of the range of available arrays (indices [0... (Array size-1)]), the load returns 0.

src0.yzw (post-swizzle) is ignored for buffers and texture1D (non-array). src0.zw (post-swizzle) is ignored for texture1D arrays and texture 2D.

Based on the format of UAV(n), up to four components are read and converted to 32-bit per component. The converted values then are written to dst, according to the dst mask.

DX11 allows an output swizzle on the instruction. IL requires an additional move if the swizzle is used. Also, DX11 has a limitation that the data format must be one of: R32_UINT, SINT, or FLOAT. IL does not have this limitation.

Valid for Evergreen GPUs and later.

Format 1-input, 1-output, 0 additional token.

None.

Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_UAV_LOAD
		control	29:16	Resource ID.
		sec_modifier_present	30	Must be zero.
		pri_modifier_present	31	Must be zero.
Example	uav_loa	d_id(1) r1.x_z_, r0.zw		

Related

Atomic Signed Integer Max to UAV UAV MAX

Instructions

Syntax uav max id(n) src0, src1.x Description Atomic single component signed integer max to UAV:

uav[src0] = max(uav[src0], src1.x)

A UAV with ID n must have been declared as raw, structured, or typed. If typed, it must be declared as 32-bit SINT.

src0 provides the address. If raw, src0.x (post-swizzle) provides the address in bytes; if structured, src0.xy provides the address of struct index and offset in bytes.

If typed, the number of components used for the address depends on the UAV dimension. For example, for texture1D Arrays, src0.x (post-swizzle) provides the buffer address, and src0.y (post-swizzle) provides the index/offset of the array.

src1.x (post-swizzle) provides the 32-bit Dword to be computed.

The 32-bit UAV memory specified by the address in src0 is updated atomically by $\min(\text{uav}[\text{src0}], \text{ src1.x}).$ Nothing is returned.

An instruction with an out-of-range address writes nothing to the UAV surface; however, for a structured UAV, if the offset is out-of-bounds, an undefined value is written to the UAV.

If the shader invocation is inactive, nothing is written to the UAV surface.

Valid for Evergreen GPUs and later.

Format 2-input, 0-output, 0 additional token.

Opcode **Token Field Name** Bits Description IL OP UAV MAX 1 code 15:0 29:16 Resource ID. control sec modifier present 30 Must be zero. pri modifier present 31 Must be zero. Example uav_max_id(1) r0.xy, r1.z Related None.

> 7-271 LDS Instructions

Atomic Signed Integer Min to UAV

Instructions UAV_MIN

Syntax uav_min_id(n) src0, src1.x

Description Atomic single component signed integer min to UAV: uav[src0] = min(uav[src0], src1.x)

A UAV with ID n must have been declared as raw, structured, or typed. If typed, it must be

declared as 32-bit SINT.

src0 provides the address. If raw, src0.x (post-swizzle) provides the address in bytes; if structured, src0.xy provides the address of struct index and offset in bytes.

If typed, the number of components used for the address depends on the UAV dimension. For example, for texture1D Arrays, src0.x (post-swizzle) provides the buffer address, and src0.y (post-swizzle) provides the index/offset of the array.

src1.x (post-swizzle) provides the 32-bit Dword to be computed.

The 32-bit UAV memory specified by the address in src0 is updated atomically by min(uav[src0], src1.x). Nothing is returned.

An instruction with an out-of-range address writes nothing to the UAV surface; however, for a structured UAV, if the offset is out-of-bounds, an undefined value is written to the UAV.

If the shader invocation is inactive, nothing is written to the UAV surface.

Valid for Evergreen GPUs and later.

Format 2-input, 0-output, 0 additional token.

Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_UAV_MIN
		ID	29:16	Resource ID.
		sec_modifier_present	30	Must be zero.
		pri_modifier_present	31	Must be zero.
Example	uav_min	_id(1) r0.xy, r1.z		

Atomic Bitwise OR to UAV

Instructions UAV_OR

Syntax uav or id(n) src0, src1.x

Description Atomic single component bitwise OR to UAV: uav[src0] |= src1.x

> A UAV with ID n must have been declared as raw, structured, or typed. If typed, it must be declared as 32-bit UINT or SINT.

src0 provides the address. If raw, src0.x (post-swizzle) provides the address in bytes; if structured, src0.xy provides the address of struct index and offset in bytes.

If typed, the number of components used for the address depends on the UAV dimension. For example, for texture1D Arrays, src0.x (post-swizzle) provides the buffer address, and src0.y (post-swizzle) provides the index/offset of the array.

src1.x (post-swizzle) provides the 32-bit Dword to be computed.

The 32-bit UAV memory specified by the address in src0 is updated atomically by OR (uav[src0], src1.x). Nothing is returned.

An instruction with an out-of-range address writes nothing to the UAV surface; however, for a structured UAV, if the offset is out-of-bounds, an undefined value is written to the UAV.

If the shader invocation is inactive, nothing is written to the UAV surface.

Valid for Evergreen GPUs and later.

Format 2-input, 0-output, 0 additional token.

Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_UAV_OR
		control	29:16	Resource ID.
		sec_modifier_present	30	Must be zero.
		pri_modifier_present	31	Must be zero.
Example	uav_or_	id(1) r0.xy, r1.z		
Related	None.			

7-273 LDS Instructions

Random Access Read from a Typeless UAV (Returns up to Four Dwords)

Instructions UAV_RAW_LOAD

Syntax uav_raw_load_id(n) dst, src0.x

Description Reads from a typeless UAV. A UAV with ID n must have been declared as raw. src0.x (post

swizzle) specifies the address of the raw UAV buffer. The address is in bytes and must be

four-bytes aligned.

Four consecutive 32-bit components are read from UAV(n), starting at address src0.x (post-

swizzle).

One to four Dwords are written to dst, depending on the dst mask.

DX11 allows an output swizzle on the instruction. IL requires an additional move if the swizzle

is used.

An instruction with an out-of-range address returns 0.

Restriction for the HD4000 (R700 GPUs) series: only one UAV is allowed.

Valid for R700 GPUs and later.

Format 1-input, 1-output, 0 additional token.

Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_UAV_RAW_LOAD
		control	25:16	Resource ID.
		cached	27:26	Specifies whether load is forced through the cache, which must be of type UAV_READ.
		Reserved	30:28	Must be zero.
		reserved_arena_atomic	31	Reserved.
Example	_	v_load_id(1) r1.x_z_, r v_load_id(1)_cached r1.		0.x

Random Access Write to a Typeless UAV (Writes up to Four Dwords)

Instructions	UAV_RAW_STORE					
Syntax	uav_raw_store_id(n) dst, src0.x, sr	uav_raw_store_id(n) dst, src0.x, src1				
Description	Writes up to four Dwords to a typeless UAV. A UAV with ID n must have been declared as rate					
	The dst must be of type IL_REGTYPE_0	GENERIC_MEM; it is used only as a mask.				
	${\tt src0.x}$ (post-swizzle) provides the addrestytes aligned.	ss for the raw UAV(n), which is in bytes and four-				
	src1.xyzw (post-swizzle) provides data (four 32-bit Dwords) for writing to UAV(n).				
	Depending on the dst mask, one to four I specified by src0.x.	Owords are written to UAV(n), starting at the address				
	An instruction with an out-of-range addre	ss writes nothing to the UAV surface.				
	Dx11 has a limitation that the dst mask must be one of the following: x, xy, xyz, xyz masks are invalid). IL does not have this limitation (gap is allowed).					
	Restriction for the HD4000 series: only o	ne UAV is allowed.				
	Valid for R700 GPUs and later. For R7XX	GPUs, only a single UAV is allowed.				
Format	2-input, 1-output, 0 additional token.					
Opcode	Token Field Name Bits	Description				
	1 code 15:0	IL_OP_UAV_RAW_STORE				
	control 29:16	Resource ID.				
	sec_modifier_present 30	Must be zero.				
	pri_modifier_present 31	Must be zero.				
Example	<pre>uav_raw_store_id(1) mem.x_z_, r0.x,</pre>	rl.xyyy				
Related	None.					

Atomic Integer Add to UAV, Return Old Value in UAV

Instructions UAV_READ_ADD

Syntax uav_read_add_id(n) dst.x, src0, src1.x

Description Atomic single component integer add to UAV: uav[src0] += src1.x; then returns the old

value in uav[src0].

A UAV with ID n must have been declared as raw, structured, or typed. If typed, it must be declared as 32-bit UINT or SINT.

src0 provides the address. If raw, src0.x (post-swizzle) provides the address in bytes; if structured, src0.xy provides the address of struct index and offset in bytes.

If typed, the number of components used for the address depends on the UAV dimension. For example, for texture1D Arrays, src0.x (post-swizzle) provides the buffer address, and src0.y (post-swizzle) provides the index/offset of the array.

src1.x (post-swizzle) provides the 32-bit Dword to be computed.

The 32-bit UAV memory specified by address src0 is updated atomically by iadd(uav[src0], src1.x).

The 32-bit value in the UAV before the computation is returned to dst, which must have a mask of .x, .y, .z, or .w.

An instruction with an out-of-range address writes nothing to the UAV surface; however, for a structured UAV, if the offset is out-of-bounds, an undefined value is written to the UAV. An undefined value is returned to dst.

If the shader invocation is inactive, nothing is written to the UAV surface, and an undefined value is returned to ${\tt dst}$.

Valid for Evergreen GPUs and later.

Format 2-input, 1-output, 0 additional token.

Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_UAV_READ_ADD
		control	29:16	Resource ID.

sec_modifier_present 30 Must be zero.

pri modifier present 31 Must be zero.

Example uav_read_add_id(1) r2.x, r0.xy, r1.z

Atomic Bitwise AND to UAV, Return Old Value in UAV

	The state of the s							
Instructions	UAV_READ_AND							
Syntax	<pre>uav_read_and_id(n) dst.x, src0, src1</pre>	uav_read_and_id(n) dst.x, src0, src1.x						
Description	Atomic single component bitwise AND to U value in uav[src0].	Atomic single component bitwise AND to UAV: uav[src0] &= src1.x, then returns the old value in uav[src0].						
	A UAV with ID n must have been declared declared as 32-bit UINT or SINT.	as raw, structured, or typed. If typed, it must be						
	src0 provides the address. If raw, src0.x structured, src0.xy provides the address of	(post-swizzle) provides the address in bytes; if of struct index and offset in bytes.						
	If typed, the number of components used for the address depends on the UAV dimens example, for texture1D Arrays, src0.x (post-swizzle) provides the buffer address, and (post-swizzle) provides the index/offset of the array.							
	src1.x (post-swizzle) provides the 32-bit Dword to be computed.							
	The 32-bit UAV memory specified by the ad AND (uav [src0], src1.x).	The 32-bit UAV memory specified by the address in $src0$ is updated atomically by $AND(uav[src0], src1.x)$.						
	A 32-bit value in the UAV before the operation is returned to dst , which must have a mask of $.x$, $.y$, $.z$, or $.w$.							
	An instruction with an out-of-range address writes nothing to the UAV surface; however, for a structured UAV, if the offset is out-of-bounds, an undefined value is written to the UAV. An undefined value is returned to dst.							
	If the shader invocation is inactive, nothing value is returned to dst.	is written to the UAV surface, and an undefined						
	Valid for Evergreen GPUs and later.							
Format	2-input, 1-output, 0 additional token.							
Opcode	Token Field Name Bits	Description						
	1 code 15:0	IL_OP_UAV_READ_AND						
	20:16	Pagauras ID						

Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_UAV_READ_AND
		control	29:16	Resource ID.
		sec_modifier_present	30	Must be zero.
		pri_modifier_present	31	Must be zero.
Example	uav_rea	d_and_id(1) r2.x, r0.x	y, rl.z	

Related None.

Atomic Bitwise Compare and Write to UAV, Return Old Value in UAV

Instructions UAV READ CMP XCHG

Syntax uav read cmp xchg id(n) dst.x, src0, src1.x, src2.x

Description Atomic single component bitwise compare and write to UAV: if (uav[src0] == src2.x) uav[src0]=src1.x.

Whether the compared values are identical or not, the old value is always returned in uav [src0].

A UAV with ID n must have been declared as raw, structured, or typed. If typed, it must be declared as 32-bit UINT or SINT.

src0 provides the address. If raw, src0.x (post-swizzle) provides the address in bytes; if structured, src0.xy provides the address of struct index and offset in bytes.

If typed, the number of components used for the address depends on the UAV dimension. For example, for texture1D Arrays, src0.x (post-swizzle) provides the buffer address, and src0.y (post-swizzle) provides the index/offset of the array.

src1.x (post-swizzle) provides a 32-bit Dword to be written to the UAV.

src2.x (post-swizzle) provides a 32-bit Dword to be compared (bitwise compare with uav[src0]).

The 32-bit UAV memory specified by the address in src0 is overwritten by src1.x if the compared values are identical.

A 32-bit value in the UAV before the operation is always returned to dst, which must have a mask of .x, .y, .z, or .w.

An instruction with an out-of-range address writes nothing to the UAV surface; however, for a structured UAV, if the offset is out-of-bounds, an undefined value is written to the UAV. An undefined value is returned to dst.

If the shader invocation is inactive, nothing is written to the UAV surface, and an undefined value is returned to dst.

Valid for Evergreen GPUs and later.

Format 3-input, 1-output, 0 additional token

Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_UAV_READ_CMP_XCHG
		control	29:16	Resource ID.
		sec_modifier_present	30	Must be zero.
		pri_modifier_present	31	Must be zero.
Example	uav_rea	d_cmp_xchg_id(1) r3.x,	r0.xy,	r1.x, r2.x

Atomic Signed Integer Max to UAV, Return Old Value in UAV

Syntax	uav	read	max	id(n)	dst.x,	src0,	src1.x

UAV READ MAX

Instructions

Description Atomic single component signed integer max to UAV:

uav[src0] = max(uav[src0], src1.x), then returns old value in uav[src0].

A UAV with ID n must have been declared as raw, structured, or typed. If typed, it must be declared as 32-bit SINT.

src0 provides the address. If raw, src0.x (post-swizzle) provides the address in bytes; if structured, src0.xy provides the address of struct index and offset in bytes.

If typed, the number of components used for the address depends on the UAV dimension. For example, for texture1D Arrays, src0.x (post-swizzle) provides the buffer address, and src0.y(post-swizzle) provides the index/offset of the array.

src1.x (post-swizzle) provides the 32-bit Dword to be computed.

The 32-bit UAV memory specified by the address in src0 is updated atomically by max(uav[src0], src1.x).

A A 32-bit value in the UAV before the operation is returned to dst, which must have a mask of.x, .y, .z, or .w.

An instruction with an out-of-range address writes nothing to the UAV surface; however, for a structured UAV, if the offset is out-of-bounds, an undefined value is written to the UAV. An undefined value is returned to dst.

If the shader invocation is inactive, nothing is written to the UAV surface, and an undefined value is returned to dst.

Valid for Evergreen GPUs and later.

Format 2-input, 1-output, 0 additional token.

Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_UAV_READ_MAX
		control	29:16	Resource ID.
		sec_modifier_present	30	Must be zero.
		pri_modifier_present	31	Must be zero.
Example	uav_rea	d_max_id(1) r2.x, r0.x	y, r1.z	
Related	None.			

Atomic Signed Integer Min to UAV, Return Old Value in UAV

Instructions UAV READ MIN

Syntax uav_read_min_id(n) dst.x, src0, src1.x

Description Atomic single component signed integer min to UAV:

uav[src0] = min(uav[src0], src1.x), then returns old value in uav[src0].

A UAV with ID n must have been declared as raw, structured, or typed. If typed, it must be declared as 32-bit SINT.

src0 provides the address. If raw, src0.x (post-swizzle) provides the address in bytes; if structured, src0.xy provides the address of struct index and offset in bytes.

If typed, the number of components used for the address depends on the UAV dimension. For example, for texture1D Arrays, src0.x (post-swizzle) provides the buffer address, and src0.y (post-swizzle) provides the index/offset of the array.

src1.x (post-swizzle) provides the 32-bit Dword to be computed.

The 32-bit UAV memory specified by the address in src0 is updated atomically by min(uav[src0], src1.x).

A A 32-bit value in the UAV before the operation is returned to dst, which must have a mask of .x, .y, .z, or .w.

An instruction with an out-of-range address writes nothing to the UAV surface; however, for a structured UAV, if the offset is out-of-bounds, an undefined value is written to the UAV. An undefined value is returned to dst.

If the shader invocation is inactive, nothing is written to the UAV surface, and an undefined value is returned to dst.

Valid for Evergreen GPUs and later.

Format 2-input, 1-output, 0 additional token.

Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_UAV_READ_MIN
		control	29:16	Resource ID.
		sec_modifier_present	30	Must be zero.
		pri_modifier_present	31	Must be zero.

Example uav_read_min_id(1) r2.x, r0.xy, r1.z

Atomic Bitwise OR to UAV, Return Old Value in UAV

Instructions	UAV_READ_OR					
Syntax	<pre>uav_read_or_id(n) dst.x, src0, src1.x</pre>	uav_read_or_id(n) dst.x, src0, src1.x				
Description	Atomic single component bitwise OR to UAV: uav[src0] = src1 value in uav[src0].	Atomic single component bitwise OR to UAV: uav[src0] = src1.x, then returns the old value in uav[src0].				
	A UAV with ID n must have been declared as raw, structured, or ty declared as 32-bit UINT or SINT.	rped. If typed, it must be				
	$\tt src0$ provides the address. If raw, $\tt src0.x$ (post-swizzle) provides t structured, $\tt src0.xy$ provides the address of struct index and offset					
	If typed, the number of components used for the address depends on example, for texture 1D Arrays, $src0.x$ (post-swizzle) provides the but (post-swizzle) provides the index/offset of the array.					
	${\tt src1.x}$ (post-swizzle) provides the 32-bit Dword to be computed.					
	The 32-bit UAV memory specified by the address in $src0$ is update OR(uav[$src0$], $src1.x$).	ed atomically by				
	A 32-bit value in the UAV before the operation is returned to ${\tt dst}, {\tt v}$ of .x, .y, .z, or .w.	which must have a mask				
	An instruction with an out-of-range address writes nothing to the UA structured UAV, if the offset is out-of-bounds, an undefined value is undefined value is returned to dst.					
	If the shader invocation is inactive, nothing is written to the UAV su value is returned to ${\tt dst}.$	urface, and an undefined				
	Valid for Evergreen GPUs and later.					
Format	2-input, 1-output, 0 additional token.					
Opcode	Token Field Name Bits Description					
·	1 code 15:0 IL_OP_UAV_READ_OF	₹				
	control 29:16 Resource ID.					
	sec_modifier_present 30 Must be zero.					
	pri_modifier_present 31 Must be zero.					
Example	<pre>uav_read_or_id(1) r2.x, r0.xy, r1.z</pre>					
Related	None.					

Atomic Integer Reverse Subtract to UAV, Return Old Value in UAV

Instructions UAV_READ RSUB

Syntax uav read rsub id(n) dst.x, src0, src1.x

Description Atomic single component integer reverse subtract to UAV:

uav[src0] = (src1.x - uav[src0]), then returns the old value in uav[src0].

A UAV with ID n must have been declared as raw, structured, or typed. If typed, it must be declared as 32-bit UINT or SINT.

src0 provides the address. If raw, src0.x (post-swizzle) provides the address in bytes; if structured, src0.xy provides the address of struct index and offset in bytes.

If typed, the number of components used for the address depends on the UAV dimension. For example, for texture1D Arrays, src0.x (post-swizzle) provides the buffer address, and src0.y (post-swizzle) provides the index/offset of the array.

src1.x (post-swizzle) provides the 32-bit Dword to be computed.

A 32-bit UAV memory specified by address src0 is updated atomically by

(src1.x - uav[src0]).

A 32-bit value in the UAV before the computation is returned to dst, which must have a mask of .x, .y, .z, or .w.

An instruction with an out-of-range address writes nothing to the UAV surface; however, for a structured UAV, if the offset is out-of-bounds, an undefined value is written to the UAV. An undefined value is returned to dst.

If the shader invocation is inactive, nothing is written to the UAV surface, and an undefined value is returned to dst.

Valid for Evergreen GPUs and later.

Format 2-input, 1-output, 0 additional token.

Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_UAV_READ_RSUB
		control	29:16	Resource ID.
		sec_modifier_present	30	Must be zero.
		pri_modifier_present	31	Must be zero.
Example	uav_rea	d_rsub_id(1) r2.x, r0.	xy, r1.	z

Atomic Integer Subtract to UAV, Return Old Value in UAV

Instructions	UAV_READ_SUB					
Syntax	<pre>uav_read_sub_id(n) dst.x, src0</pre>	<pre>uav_read_sub_id(n) dst.x, src0, src1.x</pre>				
Description	Atomic single component integer su old value in uav[src0].	btract t	o UAV: uav[src0] -= src1.x; then returns the			
	A UAV with ID n must have been dedeclared as 32-bit UINT or SINT.	eclared	as raw, structured, or typed. If typed, it must be			
	src0 provides the address. If raw, s structured, src0.xy provides the ad		(post-swizzle) provides the address in bytes; if of struct index and offset in bytes.			
		.x (pos	r the address depends on the UAV dimension. For t-swizzle) provides the buffer address, and $\mathtt{src0.y}$ he array.			
	src1.x (post-swizzle) provides the 3	32-bit D	word to be computed.			
	A 32-bit UAV memory specified by a (uav[src0] - src1.x).	address	s src0 is updated atomically by			
	A 32-bit value in the UAV before the of .x, .y, .z, or .w.	compu	tation is returned to dst, which must have a mask			
			writes nothing to the UAV surface; however, for a ls, an undefined value is written to the UAV. An			
	If the shader invocation is inactive, value is returned to dst.	nothing	is written to the UAV surface, and an undefined			
	Valid for Evergreen GPUs and later.					
Format	2-input, 1-output, 0 additional token.					
Opcode	Token Field Name	Bits	Description			
	1 code	15:0	IL_OP_UAV_READ_SUB			
	control	29:16	Resource ID.			
	sec_modifier_present ;	30	Must be zero.			
	pri_modifier_present 3	31	Must be zero.			
Example	uav_read_sub_id(1) r2.x, r0.xy	, r1.z				

LDS Instructions 7-283

Related

None.

UAV Atomic Read Unsigned Decrement

Instructions UAV_READ_UDEC

Syntax uav read udec id(n) dst, src0, src1

Description Atomic single component unsigned integer read from UAV; then,

uav[src0] = (uav[src0] == 0 || uav[src0] > src1) ? src1 : uav[src0] - 1.

A UAV with ID n must have been declared as raw, structured, or typed. If typed, it must be declared as 32-bit UINT or SINT.

src0 provides the address. If raw, src0.x (post-swizzle) provides the address in bytes; if structured, src0.xy provides the address of struct index and offset in bytes.

If typed, the number of components used for the address depends on the UAV dimension. For example, for texture1D Arrays, src0.x (post-swizzle) provides the buffer address, and src0.y (post-swizzle) provides the index/offset of the array.

src1.x (post-swizzle) provides the 32-bit Dword to be computed.

The 32-bit UAV memory specified by address src0 is updated atomically by ($uav[src0] == 0 \mid \mid uav[src0] > src1$) ? src1 : uav[src0] - 1.

The 32-bit value in the UAV before the computation is returned to ${\tt dst}$, which must have a mask of .x, .y, .z, or .w.

An instruction with an out-of-range address writes nothing to the UAV surface; however, for a structured UAV, if the offset is out-of-bounds, an undefined value is written to the UAV. An undefined value is returned to dst.

If the shader invocation is inactive, nothing is written to the UAV surface, and an undefined value is returned to ${\tt dst}$.

Valid for Evergreen GPUs and later.

Format 2-input, 1-output, 0 additional token.

Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_UAV_READ_UDEC
		control	29:16	Resource ID.
		sec_modifier_present	30	Must be zero.
		pri_modifier_present	31	Must be zero.

Atomic Single Component Unsigned Integer Read from UAV

Instructions	UAV_READ_UINC					
Syntax	<pre>uav_read_uinc_id(n) dst, src0, src1</pre>	av_read_uinc_id(n) dst, src0, src1				
Description	Atomic single component unsigned integer read from UAV; then, uav[src0] = (uav[src0] >= src1) ? 0 : uav[src0] + 1.					
	A UAV with ID n must have been declared as raw, structured, or typed. If typed, it must declared as 32-bit UINT or SINT.	be				
	${\tt src0}$ provides the address. If raw, ${\tt src0.x}$ (post-swizzle) provides the address in bytes; if structured, ${\tt src0.xy}$ provides the address of struct index and offset in bytes.	if				
	If typed, the number of components used for the address depends on the UAV dimension. example, for texture1D Arrays, src0.x (post-swizzle) provides the buffer address, and src (post-swizzle) provides the index/offset of the array.					
	src1.x (post-swizzle) provides the 32-bit Dword to be computed.					
	The 32-bit UAV memory specified by the address in src0 is updated atomically by uav[src0] = (uav[src0] >= src1) ? 0 : uav[src0] + 1.					
	A 32-bit value in the UAV before the operation is returned to ${\tt dst},$ which must have a ma of .x, .y, .z, or .w.	ask				
		An instruction with an out-of-range address writes nothing to the UAV surface; however, for a structured UAV, if the offset is out-of-bounds, an undefined value is written to the UAV. An undefined value is returned to det				
	If the shader invocation is inactive, nothing is written to the UAV surface, and an undefin value is returned to dst.	ned				
	Valid for Evergreen GPUs and later.					
Format	2-input, 1-output, 0 additional token.					
Opcode	Token Field Name Bits Description					
	1 code 15:0 IL_OP_UAV_READ_UINC					
	control 29:16 Resource ID.					
	sec_modifier_present 30 Must be zero.					
	pri modifier present 31 Must be zero.					

LDS Instructions 7-285

Related

None.

Atomic Unsigned Integer Max to UAV, Return Old Value in UAV

Instructions UAV READ UMAX

Syntax uav_read_umax_id(n) dst.x, src0, src1.x

Description Atomic single component unsigned integer max to UAV:

uav[src0] = umax(uav[src0], src1.x), then returns the old value in uav[src0].

A UAV with ID n must have been declared as raw, structured, or typed. If typed, it must be declared as 32-bit UINT.

src0 provides the address. If raw, src0.x (post-swizzle) provides the address in bytes; if structured, src0.xy provides the address of struct index and offset in bytes.

If typed, the number of components used for the address depends on the UAV dimension. For example, for texture1D Arrays, src0.x (post-swizzle) provides the buffer address, and src0.y (post-swizzle) provides the index/offset of the array.

src1.x (post-swizzle) provides the 32-bit Dword to be computed.

The 32-bit UAV memory specified by the address in src0 is updated atomically by umax(uav[src0], src1.x).

A 32-bit value in the UAV before the operation is returned to dst, which must have a mask of .x, .y, .z, or .w.

An instruction with an out-of-range address writes nothing to the UAV surface; however, for a structured UAV, if the offset is out-of-bounds, an undefined value is written to the UAV. An undefined value is returned to dst.

If the shader invocation is inactive, nothing is written to the UAV surface, and an undefined value is returned to ${\tt dst}$.

Valid for Evergreen GPUs and later.

Format 2-input, 1-output, 0 additional token.

Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_UAV_READ_UMAX
		control	29:16	Resource ID.
		sec_modifier_present	30	Must be zero.
		pri_modifier_present	31	Must be zero.
Example	uav_rea	d_umax_id(1) r2.x, r0.	xy, r1.	z

Atomic Unsigned Integer Min to UAV, Return Old Value in UAV

Instructions	UAV_READ_UMIN				
Syntax	<pre>uav_read_umin_id(n) dst.x, src</pre>	uav_read_umin_id(n) dst.x, src0, src1.x			
Description	J 1	Atomic single component unsigned integer min to UAV: uav[src0] = umin(uav[src0], src1.x), then returns the old value in uav[src0].			
	A UAV with ID n must have been do declared as 32-bit UINT.	eclared	as raw, structured, or typed. If typed, it must be		
	src0 provides the address. If raw, s structured, src0.xy provides the ad		(post-swizzle) provides the address in bytes; if of struct index and offset in bytes.		
		.x (pos	or the address depends on the UAV dimension. For st-swizzle) provides the buffer address, and $\mathtt{src0.y}$ the array.		
	src1.x (post-swizzle) provides the 3	32-bit [Oword to be computed.		
	The 32-bit UAV memory specified b umin(uav[src0], src1.x).	The 32-bit UAV memory specified by the address in src0 is updated atomically by umin(uav[src0], src1.x).			
	A A 32-bit value in the UAV before to of .x, .y, .z, or .w.	he ope	ration is returned to dst, which must have a mask		
			writes nothing to the UAV surface; however, for a ds, an undefined value is written to the UAV. An		
	If the shader invocation is inactive, value is returned to dst.	nothing	is written to the UAV surface, and an undefined		
	Valid for Evergreen GPUs and later.				
Format	2-input, 1-output, 0 additional token				
Opcode	Token Field Name	Bits	Description		
	1 code	15:0	IL_OP_UAV_READ_UMIN		
	control	29:16	Resource ID.		
	sec modifier present	30	Must be zero.		
	pri_modifier_present	31	Must be zero.		
Example	uav_read_umin_id(1) r2.x, r0.x	y, r1.	z		

LDS Instructions 7-287

Related

None.

Atomic Write/Exchange Value to UAV, Return Old Value in UAV

Instructions UAV_READ_XCHG

Syntax uav_read_xchg_id(n) dst.x, src0, src1.x

Description Atomic single component write of src1 to UAV: uav[src0] = src1.x, then returns the old

value in uav[src0].

A UAV with ID n must have been declared as raw, structured, or typed. If typed, it must be declared as 32-bit UINT or SINT.

src0 provides the address. If raw, src0.x (post-swizzle) provides the address in bytes; if structured, src0.xy provides the address of struct index and offset in bytes.

If typed, the number of components used for the address depends on the UAV dimension. For example, for texture1D Arrays, src0.x (post-swizzle) provides the buffer address, and src0.y (post-swizzle) provides the index/offset of the array.

src1.x (post-swizzle) provides the 32-bit Dword to be computed.

The 32-bit UAV memory specified by the address in src0 is updated atomically by the value of src1.x.

A 32-bit value in the UAV before the operation is returned to dst, which must have a mask of .x, .y, .z, or .w.

An instruction with an out-of-range address writes nothing to the UAV surface; however, for a structured UAV, if the offset is out-of-bounds, an undefined value is written to the UAV. An undefined value is returned to dst.

If the shader invocation is inactive, nothing is written to the UAV surface, and an undefined value is returned to ${\tt dst}$.

Valid for Evergreen GPUs and later.

Format 2-input, 1-output, 0 additional token

1

Opcode Toker	Field Name	Bits	Description
--------------	------------	------	-------------

code 15:0 IL_OP_UAV_READ_XCHG control 29:16 Resource ID.

sec_modifier_present 30 Must be zero.
pri modifier present 31 Must be zero.

Example uav_read_xchg_id(1) r2.x, r0.xy, r1.z

Atomic Bitwise XOR to UAV, Return Old Value in UAV

Instructions	UAV_READ_XOR					
Syntax	<pre>uav_read_xor_id(n) dst.x, src0, src1.x</pre>					
Description	Atomic single component bitwise XOR to UAV: $uav[src0] = XOR(uav[src0], src1.x)$, returns the old value in $uav[src0]$.					
	A UAV with ID n must have been declared as 32-bit UINT or SINT.	declared	I as raw, structured, or typed. If typed, it must be			
	src0 provides the address. If raw, structured, src0.xy provides the a		(post-swizzle) provides the address in bytes; if of struct index and offset in bytes.			
		0.x (pos	or the address depends on the UAV dimension. For st-swizzle) provides the buffer address, and $\mathtt{src0.y}$ the array.			
	${ t src1.x}$ (post-swizzle) provides the	32-bit [Dword to be computed.			
	The 32-bit UAV memory specified XOR (uav [src0], src1.x).	by the a	address in src0 is updated atomically by			
	A 32-bit value in the UAV before to of .x, .y, .z, or .w.	he opera	ation is returned to dst, which must have a mask			
		of-bound	writes nothing to the UAV surface; however, for a ds, an undefined value is written to the UAV. An			
	If the shader invocation is inactive value is returned to dst.	, nothing	g is written to the UAV surface, and an undefined			
	Valid for Evergreen GPUs and late	er.				
Format	2-input, 1-output, 0 additional toke	n.				
Opcode	Token Field Name	Bits	Description			
	1 code	15:0	IL_OP_UAV_READ_XOR			
	control	29:16	Resource ID.			
	sec_modifier_present	30	Must be zero.			
	pri_modifier_present	31	Must be zero.			

Example uav_read_xor_id(1) r2.x, r0.xy, r1.z

Related None.

Atomic Integer Reverse-Subtract to UAV

Instructions UAV RSUB

Syntax uav_rsub_id(n) src0, src1.x

Description Atomic single component integer reverse-subtract to UAV:

uav[src0] = (src1.x - uav[src0])

A UAV with ID n must have been declared as raw, structured, or typed. If typed, it must be declared as 32-bit UINT or SINT.

src0 provides the address. If raw, src0.x (post-swizzle) provides the address in bytes; if structured, src0.xy provides the address of struct index and offset in bytes.

If typed, the number of components used for the address depends on the UAV dimension. For example, for texture1D Arrays, src0.x (post-swizzle) provides the buffer address, and src0.y (post-swizzle) provides the index/offset of the array.

src1.x (post-swizzle) provides the 32-bit Dword to be computed.

The 32-bit UAV memory specified by the address in $\mathtt{src0}$ is updated atomically by ($\mathtt{src1.x}$ -uav[$\mathtt{src0}$]). Nothing is returned.

An instruction with an out-of-range address writes nothing to the UAV surface; however, for a structured UAV, if the offset is out-of-bounds, an undefined value is written to the UAV.

If the shader invocation is inactive, nothing is written to the UAV surface.

Valid for Evergreen GPUs and later.

Format 2-input, 0-output, 0 additional token.

Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_UAV_RSUB
		control	29:16	Resource ID.
		sec_modifier_present	30	Must be zero.
		pri_modifier_present	31	Must be zero.
Evennle		1		

Example uav_rsub_id(1) r0.xy, r1.z

Random Access Write to a Typed UAV (Writes up to Four Components)

	•	•	•			
Instructions	UAV_STORE					
Syntax	<pre>uav_store_id(n) src0, src1</pre>					
Description	Writes one element (up to four com declared as typed.	Writes one element (up to four components) to a typed UAV. A UAV with ID n must have been declared as typed.				
	used for the address depends on	src0, with possible swizzles, specifies the address (in elements). The number of components used for the address depends on the UAV dimenion. For example, for texture1D arrays, src0.x (post-swizzle) provides the buffer address; src0.y (post-swizzle) provides the index/offset of the array				
	src0.yzw (post-swizzle) is ignored swizzle) is ignored for texture1D a		ers and texture1D (non-array). src0.zw (postdetxture 2D.			
	src1.xyzw (post-swizzle) provides converted according to the format		bit Dwords of data. Each component of the data is n).			
	One to four components of the corthe surface.	verted d	lata are written to the UAV, based on the format of			
	An instruction with an out-of-range address writes nothing to the UAV surface.					
	Valid for Evergreen GPUs and later.					
Format	2-input, 0-output, 0 additional toke	n.				
Opcode	Token Field Name	Bits	Description			
	1 code	15:0	IL_OP_UAV_STORE			
	control	29:16	Resource ID.			
	sec_modifier_present	30	Must be zero.			
	pri_modifier_present	31	Must be zero.			
Example	uav_store_id(1) r0.zw, r1.xyy	У				
Related	None.					

Random Access Read from a Structured UAV (Returns up to Four Dwords)

Instructions	UAV_STRUCT_LOAD				
Syntax	<pre>uav_struct_load_id(n) dst, src0.xy</pre>				
Description	Reads from a structured UAV. A UAV with ID n must have been declared as structured.				
	src0.xy (post swizzle) specifies the index of the structure and the offset within the structure, respectively. The offset is in bytes and must be four-bytes aligned.				
	Four consecutive 32-bit components are read from UAV(n) at the address specified by src0.xy (post-swizzle).				
	1-4 Dwords will be written to dst register depending on the dst mask				
	DX11 allows an output swizzle on the instruction. IL requires an additional move if the swizzle is used.				
	An instruction with an out-of-range address returns 0 except that, if the offset is out of bound, the return value is undefined.				
	Restriction for the HD4000 series: only one UAV is allowed.				
	Valid for R700 GPUs and later. For R7XX, only a single UAV is allowed.				
Format	1-input, 1-output, 0 additional token.				
Opcode	Token Field Name Bits Description				
	1 code 15:0 IL_OP_UAV_STRUCT_LOAD				
	control 29:16 Resource ID.				
	sec_modifier_present 30 Must be zero.				
	pri_modifier_present 31 Must be zero.				
Example	<pre>uav_struct_load_id(1) r1.x_zw, r0.xy</pre>				
Related	None.				

Random Access Write to a Structured UAV (Writes up to Four Dwords)

Instructions UAV_STRUCT_STORE Syntax uav struct store id(n) dst, src0.xy, src1 Description Writes up to four Dwords to a structured UAV. A UAV with ID n must have been declared as structured. The dst must be of type IL_REGTYPE_GENERIC_MEM; it is used only for as a mask. Post-swizzle src0.xy specifies the index of the structure and the offset within the structure, respectively. The offset is in bytes and four-bytes aligned. src1.xyzw (post-swizzle) provides data (four 32-bit Dwords) for writing to UAV(n). Depending on the dst mask, one to four Dwords are written to UAV(n), starting at the address specified by src0.xy. An instruction with an out-of-range address writes nothing to the UAV surface, unless the offset is out of bounds, in which case an undefined value is written to the UAV. Dx11 has a limitation that the dst mask must be one of the following: x, xy, xyz, xyzw (other masks are invalid). IL does not have this limitation (gap is allowed). Restriction for the HD4000 series: only one UAV is allowed. Valid for R7XX GPUs and later. Format 2-input, 1-output, 0 additional token Opcode **Token Field Name** Bits Description 1 15:0 IL_OP_UAV_STRUCT_STORE code 29:16 Resource ID. control sec modifier present 30 Must be zero. pri modifier present 31 Must be zero. Example uav struct store id(1) mem.x z , r0.xy, r1.zwxy Related None.

Atomic Integer Subtract to UAV

Instructions UAV SUB

Syntax uav sub id(n) src0, src1.x

Description Atomic single component integer subtract to UAV: uav[src0] -= src1.x

A UAV with ID n must have been declared as raw, structured, or typed. If typed, it must be

declared as 32-bit UINT or SINT.

src0 provides the address. If raw, src0.x (post-swizzle) provides the address in bytes; if structured, src0.xy provides the address of the struct index and the offset in bytes.

If typed, the number of components used for the address depends on the UAV dimension. For example, for texture1D Arrays, src0.x (post-swizzle) provides the buffer address; src0.y (post-swizzle) provides the index/offset of the array.

src1.x (post-swizzle) provides the 32-bit Dword to be computed.

The 32-bit UAV memory specified by the address in src0 is updated atomically by isub(uav[src0], src1.x). Nothing is returned.

An instruction with an out-of-range address writes nothing to the UAV surface; however, for a structured UAV, if the offset is out-of-bounds, an undefined value is written to the UAV.

If the shader invocation is inactive, nothing is written to the UAV surface.

Valid for Evergreen GPUs and later.

Format 2-input, 0-output, 0 additional token.

Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_UAV_SUB
		control	29:16	Resource ID.
		sec_modifier_present	30	Must be zero.
		pri_modifier_present	31	Must be zero.
Example	uav_sub	o_id(1) r0.xy, r1.z		

UAV Atomic Unsigned Decrement

Related

None.

Instructions	UAV_UDEC					
Syntax	<pre>uav_udec_id(n) src0, src1.x</pre>					
Description	Computes $dst = (dst == 0 \mid (dst > src1))?src1:dst - 1, where dst is the UAV addressed by src0.$					
		with ID n must have been d as 32-bit UINT.	declared	as raw, structured, or typed. If typed, it must be		
				(post-swizzle) provides the address in bytes; if of struct index and offset in bytes		
	example		0.x (pos	r the address depends on the UAV dimension. For t-swizzle) provides the buffer address, and ${\tt src0.y}$ he array.		
	src1.x	(post-swizzle) provides the	32-bit E	Oword to be computed.		
	The 32-	bit UAV memory specified	by the a	ddress in src0 is updated atomically by:		
	<pre>uav[src0] = (uav[src0] == 0 uav[src0] > src1 0 ? src1 : dst - 1.</pre>					
	Nothing is returned.					
	An instruction with an out-of-range address writes nothing to the UAV surface; however, for a structured UAV, if the offset is out-of-bounds, an undefined value is written to the UAV.					
	If the sh	nader invocation is inactive	, nothing	is written to the UAV surface.		
	Valid for	Evergreen GPUs and late	er.			
Format	2-input,	0-output, 0 additional toke	n.			
Opcode	Token	Field Name	Bits	Description		
	1	code	15:0	IL_OP_UAV_UDEC		
		control	29:16	Resource ID.		
		sec_modifier_present	30	Must be zero.		
		pri_modifier_present	31	Must be zero.		

UAV Atomic Unsigned Increment

Instructions

Syntax uav uinc id(n) src0, src1.x

UAV_UINC

Description Computes dst = (dst >= src1)?0:dst + 1, where dst is the UAV addressed by src0.

A UAV with ID n must have been declared as raw, structured, or typed. If typed, it must be declared as 32-bit UINT.

 ${\tt src0}$ provides the address. If raw, ${\tt src0.x}$ (post-swizzle) provides the address in bytes; if structured, ${\tt src0.xy}$ provides the address of struct index and offset in bytes

If typed, the number of components used for the address depends on the UAV dimension. For example, for texture1D Arrays, src0.x (post-swizzle) provides the buffer address, and src0.y (post-swizzle) provides the index/offset of the array.

src1.x (post-swizzle) provides the 32-bit Dword to be computed.

The 32-bit UAV memory specified by the address in src0 is updated atomically by uav[src0] = (uav[src0] >= src1) ? 0 : uav[src0] + 1.

Nothing is returned.

An instruction with an out-of-range address writes nothing to the UAV surface; however, for a structured UAV, if the offset is out-of-bounds, an undefined value is written to the UAV.

If the shader invocation is inactive, nothing is written to the UAV surface.

Valid for Evergreen GPUs and later.

Format 2-input, 0-output, 0 additional token.

Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_UAV_UINC
		control	29:16	Resource ID.
		sec_modifier_present	30	Must be zero.
		pri_modifier_present	31	Must be zero.

Atomic Unsigned Integer Max to UAV

,	9	ogo: max to o/ti		
Instructions	UAV_UM	AX		
Syntax	uav_um	ax_id(n) src0, src1.x		
Description		single component unsigned co] = umax(uav[src0],	U	max to UAV:
		with ID n must have been d as 32-bit UINT.	declared	I as raw, structured, or typed. If typed, it must be
				(post-swizzle) provides the address in bytes; if of struct index and offset in bytes
	If typed, the number of components used for the address depends on the UAV dimension. For example, for texture1D Arrays, src0.x (post-swizzle) provides the buffer address, and src0.y (post-swizzle) provides the index/offset of the array.			
	src1.x	(post-swizzle) provides the	e 32-bit [Dword to be computed.
		-bit UAV memory specified av[src0], src1.x). Nothi	,	address in src0 is updated atomically by urned.
				writes nothing to the UAV surface; however, for a ds, an undefined value is written to the UAV.
	If the sl	hader invocation is inactive	, nothing	is written to the UAV surface.
	Valid fo	r Evergreen GPUs and late	er.	
Format	2-input,	0-output, 0 additional toke	en.	
Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_UAV_UMAX
		control	29:16	Resource ID.
		sec_modifier_present	30	Must be zero.
		pri modifier present	31	Must be zero.

	1	code	15:0	IL_OP_UAV_UMAX
		control	29:16	Resource ID.
		sec_modifier_present	30	Must be zero.
		pri_modifier_present	31	Must be zero.
Example	uav_uma	x_id(1) r0.xy, r1.z		
Related	None			

7-297 LDS Instructions

Atomic Unsigned Integer Min to UAV

Instructions UAV UMIN

Syntax uav umin id(n) src0, src1.x

Description Atomic single component unsigned integer min to UAV:

uav[src0] = umin(uav[src0], src1.x)

A UAV with ID n must have been declared as raw, structured, or typed. If typed, it must be

declared as 32-bit UINT.

src0 provides the address. If raw, src0.x (post-swizzle) provides the address in bytes; if structured, src0.xy provides the address of struct index and offset in bytes.

If typed, the number of components used for the address depends on the UAV dimension. For example, for texture1D Arrays, src0.x (post-swizzle) provides the buffer address, and src0.y (post-swizzle) provides the index/offset of the array.

src1.x (post-swizzle) provides the 32-bit Dword to be computed.

The 32-bit UAV memory specified by the address in src0 is updated atomically by umin(uav[src0], src1.x). Nothing is returned.

An instruction with an out-of-range address writes nothing to the UAV surface; however, for a structured UAV, if the offset is out-of-bounds, an undefined value is written to the UAV.

If the shader invocation is inactive, nothing is written to the UAV surface.

Valid for Evergreen GPUs and later.

Format 2-input, 0-output, 0 additional token.

Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_UAV_UMIN
		control	29:16	Resource ID.
		sec_modifier_present	30	Must be zero.
		pri_modifier_present	31	Must be zero.

Example uav_umin_id(1) r0.xy, r1.z

Atomic Bitwise XOR to UAV

Related

None.

Instructions	UAV_XOR				
Syntax	uav_xor_id(n) src0, src1.x				
Description	Atomic single component bitwise >	KOR to U	JAV: uav[src0] = xor(src1.x, uav[src0])		
	A UAV with ID n must have been declared as 32-bit UINT or SINT.	declared	as raw, structured, or typed. If typed, it must be		
	src0 provides the address. If raw, structured, src0.xy provides the a		post-swizzle) provides the address in bytes; if of struct index and offset in bytes.		
	If typed, the number of components used for the address depends on the UAV dimension. For example, for texture1D Arrays, src0.x (post-swizzle) provides the buffer address, and src0.y (post-swizzle) provides the index/offset of the array.				
	src1.x (post-swizzle) provides the	32-bit E	Oword to be computed.		
	The 32-bit UAV memory specified by the address in src0 is updated atomically by XOR (uav [src0], src1.x). Nothing is returned.				
	An instruction with an out-of-range address writes nothing to the UAV surface; however, for a structured UAV, if the offset is out-of-bounds, an undefined value is written to the UAV.				
	If the shader invocation is inactive, nothing is written to the UAV surface.				
	Valid for Evergreen GPUs and late	er.			
Format	2-input, 0-output, 0 additional toke	n.			
Opcode	Token Field Name	Bits	Description		
	1 code	15:0	IL_OP_UAV_XOR		
	control	29:16	Resource ID.		
	sec_modifier_present	30	Must be zero.		
	pri_modifier_present	31	Must be zero.		
Example	uav_xor_id(1) r0.xy, r1.z				

7.17 GDS Instructions

Declare a Typeless GDS

Instructions	DCL_GDS			
Syntax	dcl_gds_id(id) n			
Description	The opcode is followed by a Dword containing the allocation size, n, which is in bytes and must be four-byte aligned. The id is used in subsequent GDS instructions. GDS can be used only in a pixel or compute shader. Evergreen GPUs allow multiple id's; however, the sum of all GDS allocations must be <= 32 kB. Valid for Evergreen GPUs and later.			
Format	0-input, 0-output, 1 additional token.			
Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_DCL_GDS
		ID	29:16	Resource ID.
		sec_modifier_present 30		Must be zero.
		pri_modifier_present	31	Must be zero.
	2	Additional token: unsigned integer representing the literal value for n.		
Example	dcl_gds_id(0) 1024 ; 1024 GDS words total			
Related	None.			

Declare a Structured GDS

Instructions	DCL_STRUCT_GDS				
Syntax	dcl_st	dcl_struct_gds_id(id) n1, n2			
Description	Structured GDS is an array of struct; the size of each struct is n1, the length of the array is n2. The stride-size, n1, is in bytes, but must be four-byte aligned. The resource id is used in subsequent GDS instructions. GDS can be used only in a pixel or compute shader. Evergreen GPUs allow multiple id's; however, the sum of all GDS allocations must be <= 32 kB.				
	The opc	code is followed by two D	Owords:	the first is a stride size, the second is a struct-count.	
	Valid for	Evergreen GPUs and la	ater.		
Format	3-input,	0-output, 1 additional tol	ken.		
Opcode	Token	Field Name	Bits	Description	
	1	code	15:0	IL_DCL_STRUCT_GDS	
		ID	29:16	Resource ID.	
		sec_modifier_present	30	Must be zero.	
		pri_modifier_present	31	Must be zero.	
	2	Additional token: unsigned integer representing the literal value for n.			
Example	dcl	_struct_gds_id(0) 1024,2			
Related	None.				

Atomic Signed Integer Add in GDS Memory

Instructions GDS ADD

Syntax gds_add_id(id) src0, src1

Description This is a 32-bit add. If GDS is declared typeless, src0.x specifies a byte address relative to

the work-group. The address must be aligned to a Dword: the lower two bits of the address

must be zero.

a = src0.x/4gds[a] += src1.x

If GDS is declared as a struct, then src0.x specifies the index into the array, src0.y specifies

the offset, in bytes, into the struct.

 $a = (src0.x * gds_stride + src0.y)/4$

gds[a] += src1.x

Valid for Evergreen GPUs and later.

Format 2-input, 0-output.

Opcode

Token Field Name

Bits Description

1 code 15:0 IL_OP_GDS_ADD

ID 29:16 Resource ID.

sec_modifier_present 30 Must be zero.

pri_modifier_present 31 Must be zero.

Atomic AND in GDS

Instructions	GDS_AND					
Syntax	gds_and_id(id) src0, src1	gds_and_id(id) src0, src1				
Description	This is a 32-bit bitwise AND operation. If GDS is declared typeless, src0.x specifies a byte address relative to the work-group. The address must be aligned to a Dword: the lower two bits of the address must be zero.					
		,				
	gds[a] &= src1.x	<pre>a = (src0.x * gds_stride + src0.y)/4 gds[a] &= src1.x Valid for Evergreen GPUs and later.</pre>				
Format	2-input, 0-output.					
Opcode	Token Field Name	Bits	Description			
	1 code	15:0	IL_OP_GDS_AND			
	ID	29:16	Resource ID.			
	sec_modifier_present 30 Must be zero.					
	pri_modifier_present	.31	Must be zero.			
Related	None.					

Conditional Store in GDS Memory

Instructions

GDS CMP STORE

Syntax

gds_cmp_store_id(id) src0, src1, src2

Description

Address is in bytes; the two LSBs must be zero. The data is in Dwords.

If GDS is declared typeless, src0.x (after swizzle) specifies a byte address relative to the work-group.

```
if (gds[src0x] == src1.x) {
  gds[src0.x] = src2.x;
}
```

If GDS is declared as a struct, src0.x (after swizzle) specifies the index into the array, src0.y (after swizzle) specifies the offset into the struct. The offset is in bytes.

```
if (gds[(src0.x * gds_stride + src0.y)/4] == src1.x) {
  gds[(src0.x * gds_stride + src0.y)/4] = src2.x
}
```

Valid for Evergreen GPUs and later.

Format

3-input, 0-output.

Opcode

Token	Field Name	Bits	Description
1	code	15:0	IL_OP_GDS_CMP_STORE
	ID	29:16	Resource ID.
	sec_modifier_present	30	Must be zero.
	pri_modifier_present	31	Must be zero.
	pri_modifier_present	31	Must be zero.

Related

None.

Atomic Integer Decrement in GDS Memory

Instructions	DS_DEC				
Syntax	gds_dec_id(id) src0, src1	ec_id(id) src0, src1			
Description	This is a 32-bit integer decrement operation. If GDS is declared typeless, src0.x specifies a byte address relative to the work-group. The address must be aligned to a Dword: the lower two bits of the address must be zero.				
	a = src0.x/4 $gds[a] = (gds[a] == 0 gds[a] > src1.x) ? src1.x : gds[a] - 1$ If GDS is declared as a struct, then $src0.x$ specifies the index into the array, $src0.y$ specifies the offset, in bytes, into the struct.				
	$a = (src0.x * gds_stride + src0.y)/4$				
Format	2-input, 0-output.				
Opcode	Token Field Name Bits Description				
	1 code 15:0 IL_OP_GDS_DEC				
	ID 29:16 Resource ID.				
	sec_modifier_present 30 Must be zero.				
	<pre>pri_modifier_present 31</pre>				
Related	None.				

Atomic Integer Increment in GDS Memory

Instructions GDS_INC

Syntax gds_inc_id(id) src0, src1

Description This is a 32-bit integer increment operation. If GDS is declared typeless, src0.x specifies a

byte address relative to the work-group. The address must be aligned to a Dword: the lower

two bits of the address must be zero.

$$a = src0.x/4$$

 $gds[a] = (gds[a] >= src1.x) ? 0 : gds[a] + 1$

If GDS is declared as a struct, then src0.x specifies the index into the array, src0.y specifies the offset in butes into the struct

the offset, in bytes, into the struct.

$$a = (src0.x * gds_stride + src0.y)/4$$

$$gds[a] = (gds[a] >= src1.x) ? 0 : gds[a] + 1$$

Valid for Evergreen GPUs and later.

Format 2-input, 0-output.

Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_GDS_INC
		ID	29:16	Resource ID.
		sec_modifier_present	30	Must be zero.
		pri_modifier_present	: 31	Must be zero.

Read from GDS Memory

Example

Related

Instructions	GDS_LOAD					
Syntax	gds_lc	gds_load_id(id) dst, src0				
Description	Address is in bytes, but the two LSBs must be zero. The load result is in Dwords. If GDS is declared typeless, src0.x (after swizzle) specifies the index into the array, src0.y (after swizzle) specifies the offset into the struct. The offset is in bytes. Valid for Evergreen GPUs and later.					
Format	1-input,	1-output.				
Opcode	Token	Field Name	Bits	Description		
	1	code	15:0	IL_OP_GDS_LOAD		
		ID	29:16	Resource ID.		
		sec_modifier_present 30		Must be zero.		
		pri_modifier_present	31	Must be zero.		

dst.x = gds[(src0.x * gds stride + src0.y)/4]

Atomic Integer Maximum in GDS Memory

None.

Instructions	GDS_MAX			
Syntax	gds_max_id(id) src0, src1			
Description	This is a 32-bit integer operation. If GDS is declared typeless, src0.x specifies a byte address relative to the work-group. The address must be aligned to a Dword: the lower two bits of the address must be zero. a = src0.x/4			
	gds [a]	= max(gds[a], src1.x	c)	
		s declared as a struct, the et, in bytes, into the struc		x specifies the index into the array, src0.y specifies
		rc0.x * gds_stride + s = max(gds[a], src1.x		/4
	Valid for	Evergreen GPUs and la	iter.	
Format	2-input,	0-output.		
Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_GDS_MAX
		ID	29:16	Resource ID.
		sec_modifier_present	30	Must be zero.
		pri_modifier_present	: 31	Must be zero.
Related	None.			

Atomic Integer Minimumof in GDS Memory

Instructions GDS_MIN

Syntax gds_min_id(id) src0, src1

Description This is a 32-bit integer operation. If GDS is declared typeless, src0.x specifies a byte address

relative to the work-group. The address must be aligned to a Dword: the lower two bits of the

address must be zero.

a = src0.x/4

gds[a] = min(gds[a], src1.x)

If GDS is declared as a struct, then $\mathtt{src0.x}$ specifies the index into the array, $\mathtt{src0.y}$ specifies

the offset, in bytes, into the struct.

 $a = (src0.x * gds_stride + src0.y)/4$

gds[a] = min(gds[a], src1.x)

Valid for Evergreen GPUs and later.

Format 2-input, 0-output.

Opcode

Token Field Name
Bits Description

1 code 15:0 IL_OP_GDS_MIN

ID 29:16 Resource ID.

sec_modifier_present 30 Must be zero.

pri_modifier_present 31 Must be zero.

Atomic Mask OR in GDS Memory

Instructions	GDS_MSK	GDS_MSKOR			
Syntax	gds_ms	skor_id(id) src0, src	1, src2		
Description	relative	This is a 32-bit bitwise operation. If GDS is declared typeless, src0.x specifies a byte address elative to the work-group. The address must be aligned to a Dword: the lower two bits of the address must be zero.			
	If GDS is	rc0.x/4] = (gds[a] & ~src1.x) src2.x S is declared as a struct, then src0.x specifies the index into the array, src0.y specifies fset, in bytes, into the struct.			
	gds [a]	rc0.x * gds_stride + src0.y)/4 = (gds[a] & ~src1.x) src2.x r Evergreen GPUs and later.			
Format	3-input,	0-output.			
Opcode	Token	Field Name	Bits	Description	
	1	code	15:0	IL_OP_GDS_MSKOR	
		ID	29:16	Resource ID.	
		sec_modifier_present	: 30	Must be zero.	
		pri_modifier_present	± 31	Must be zero.	
Related	None.				

AMD ACCELERATED PARALLEL PROCESSING

Atomic Integer OR in GDS Memory

Instructions GDS_OR

Syntax gds or id(id) src0, src1

Description This is a 32-bit bitwise OR operation. If GDS is declared typeless, src0.x specifies a byte

address relative to the work-group. The address must be aligned to a Dword: the lower two

bits of the address must be zero.

a = src0.x/4gds[a] |= src1.x

If GDS is declared as a struct, then $\mathtt{src0.x}$ specifies the index into the array, $\mathtt{src0.y}$ specifies

the offset, in bytes, into the struct.

 $a = (src0.x * gds_stride + src0.y)/4$

gds[a] |= src1.x

Valid for Evergreen GPUs and later.

Format 2-input, 0-output.

Opcode

Token Field Name
Bits Description

1 code 15:0 IL_OP_GDS_OR

ID 29:16 Resource ID.

sec_modifier_present 30 Must be zero.

pri_modifier_present 31 Must be zero.

Atomic GDS Memory Read and Signed Integer ADD

GDS_READ_ADD

Syntax	gds_read_add_id(id) dst, src0, src1
Description	Atomic read global data share (GDS) memory and integer ADD src1.x. If GDS is declared typeless, src0.x specifies a byte address relative to the work-group. The address must be aligned to a Dword: the lower two bits of the address must be zero.
	a = src0.x/4 dst.x = gds[a] gds[a] += src1.x
	If GDS is declared as a struct, then ${\tt src0.x}$ specifies the index into the array; ${\tt src0.y}$ specifies the offset, in bytes, into the struct.
	<pre>a = (src0.x* gds_stride + src0.y)/4 dst.x = gds[a] gds[a] += src1.x</pre>

Valid for Evergreen GPUs and later.

Format 2-input, 1-output.

Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_GDS_READ_ADD
		ID	29:16	Resource ID.
		sec_modifier_present	30	Must be zero.
		pri_modifier_present	31	Must be zero.
Related	None.			

Instructions

7-311 GDS Instructions

Atomic GDS Memory Read and Bitwise AND

Instructions GDS_READ_AND

Syntax gds read and id(id) dst, src0, src1

Description Atomic read global data share (GDS) memory and bitwise AND of src1.x.

> If GDS is declared typeless, src0.x specifies a byte address relative to the work-group. The address must be aligned to a Dword: the lower two bits of the address must be zero.

a = src0.x/4

dst.x = gds[a] gds[a] = gds[a] & src1.x

If GDS is declared as a struct, then src0.x specifies the index into the array; src0.y specifies the offset, in bytes, into the struct.

Valid for Evergreen GPUs and later.

Format 2-input, 1-output.

Opcode	loken	Field Name	Bits	Description
	1	code	15:0	IL_OP_GDS_READ_AND
		ID	29:16	Resource ID.
		sec_modifier_present	30	Must be zero.
		pri_modifier_present	31	Must be zero.

Compare src1 With Lead GDS Memory and, if Equal, Exchange With src2

Instructions	GDS_READ_CMP_XCHG				
Syntax	gds_read_cmp_xchg_id(id)	gds_read_cmp_xchg_id(id) dst, src0, src1, src2			
Description	Read global data share (GDS) memory, compare with src1, and exchange with src2.				
	Compare and exchange is the IL version of a classic lock. Using the same addressing rules as the other GDS atomics (see preceding opcode) it performs the following operation.				
	<pre>a = as above dst.x = gds[a] if (dst.x == src1.x) { gds[a] = src2.x; }</pre>				
	Valid for Evergreen GPUs and	l later.			
Format	3-input, 1-output.				
Opcode	Token Field Name	Bits	Description		
	1 code	15:0	IL_OP_GDS_READ_CMP_XCHG		
	ID	29:16	Resource ID.		
	sec_modifier_prese	ent 30	Must be zero.		
	pri_modifier_prese	ent 31	Must be zero.		
Related	None.				

Atomic GDS Memory Read and Integer Decrement

Instructions GDS READ DEC

Syntax gds_read_dec_id(id) dst, src0, src1

Description Atomic read global data share (GDS) memory and integer decrement.

If GDS is declared typeless, src0.x specifies a byte address relative to the work-group. The address must be aligned to a Dword: the lower two bits of the address must be zero.

```
 \begin{array}{l} a = src0.x/4 \\ dst.x = gds[a] \\ gds[a] = ( gds[a] > src1.x \ | | gds[a] == 0 \ ? \ src1.x : gds[a] - 1 \ ) \\ \end{array}
```

If GDS is declared as a struct, then src0.x specifies the index into the array; src0.y specifies the offset, in bytes, into the struct.

```
 a = (src0.x* gds\_stride + src0.y)/4 \\ dst.x = gds[a] \\ gds[a] = (gds[a] > src1.x || gds[a] == 0 ? src1.x : gds[a] - 1 )
```

Valid for Evergreen GPUs and later.

Format 2-input, 1-output.

n Field Name	Bits	Description
code	15:0	IL_OP_GDS_READ_DEC
ID	29:16	Resource ID.
sec_modifier_present	30	Must be zero.
pri_modifier_present	: 31	Must be zero.
r	code ID sec_modifier_present	code 15:0

Atomic GDS Memory Read and Integer Increment of Src1 in GDS Memory

Syntax $gds_read_inc_id(id) dst$, src0, src1Atomic read global data share (GDS) memory and integer increment. If GDS is declared typeless, src0.x specifies a byte address relative to the work-group. The address must be aligned to a Dword: the lower two bits of the address must be zero. a = src0.x/4 dst.x = gds[a] gds[a] = (gds[a] >= src1.x ? 0 : gds[a] + 1)If GDS is declared as a struct, then src0.x specifies the index into the array; src0.y specifies the offset, in bytes, into the struct. $a = (src0.x * gds_stride + src0.y)/4$ dst.x = gds[a] gds[a] = (gds[a] >= src1.x ? 0 : gds[a] + 1)Valid for Evergreen GPUs and later.

Format 2-input, 1-output.

GDS READ INC

Opcode

Token Field Name
Bits Description

1 code 15:0 IL_OP_GDS_READ_INC

ID 29:16 Resource ID.

sec_modifier_present 30 Must be zero.

pri_modifier_present 31 Must be zero.

Related None.

Instructions

Atomic GDS Memory Read and Integer Maximum

Instructions GDS READ MAX

Syntax gds read max id(id) dst, src0, src1

Description Atomic read global data share (GDS) memory and integer maximum.

If GDS is declared typeless, src0.x specifies a byte address relative to the work-group. The address must be aligned to a Dword: the lower two bits of the address must be zero.

a = src0.x/4 dst.x = gds[a]gds[a] = max(gds[a], src1.x)

If GDS is declared as a struct, then src0.x specifies the index into the array; src0.y specifies the offset, in bytes, into the struct.

 $\begin{array}{lll} a = (src0.x * gds_stride + src0.y)/4 \\ dst.x = gds[a] \\ gds[a] = max(gds[a], src1.x) \\ \end{array}$

Valid for Evergreen GPUs and later.

Format 2-input, 1-output.

Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_GDS_READ_MAX
		ID	29:16	Resource ID.
		sec_modifier_present	30	Must be zero.
		pri_modifier_present	. 31	Must be zero.

Atomic GDS Memory Read and Integer Minimum

Instructions GDS READ MIN

Syntax gds read min id(id) dst, src0, src1

Description Atomic read global data share (GDS) memory and integer minimum.

If GDS is declared typeless, src0.x specifies a byte address relative to the work-group. The address must be aligned to a Dword: the lower two bits of the address must be zero.

a = src0.x/4 dst.x = gds[a]

gds[a] = min(gds[a], src1.x)

If GDS is declared as a struct, then src0.x specifies the index into the array; src0.y specifies the offset, in bytes, into the struct.

a = (src0.x * gds_stride + src0.y)/4
dst.x = gds[a]
gds[a] = min(gds[a], src1.x)

Valid for Evergreen GPUs and later.

Format 2-input, 1-output.

Opcode

Token Field Name
Bits Description

1 code 15:0 IL_OP_GDS_READ_MIN

ID 29:16 Resource ID.

sec_modifier_present 30 Must be zero.

pri_modifier_present 31 Must be zero.

Related None.

Atomic GDS Memory Read and Bitwise Mask OR

Instructions GDS READ MSKOR

Syntax gds_read_mskor_id(id) dst, src0, src1, src2

Description Atomic read global data share (GDS) memory and bitwise mask OR.

If GDS is declared typeless, src0.x specifies a byte address relative to the work-group. The address must be aligned to a Dword: the lower two bits of the address must be zero.

a = src0.x/4
dst.x = gds[a]
gds[a] = (gds[a] & ~src1.x) | src2.x

If GDS is declared as a struct, then src0.x specifies the index into the array; src0.y specifies the offset, in bytes, into the struct.

Valid for Evergreen GPUs and later.

Format 3-input, 1-output.

Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_GDS_READ_MSKOR
		ID	29:16	Resource ID.
		sec_modifier_present	30	Must be zero.
		pri_modifier_present	: 31	Must be zero.

Atomic GDS Memory Read and Bitwise OR

Instructions GDS READ OR

Syntax gds read or id(id) dst, src0, src1

Description Atomic read global data share (GDS) memory and bitwise OR.

If GDS is declared typeless, src0.x specifies a byte address relative to the work-group. The address must be aligned to a Dword: the lower two bits of the address must be zero.

a = src0.x/4 dst.x = gds[a]gds[a] = gds[a] | src1.x

If GDS is declared as a struct, then src0.x specifies the index into the array; src0.y specifies the offset, in bytes, into the struct.

 $a = (src0.x * gds_stride + src0.y)/4$ dst.x = gds[a] gds[a] = gds[a] | src1.x

Valid for Evergreen GPUs and later.

Format 2-input, 1-output.

Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_GDS_READ_OR
		ID	29:16	Resource ID.
		sec_modifier_present	30	Must be zero.
		pri_modifier_present	31	Must be zero.

Related None.

Atomic GDS Memory Read and Integer Reverse Subtract

Instructions GDS READ RSUB

Syntax gds_read_rsub_id(id) dst, src0, src1

Description Atomic read global data share (GDS) memory and integer reverse subtract.

If GDS is declared typeless, src0.x specifies a byte address relative to the work-group. The address must be aligned to a Dword: the lower two bits of the address must be zero.

a = src0.x/4 dst.x = gds[a]gds[a] = src1.x - gds[a]

If GDS is declared as a struct, then src0.x specifies the index into the array; src0.y specifies the offset, in bytes, into the struct.

 $a = (src0.x * gds_stride + src0.y)/4$ dst.x = gds[a] gds[a] = src1.x - gds[a]

Valid for Evergreen GPUs and later.

Format 2-input, 1-output.

Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_GDS_READ_RSUB
		ID	29:16	Resource ID.
		sec_modifier_present	30	Must be zero.
		pri_modifier_present	: 31	Must be zero.

Atomic GDS Memory Read and Integer Subtract

Instructions GDS READ SUB

Syntax gds_read_sub_id(id) dst, src0, src1

Description

Atomic read global data share (GDS) memory and integer subtract.

If GDS is declared typeless, src0.x specifies a byte address relative to the work-group. The address must be aligned to a Dword: the lower two bits of the address must be zero.

a = src0.x/4 dst.x = gds[a]gds[a] = gds[a] - src1.x

If GDS is declared as a struct, then src0.x specifies the index into the array; src0.y specifies the offset, in bytes, into the struct.

 $a = (src0.x * gds_stride + src0.y)/4$ dst.x = gds[a] gds[a] = gds[a] - src1.x

Valid for Evergreen GPUs and later.

Format 2-input, 1-output.

Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_GDS_READ_SUB
		ID	29:16	Resource ID.
		sec_modifier_present	30	Must be zero.
		pri_modifier_present	31	Must be zero.

Related None.

Atomic GDS Memory Read and Unsigned Integer Maximum

Instructions GDS_READ_UMAX

Syntax gds_read_umax_id(id) dst, src0, src1

Description Returns the unsigned integer maximum from a global data share (GDS) memory read.

If GDS is declared typeless, src0.x specifies a byte address relative to the work-group. The address must be aligned to a Dword: the lower two bits of the address must be zero.

a = src0.x/4dst.x = gds[a]

gds[a] = max (gds[a], src1.x)

If GDS is declared as a struct, then src0.x specifies the index into the array; src0.y specifies the offset, in bytes, into the struct.

 $a = (src0.x * gds_stride + src0.y)/4$

dst.x = gds[a]

gds[a] = max (gds[a], src1.x)

Valid for Evergreen GPUs and later.

Format 2-input, 1-output.

Opcode Token Field Name Bits Description

1 code 15:0 IL_OP_GDS_READ_UMAX

D 29:16 Resource ID. sec_modifier_present 30 Must be zero. pri_modifier_present 31 Must be zero.

Atomic GDS Memory Read and Unsigned Integer Minimum

Instructions	GDS_READ_U	UMIN			
Syntax	gds_read_	_umin_id(id) dst, s	src0, s	rc1	
Description	Returns the	e unsigned integer mir	nimum fr	rom a global data share (GDS) memory read.	
				cifies a byte address relative to the work-group. The lower two bits of the address must be zero.	
	a = src0.x/4 dst.x = gds[a] gds[a] = min (gds[a], src1.x) If GDS is declared as a struct, then $src0.x$ specifies the index into the array; $src0.y$ specifies the offset, in bytes, into the struct.				
	<pre>a = (src0.x * gds_stride + src0.y)/4 dst.x = gds[a] gds[a] = min (gds[a], src1.x)</pre>				
	Valid for Evergreen GPUs and later.				
Format	2-input, 1-o	output.			
Opcode	Token Fi	ield Name	Bits	Description	
	1 cc	ode	15:0	IL_OP_GDS_READ_UMIN	
	II)	29:16	Resource ID.	
	se	ec_modifier_present	30	Must be zero.	
	pr	ri_modifier_present	31	Must be zero.	
Related	None.				

Atomic GDS Memory Read and Integer XOR

Instructions GDS_READ_XOR

Syntax gds_read_xor_id(id) dst, src0, src1

Description Returns the XOR result of an atomic read of src0 and src1 in the global data share (GDS)

memory.

If GDS is declared typeless, src0.x specifies a byte address relative to the work-group. The address must be aligned to a Dword: the lower two bits of the address must be zero.

a = src0.x/4dst.x = gds[a]

gds[a] = gds[a] xor src1.x

If GDS is declared as a struct, then src0.x specifies the index into the array; src0.y specifies the offset, in bytes, into the struct.

 $a = (src0.x * gds_stride + src0.y)/4$

dst.x = gds[a]

gds[a] = gds[a] xor src1.x

Valid for Evergreen GPUs and later.

Format 2-input, 1-output.

Opcode Token Field Name Bits Description

code 15:0 IL_OP_GDS_READ_XOR

ID 29:16 Resource ID. sec_modifier_present 30 Must be zero. pri modifier present 31 Must be zero.

Atomic Reverse Subtract Signed Integer from GDS

Instructions GDS_RSUB

Syntax gds_rsub_id(id) src0, src1

Description

This is a 32-bit reverse subtraction. If GDS is declared typeless, src0.x specifies a byte address relative to the work-group. The address must be aligned to a Dword: the lower two bits of the address must be zero.

If the GDS is declared typeless, src0.x (after swizzle) specifies a byte address relative to the work-group.

• gds[src0.x] = src1.x - gds[src0.x]

If the GDS is declared as struct, src0.x (after swizzle) specifies the index into the array; src0.y (after swizzle) specifies the offset into the struct. The offset is in bytes.

• gds[(src0.x*gds_stride + src0.y)/4] = src1.x - gds[(src0.x*lds_stride + src0.y)/4]

Valid for Evergreen GPUs and later.

Format 2-input, 0-output.

Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_GDS_RSUB
		ID	29:16	Resource ID.
		sec_modifier_present	30	Must be zero.
		pri_modifier_present	31	Must be zero.

Related None.

AMD ACCELERATED PARALLEL PROCESSING

Write to GDS Memory

Instructions	GDS_STORE		
Syntax	gds_store_id(id) dst, src	0, src1	
Description	Address is in bytes, but the two	LSBs m	ust be zero. The store data is in Dwords.
	If GDS is declared typeless, sr work-group.	℃0.x (afte	er swizzle) specifies a byte address relative to the
	gds[src0.x] = src1.x (using	integer a	add)
	If GDS is declared as struct, sr (after swizzle) specifies the offs		er swizzle) specifies the index into the array; src0.y es) into the struct.
	gds[(src0.x * gds stride	+ src0.	$\gamma/4$] = src1.x
	Valid for Evergreen GPUs and	later.	
Format	2-input, 1-output.		
Opcode	Token Field Name	Bits	Description
	1 code	15:0	IL_OP_GDS_STORE
	ID	29:16	Resource ID.
	sec_modifier_preser	nt 30	Must be zero.
	pri_modifier_prese	nt 31	Must be zero.
Example	dst.x = gds[(src0.x * gds	stride +	src0.y)/4]
Related	None.		

Atomic Subtract Signed Integer from GDS

Instructions	GDS_SUB				
Syntax	gds_sub_id(id) src0, src1				
Description		This is a 32-bit subtraction. If GDS is declared typeless, src0.x specifies a byte address relative to the work-group. The address must be aligned to a Dword: the lower two bits of the address must be zero.			
	gds[src0.x/4] = gds[src0.x/4]	4] - sr	c1.x		
	If GDS is declared as a struct, the the offset, in bytes, into the struct		x specifies the index into the array, src0.y specifies		
	$gds[(src0.x*gds_stride + src0.y)/4] = gds[(src0.x*gds_stride + src0.y)/4] - src1.x$ Valid for Evergreen GPUs and later.				
Format	2-input, 0-output.				
Opcode	Token Field Name	Bits	Description		
	1 code	15:0	IL_OP_GDS_SUB		
	ID	29:16	Resource ID.		
	sec_modifier_present	30	Must be zero.		
	pri_modifier_present	31	Must be zero.		
Related	None.				

Atomic Unsigned Maximum of Src1 and GDS Memory

Instructions	GDS_UMAX				
Syntax	gds_un	max_id(id) src0, src1			
Description	relative	This is a 32-bit subtraction. If GDS is declared typeless, src0.x specifies a byte address relative to the work-group. The address must be aligned to a Dword: the lower two bits of the address must be zero.			
	gds [sro	c0.x/4] = UMAX(gds[s:	rc0.x/4	, srcl.x)	
		s declared as a struct, the et, in bytes, into the struc		${\bf x}$ specifies the index into the array, ${\tt src0.y}$ specifies	
	gds[(sr src1.x		co.y)/4]	= UMAX(gds[(src0.x * gds_stride + src0.y)/4],	
	Valid for	id for Evergreen GPUs and later.			
Format	2-input,	0-output.			
Opcode	Token	Field Name	Bits	Description	
	1	code	15:0	IL_OP_GDS_UMAX	
		ID	29:16	Resource ID.	
		sec_modifier_present	30	Must be zero.	
		pri_modifier_present	31	Must be zero.	
Related	None.				

Atomic Unsigned Minimum if Src1 and GDS Memory

Instructions	GDS_UMIN				
Syntax	gds_umin_id(id) src0, src1				
Description	This is a 32-bit integer unsigned minimum. If GDS is declared typeless, src0.x specifies a byte address relative to the work-group. The address must be aligned to a Dword: the lower two bits of the address must be zero.				
	gds[src0.x/4] = UMIN(gds[src0.x/4], src1.x)				
	If GDS is declared as a struct, then ${\tt src0.x}$ specifies the index into the array, ${\tt src0.y}$ specifies the offset, in bytes, into the struct.				
	<pre>gds[(src0.x * gds_stride + src0.y)/4] = UMIN(gds[(src0.x * gds_stride + src0.y)/4], src1.x) Valid for Evergreen GPUs and later.</pre>				
F	· · · · · · · · · · · · · · · · · · ·				
Format	2-input, 0-output.				
Opcode	Token Field Name Bits Description				
	1 code 15:0 IL_OP_GDS_UMIN				
	ID 29:16 Resource ID.				
	sec_modifier_present 30 Must be zero.				
	pri_modifier_present 31 Must be zero.				
Related	None.				

Atomic Integer XOR of Src1 and GDS Memory

Instructions GDS_XOR

Syntax gds_xor_id(id) src0, src1

Description This is a 32-bit exclusive OR. If GDS is declared typeless, src0.x specifies a byte address

relative to the work-group. The address must be aligned to a Dword: the lower two bits of the

address must be zero.

 $gds[src0.x/4] = gds[src0.x/4] ^ src1.x$

If GDS is declared as a struct, then $\mathtt{src0.x}$ specifies the index into the array, $\mathtt{src0.y}$ specifies

the offset, in bytes, into the struct.

src1.x

Valid for Evergreen GPUs and later.

Format 2-input, 0-output.

Opcode

Token Field Name

Bits Description

1 code 15:0 IL_OP_GDS_XOR

ID 29:16 Resource ID.

sec_modifier_present 30 Must be zero.

pri_modifier_present 31 Must be zero.

7.18 Virtual Function / Interface Support

Declare But Not Define a Virtual Function Body / Interface Routine

Instructions	DCL_FUNC	TION_BODY			
Syntax	dcl_function_body <label></label>				
Description	Declares a function body. The statement establishes the ID numbers of function bodies. The definition of the function must follow. Use FUNC to define the function. The Opcode token is followed by one additional token that contains an unsigned integer representing the label of the function body. Valid for Evergreen GPUs and later.				
Format	0-input format.				
Opcode	Ordinal	Token			
	1	IL_Opcode token with code set to IL_OP_DCL_FUNCTION_BODY (control field ignored).			
	2	Unsigned integer representing label of the function body.			
Related	DCL_INTE	RFACE_PTR, DCL_FUNCTION_TABLE, FCALL.			

Declare But Not Define a Virtual Function Table / Interface Routine

Instructions	CL_FUNCTION_TABLE				
Syntax	dcl_function_table_id(id) = {list of function body labels}				
	Defines the virtual functions/interfaces that can be reached by a set of calls on the same object type. The statement establishes the id for an object type. This is analogous to a C++ virtual function table.				
	The Opcode token is followed by a word containing an unsigned integer specifying the number of table entries (function body IDs), followed by a list of words that contain the function body ID numbers.				
	Valid for Evergreen GPUs and later.				
Format	0-input format, followed by n function body labels.				
Opcode	Token Field Name Bits Description				
	1 code 15:0 IL_OP_ DCL_FUNCTION_TABLE				
	control 29:16 Table ID.				
	sec_modifier_present 30 Must be zero.				
	<pre>pri_modifier_present 31</pre>				
	2 Unsigned integer specifying the number of table entries (function body IDs).				
	3 List of Dwords containing the function body id numbers.				
Related	DCL_FUNCTION_BODY, DCL_FUNCTION_TABLE, FCALL, DCL_INTERFACE_PTR.				

Declare a Set of Function Pointers

Instructions	DCL_IN	L_INTERFACE_PTR					
Syntax	dcl_in of fun	<pre>interface_ptr_dynamic(dynamic)_id(id)[array_size][length] = {list unction table IDs}</pre>					
Description		tement defines an array of interface pointers that can be used with an f call. It declares f function pointers:					
	fp <id>,</id>	, fp <id+1>, fp<id+2>,, fp<id +="" -="" 1="" array_size=""></id></id+2></id+1>					
	If the instruction is marked dynamic, the instance used in the f call can be selected by register.						
	The statement defines an array of interface pointers that can be used with an FCALI Valid for Evergreen GPUs and later.				at can be used with an FCALL.		
Format	0-input f	ut format, followed by a number of special words.					
Opcode	Token	Field Name	Bits	Descripti	on		
	1	code	15:0	IL_OP_D	CL_INTERFACE_PTR		
		control	28:16	Pointer ID).		
			29	Dynamic:			
				0	Instance id is a literal.		
				1	Instance ID is NOT a literal (dynamic indexing is used).		
		sec_modifier_present	30	Must be s	set zero.		
		<pre>pri_modifier_present 31</pre>		Must be set zero.			
	2	array_size: number of interface pointers declared = number of available instances that can be used.					
 length: number of times this interface is called = the size of the associables. Unsigned integer specifying the number of table entries (function table List of Dwords containing the function table ID numbers. 				d = the size of the associated function			
				ole entries (function table IDs).			
				O numbers.			
Related	DCL_FL	FUNCTION_BODY, DCL_FUNCTION_TABLE, FCALL.					

AMD ACCELERATED PARALLEL PROCESSING

Execute a Call Through an Interface

Execute a Call Through an Interface						
Instructions	FCALL					
Syntax	<pre>fcall_id(id) src0, <integer label=""></integer></pre>					
Description	This is a subroutine call with late binding. The id identifies the interface pointer used for the call. $src0.x$ is either a literal or a gpr; it identifies the instance being used. The second argument is an integer that indexes into the function tables.					
	The call	is set up as follows:				
	 At compilation, the second argument is used to select code from each function table in the interface. 					
	At ex	ecution, src0.x is added to	the id	to produce an instance id.		
	 The instance id indexes into a table provided by the driver; this, in turn, selects the function table. 					
	 The code selected from this function table is then executed. 					
	The Opcode is followed by an additional word (label).					
	Valid for Evergreen GPUs and later.					
Format	2-input, 0-output, no additional tokens.					
Opcode	IL_Opcode					
	Token	Field Name	Bits	Description		
	1	code	15:0	IL_OP_ IL_OP_FCALL		
		control	29:16	Pointer ID.		

Token	ken Field Name		Description	
1	code	15:0	IL_OP_ IL_OP_FCALL	
	control	29:16	Pointer ID.	
	sec_modifier_present	Must be set zero.		
	pri_modifier_present	31	Must be set zero.	

Execute a Call Through an Interface (Cont.)

Example

The following code snippets are taken from a translation to IL of the complex example in the DX11 speclet on subroutines:

```
dcl_function_body 0
dcl_function_body 1
dcl function body 2
dcl_function_body 3
dcl_function_body 4
dcl function body 5
dcl_function_body 6
dcl_function_body 7
dcl_function_body 8
dcl_function_body 9
dcl_function_body 10
dcl_function_body 11
dcl_function_table_id(0) = {0, 3}
dcl_function_table_id(1) = {1, 6}
dcl_function_table_id(2) = {2, 9}
dcl_function_table_id(3) = \{4, 7, 10\}
dcl_function_table_id(4) = \{5, 8, 11\}
dcl_interface_ptr_id(0)_dynamic(0)[1][2] = {0, 1, 2}
dcl_interface_ptr_id(1)_dynamic(1)[9][3] = {3, 4}
fcall_id(0) 10, 0
fcall_id(0) 10, 1
fcall_id(1) r0, 0
fcall id(1) r1, 1
fcall id(1) r1, 2
func 0
func 1
func 2
func 3
func 4
func 5
func 6
func 7
func 8
func 9
func 10
func 11
```

Related

DCL_FUNCTION_BODY, DCL_FUNCTION_TABLE, DCL_INTERFACE_PTR.

7.19 Macro Processor Support

The AMD IL supports a simple macro processor language. This allows libraries and simplifies writing complex IL sequences. IL macros are supported both in token format and in text format.

Macro definitions must be at the top of any program that defines macros. All definitions must precede the IL-language token, so that clients can concatenate a macro file with ps, vs, cs, gs, and other IL files.

Macros introduce two new IL_REG_TYPES: IN and OUT.

Formal input arguments are: in0, in1, in2, etc.

Formal output arguments are: out0, out1, etc.

Define a Macro

Instructions

MACRODEF

Syntax

mdef(k)_out(m)_in(n)[_outline]

Description

The macro identifier, k, must be a unique numerical ID. Following tokens, up to the EndMacro token, are called macro body. The mdef instruction cannot appear within the body of a macro. The special IL register types IN and OUT can be used within the macro body. All temporary registers and all literals are scoped to the macro.

The IN registers are zero-based and map up to n-1, as specified in the macro definition. The OUT registers are zero-based and map up to m-1, as specified in the macro definition.

If the outline option is not specified, all macros are inlined into the calling function.

Valid for all GPUs.

Format

0-input, 0-output.

Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_ MACRODEF
		control	29:16	Macro k.
		sec_modifier_present	30	Must be zero.
		pri_modifier_present	31	Must be zero.
	2	in	7:0	Number of inputs.
		out	15:8	Number of outputs.
		outline	16	Outline option use.
		reserved	31:17	Reserved.

Example

The following macro computes the overflow of adding in0 and in1 as unsigned 32-bit integers. It returns 1 in case of an overflow, 0 if the result fits in 32 bits. The result can be used as a carry flag for a multi-word add.

```
mdef(0)_out(1)_in(2)
 INOT r1, in0
 ULT r2, r1, in1
 Dcl_literal l1, 1, 1, 1, 1
 IAND out0, r2, l1
mend
```

To outline this macro as a function:

```
mdef(0)_out(1)_in(2)_outline
 INOT r1, in0
 ULT r2, r1, in1
 Dcl_literal l1, 1,1,1,1
 IAND out0, r2, l1
```

Related

MACROEND, MCALL.

End a Macro

Instructions	MACROEND					
Syntax	mend					
Description	Closes the lexical scope of a macro started by MACRODEF. It can be followed by another macro definition or an IL language token. It can appear only at the end of a macro body. Valid for all GPUs.					
Format	0-input, 0-output.					
Opcode	Field Name	Bits	Description			
	code	15:0	IL_OP_ MACROEND			
	control	29:16	Must be zero.			
	sec_modifier_present	30	Must be zero.			
	pri_modifier_present	31	Must be zero.			
Related	MACRODEF, MCALL.					

Call a Macro

Instructions MCALL Syntax mcall(k) (list of outputs), (list of inputs) Description Calls the macro identified by k, which is the unique integer identifier of the macro, and expands the macro following the macro expansion rules noted below. Replaces the call with the text from the expanded macro. Note that in the syntax the parentheses are required, even if there are no inputs or outputs.

Each actual parameter can be either a TEMP or LITERAL.

Macro calls can be nested.

Each output must be a destination token; each input must be a source token.

Valid for all GPUs.

Macro expansion consists of the following steps.

- 1. The macro expander inserts a prolog consisting of a set of moves from actual input parameters to formal input arguments.
- 2. A copy of the macro body is inserted.
- 3. An epilog consisting of moves from formal output arguments to actual output parameters is added.
- 4. The macro registers are renamed. Renaming consists of:
 - a. All temporary registers in the macro body are replaced by new, unique temporary registers.
 - b. All literal registers in the macro body are replaced by new, unique literal registers.
 - All input and output argument registers are replaced by new temporary registers.

For example: Given mcall (5), r1, r2, l1, macro expansion generates the following.

Macro mdef(5)_out(1)_in(2)	Expansion ; prolog mov in0, r2 mov in1, l1	Rename mov rm0, r2 mov rm1, I1
mov r1, in1 iadd out0, in0, r1	mov r1, in1 iadd out0, in0, r1	mov rm2, rm1 iadd rm3, rm0, rm2
mend	; epilog mov r1, out0	mov r1, rm3

Conditionals in macros can be expressed with normal s statements.

Format 0-input, 0-output.

Opcode	Token	Field Name	Bits	Description
	1	code	15:0	IL_OP_ MCALL
		control	29:16	Macro k.
		sec_modifier_ present	_ 30	Must be zero.
		<pre>pri_modifier_ present</pre>	_ 31	Must be zero.

Call a Macro (Cont.)

2 count 15:0 Number of outputs.31:16 Number of inputs.

Example

The following example shows a macro to generate greater than or equal sequence (for different types).

```
mdef(2)_out(1),in(3)
// 1 for unsigned
if in3.x eq 1
 uge out0, in0, in1
else
// 2 for signed
if in3.x eq 2
 ge out0, in0, in1
 else
// 3 for double
 if in3.x eq 3
 dge out0, in0, in1
 endif
 endif
endif
endif
mend

def 11, 1,2,3,4
mcall(2), (r1), (r2,r3,l1.x) // unsigned greater than
mcall(2), (r1), (r2,r3,l1.z) // double greater than
```

Related

MACROEND, MACRODEF.

Appendix A Shadow Texture Loads

The following algorithm is used when a shadow texture fetch is required by the value of the shadowmode field in the <code>TEXLD</code>, <code>TEXLDB</code>, and <code>TEXLDD</code> instructions and by the shadow enable value set through <code>STATE</code>. While the <code>POINT</code> shadow filter must be the fasted, the <code>WEIGHTED_QUAD</code> produce a smoother edge in the shadow. The <code>BEST</code> shadow filter is provided for implementations that cannot accelerate the <code>WEIGHTED_QUAD</code> filter.

```
VECTOR vsrc = EvalSource(src);
VECTOR vdst;
VECTOR temp;
VECTOR weights;
float failVal = Eval(AS TEX SHADOW COMPARE FAIL VALUE N(stage));
float topTexel;
float bottomTexel;
float texel;
if (AS TEX SHADOW FILTER N(stage) == WEIGHTED QUAD)
 \texttt{temp[0]=tfetch(stage, vsrc[0] - xoffset(0.5), vsrc[1] - yoffset(0.5), 0.0, 1.0);}
 temp[1] = tfetch(stage, vsrc[0] + xoffset(0.5), vsrc[1] - yoffset(0.5), 0.0, 1.0);
 temp[2]=tfetch(stage, vsrc[0] - xoffset(0.5), vsrc[1] + yoffset(0.5), 0.0, 1.0);
 temp[3] = tfetch(stage, vsrc[0] + xoffset(0.5), vsrc[1] + yoffset(0.5), 0.0, 1.0);
 if (AS TEX SHADOW COMPARE FUNC N(stage) == GEQUAL)
 for (i=0; i < 4; i++)
 temp[i] = (vsrc[2] >= temp[i]) ? 1.0 : 0.0;
else if (AS TEX SHADOW COMPARE FUNC N(stage) == LEQUAL)
 for (i=0; i < 4; i++)
 temp[i] = (vsrc[2] \le temp[i]) ? 1.0 : 0.0;
else if (AS TEX SHADOW COMPARE FUNC N(stage) == GREATER)
 for (i=0; i < 4; i++)
 temp[i] = (vsrc[2] > temp[i]) ? 1.0 : 0.0;
else if (AS TEX SHADOW COMPARE FUNC N(stage) == LESS)
 for (i=0; i < 4; i++)
 temp[i] = (vsrc[2] < temp[i]) ? 1.0 : 0.0;
else if (AS TEX SHADOW COMPARE FUNC N(stage) == EQUAL)
 for (i=0; i < 4; i++)
 temp[i] = (vsrc[2] == temp[i]) ? 1.0 : 0.0;
else if (AS_TEX_SHADOW_COMPARE_FUNC_N(stage) == NOTEQUAL)
```

```
for (i=0; i < 4; i++)
 temp[i] = (vsrc[2] != temp[i]) ? 1.0 : 0.0;
 else if (AS TEX SHADOW COMPARE FUNC N(stage) == ALWAYS)
 {
 for (i=0; i < 4; i++)
 temp[i] = 1.0;
 else if (AS TEX SHADOW COMPARE FUNC N(stage) == NEVER)
 for (i=0; i < 4; i++)
 temp[i] = 0.0;
 # max temp.xyzw temp.xyzw failval
 for (i=0; i < 4; i++)
 temp[i] = (temp[i] > failVal) ? temp[i] : failVal;
 # perform a weighted bilinear filter with lerps
 = GetWeights(vsrc);
 weights
 = temp[0] * weights[0] + temp[1] * (1.0 - weights[0]);
 topTexel
 bottomTexel = temp[2] * weights[0] + temp[3] * (1.0 - weights[0]);
 = bottomTexel * weights[1] + topTexel * (1.0 - weights[1]);
else if (AS TEX SHADOW COMPARE FUNC N(stage) == POINT)
 temp[0] = tfetch(stage, vsrc[0], vsrc[1], vsrc[2], vsrc[3]);
 if (AS TEX SHADOW COMPARE FUNC N == GEQUAL)
 temp[0] = (vsrc[2] >= temp[0]) ? 1.0 : 0.0;
 else if (AS TEX SHADOW COMPARE FUNC N(stage) == LEQUAL)
 temp[0] = (vsrc[2] <= temp[0]) ? 1.0 : 0.0;
 else if (AS_TEX_SHADOW_COMPARE_FUNC_N(stage) == GREATER)
 temp[0] = (vsrc[2] > temp[0]) ? 1.0 : 0.0;
 else if (AS TEX SHADOW COMPARE FUNC N(stage) == LESS)
 temp[0] = (vsrc[2] < temp[0]) ? 1.0 : 0.0;
 else if (AS TEX SHADOW COMPARE FUNC N(stage) == EQUAL)
 temp[0] = (vsrc[2] == temp[0]) ? 1.0 : 0.0;
 else if (AS TEX SHADOW COMPARE FUNC N(stage) == NOTEQUAL)
 temp[0] = (vsrc[2] == temp[0]) ? 1.0 : 0.0;
 else if (AS TEX SHADOW COMPARE FUNC N(stage) == ALWAYS)
 temp[0] = 1.0;
 else if (AS_TEX_SHADOW_COMPARE_FUNC_N(stage) == NEVER)
 temp[0] = 0.0;
 # max texel temp.x failval
 texel = (temp[0] > failVal) ? temp[0] : failVal;
}
```

```
else if(AS TEX SHADOW FILTER N(stage) == BEST)
Largest number of samples that can be supported in implementation;
if (AS_TEX_SHADOW_USAGE_N(stage) == ALPHA)
 v[0] = 0.0;
 v[1] = 0.0;
 v[2] = 0.0;
 v[3] = texel;
else if (AS_TEX_SHADOW_USAGE_N(stage) == LUMINANCE)
 v[0] = texel;
 v[1] = texel;
 v[2] = texel;
 v[3] = 1.0;
else if (AS TEX SHADOW USAGE N(stage) == INTENSITY)
 v[0] = texel;
 v[1] = texel;
 v[2] = texel;
 v[3] = texel;
else if (AS_TEX_SHADOW_USAGE_N(stage) == NONE)
 v[0] = 0.0;
 v[1] = 0.0;
 v[2] = 0.0;
 v[3] = 1.0;
WriteResult(v, dst);
```

Description

This instruction, which declares properties of a texture stage, must be issued on each resource that is used in a ld or sample instruction. The value of stage corresponds to the stage/unit defined in state.

There can be at most one DECLRES per value.

A shader cannot use this instruction on the same stage more than once.

If type is IL_USAGE_PIXTEX_UNKNOWN, this instruction indicates that the texture type of the texture on the stage/unit indicated by stage is not known at shader create time and is determined at shader runtime based upon a setting in STATE.

If coordmode is set to IL_TEXCOORDMODE_NORMALIZED, this instruction indicates that the texture coordinate is normalized in any subsequent <code>TEXLD</code>, <code>TEXLDB</code>, or <code>LOD</code> instruction for the texture on stage.

If coordmode is set to IL_TEXCOORDMODE_UNNORMALIZED, this instruction indicates that the texture coordinate is not normalized in any subsequent TEXLD, TEXLDD, TEXLDB, TEXLDBS, TEXLDBS, TEXTERMS, TEXTEGHT, PROJECT, or LOD instruction for the texture on stage when the wrap mode set in state for the stage/unit is set to clamp-to-border, clamp-half-way-to-border, or clamp-to-edge. In this case, the x texture coordinate ranges from 0.0 to the width of the texture, the y texture coordinate ranges from 0.0 to the height of the texture, and the z texture coordinate ranges from 0.0 to the depth of the texture.

If coordmode is set to IL_TEXCOORDMODE_UNKNOWN, external state is used to determine if the texture coordinate used in any subsequent TEXLD, TEXLDD, TEXLDB, TEXLDMS, TEXMEIGHT, PROJECT, or LOD instructions are normalized at shader run time.

This instruction must occur before the first executable instruction of a shader. It can only occur after a COMMENT, DCLDEF, DCLPP, DCLPI, DCLPIN, DCLVOUT, DCLV, DCLARRAY, DEF, DEFB, NOP, or another DCLPT instruction.

Opcode

Ordinal Token

1 IL_Opcode token with code set to IL_OP_DCLRES. The five bits of the control field must be set to a valid value.

00	01	02	03	04	05	06	07	80	09	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
					IL_	_OF	P_C	CL	PT															t	уре	9	co mo	-		0	

2 Integer ID for the resource.

Appendix B IL Enumerations Sequence

This appendix specifies the order of the IL enumerations as expected by the compiler. Copy the following code, and paste it into a header file that is to be included in your project.

```
#define IL OP DMAX IL OP D MAX
#define IL OP DMIN IL OP D MIN
#define IL MINOR VERSION 0
#define IL MAJOR VERSION 2
// comments in this enum will be added to the il spec
enum IL Shader Type
  IL_SHADER_VERTEX, // This code describes a pixel shader IL_SHADER_PIXEL, // This code describes a vertex shader
  IL_SHADER_GEOMETRY, // This code describes a geometry shader (R6xx and
later)
  IL SHADER COMPUTE, // This code describes a compute shader (r7xx and
later)
  IL SHADER HULL, //This code describes a hull shader (Rxx and later)
  IL_SHADER_DOMAIN, //This code describes a domain shader (Rxx and later) IL_SHADER_LAST \ / \  dimension the enumeration \ */
// comments in this enum will be added to the il spec
enum IL_Language_Type
  {\tt IL\_LANG\_GENERIC}, // allows for language specific overrides
  IL LANG OPENGL, // any flavor of opengl
  IL LANG DX8 PS, // direct x 1.x pixel shader
IL LANG DX8 VS, // direct x 1.x vertex shader
IL LANG DX9 PS, // direct x 2.x and 3.x pixel shader
  IL LANG DX10 PS, // direct x 2.x and 3.x pixel shader
IL LANG DX10 PS, // direct x 2.x and 3.x vertex shader
IL LANG DX10 PS, // direct x 4.x pixel shader
IL LANG DX10 CS. // direct x 4.x vertex shader
  \label{eq:lambda} {\tt IL\_LANG\_DX10\_GS,~//~direct~x~4.x~geometry~shader}
  IL_LANG_DX11_PS, // direct x 5.x pixel shader
IL_LANG_DX11_VS, // direct x 5.x vertex shader
  IL LANG DX11 GS, // direct x 5.x Geometry shader
  IL LANG_DX11_CS, // direct x 5.x Compute shader
IL LANG_DX11_HS, // direct x 5.x Hull shader
IL LANG_DX11_DS, // direct x 5.x Domain shader
  IL LANG LAST /* dimension the enumeration */
enum ILOpCode
  IL OP UNKNOWN,
  IL OP ABS,
  IL OP ACOS
  IL OP ADD,
  IL OP ASIN
  IL OP ATAN,
  IL OP BREAK,
 IL OP BREAKC,
```

```
IL OP CALL,
IL_OP_CALLNZ,
IL OP CLAMP,
IL OP CLG,
IL OP CMOV,
IL_OP_CMP,
IL_OP_COLORCLAMP,
IL OP COMMENT,
IL_OP_CONTINUE,
IL OP CONTINUEC,
IL OP COS,
IL_OP_CRS,
IL OP DCLARRAY,
IL OP DCLDEF,
IL OP DCLPI,
IL_OP_DCLPIN,
IL_OP_DCLPP,
IL OP DCLPT,
IL OP DCLV,
IL OP DCLVOUT,
IL OP DEF,
IL OP DEFB,
IL OP DET,
IL OP DIST,
IL OP DIV,
IL_OP_DP2ADD,
IL OP DP3,
IL OP DP4,
IL_OP_DST,
IL OP DSX,
IL OP DSY,
IL OP ELSE,
IL OP END,
IL OP ENDIF,
IL OP ENDLOOP,
IL_OP_ENDMAIN,
IL OP EXN,
IL OP EXP,
IL_OP_EXPP,
IL_OP_FACEFORWARD,
IL_OP_FLR,
IL OP FRC,
IL_OP_FUNC,
IL OP FWIDTH,
IL OP IFC,
IL_OP_IFNZ,
IL_OP_INITV,
IL_OP_KILL,
IL OP LEN,
IL_OP_LIT,
IL_OP_LN,
IL OP LOD,
IL_OP_LOG,
IL OP LOGP,
IL OP LOOP,
IL_OP_LRP,
IL OP MAD,
IL OP MAX,
IL OP MEMEXPORT,
IL OP MEMIMPORT,
IL OP MIN,
IL OP MMUL,
IL_OP_MOD,
IL OP MOV,
IL OP MUL,
IL OP NOISE,
IL OP NOP,
IL OP NRM,
IL OP PIREDUCE,
IL_OP_POW,
IL OP PRECOMP,
```

```
IL OP PROJECT,
IL_OP_RCP,
IL OP REFLECT,
IL OP RET,
IL OP RND,
IL OP RSQ,
IL OP SET,
IL OP SGN,
IL_OP_SIN,
IL OP SINCOS,
IL OP SORT,
IL_OP_SUB,
IL_OP_TAN,
IL_OP_TEXLD,
IL OP TEXLDB,
IL_OP_TEXLDD,
IL_OP_TEXLDMS,
IL OP TEXWEIGHT,
IL_OP_TRANSPOSE,
IL_OP_TRC,
IL_OP_DXSINCOS,
IL OP BREAK LOGICALZ,
IL OP BREAK LOGICALNZ,
IL OP CALL LOGICALZ,
IL OP CALL LOGICALNZ,
IL_OP_CASE,
IL OP CONTINUE LOGICALZ,
IL OP CONTINUE LOGICALNZ,
IL_OP_DEFAULT,
IL_OP_ENDSWITCH,
IL_OP_ENDFUNC,
IL OP IF LOGICALZ,
IL_OP_IF_LOGICALNZ,
IL_OP_WHILE,
IL OP SWITCH,
IL_OP_RET_DYN,
IL OP RET LOGICALZ,
IL OP RET LOGICALNZ,
IL DCL CONST BUFFER,
IL_DCL_INDEXED_TEMP_ARRAY,
IL_DCL_INPUT_PRIMITIVE,
IL DCL LITERAL,
IL_DCL_MAX_OUTPUT_VERTEX COUNT,
IL DCL ODEPTH,
IL_DCL_OUTPUT_TOPOLOGY,
IL_DCL_OUTPUT,
IL DCL INPUT,
IL_DCL_VPRIM,
IL DCL RESOURCE,
IL_OP_CUT,
IL_OP_DISCARD_LOGICALZ,
IL OP DISCARD LOGICALNZ,
IL_OP_EMIT,
IL_OP_EMIT_THEN_CUT,
IL OP LOAD,
IL_OP_RESINFO,
IL OP SAMPLE,
IL OP SAMPLE B,
IL OP SAMPLE G,
IL OP SAMPLE L,
IL OP SAMPLE C,
IL OP SAMPLE C LZ,
IL_OP_I_NOT,
IL_OP_I_OR,
IL OP I XOR,
IL OP I ADD,
IL_OP_I_MAD,
IL_OP_I_MAX,
IL OP I MIN,
IL_OP_I_MUL,
IL OP I MUL HIGH,
```

```
IL OP I EQ,
  IL_OP_I_GE,
  IL OP I LT,
  IL OP I NEGATE,
  IL OP I NE,
  IL_OP_I_SHL,
IL_OP_I_SHR,
  IL OP U SHR,
  IL OP U DIV,
  IL OP U MOD,
  IL OP U MAD,
  IL OP U MAX,
  IL OP U MIN,
  IL OP U LT,
  IL OP U GE,
  IL_OP_U_MUL,
  IL OP U MUL HIGH,
  IL OP FTOI,
  IL OP FTOU,
  IL OP ITOF,
  IL OP UTOF,
  IL OP AND,
  IL OP CMOV LOGICAL,
  IL OP EQ,
  IL OP EXP VEC,
  IL_OP_GE,
  IL_OP_LOG VEC,
  IL OP LT,
  IL OP NE,
  IL OP ROUND NEAR,
  IL OP ROUND NEG INF,
  IL OP ROUND PLUS INF,
  IL OP ROUND ZERO,
  IL OP RSQ VEC,
  IL OP SIN VEC,
  IL_OP_COS_VEC,
  IL OP SQRT VEC,
  IL OP DP2.
  IL OP INV MOV,
  IL OP SCATTER,
  IL OP D FREXP,
  IL OP D ADD,
  IL_OP_D_MUL,
  IL OP D 2 F,
  IL OP F 2 D,
  IL OP D LDEXP,
  IL OP D FRAC,
  IL OP D MULADD,
  IL OP FETCH4,
  IL OP SAMPLEINFO,
  IL_OP_GETLOD, // the dx10.1 version of lod
  IL DCL PERSIST,
  IL OP DNE,
  IL OP DEQ,
  IL OP DGE,
  IL OP DLT,
  IL OP SAMPLEPOS,
  IL OP D DIV,
  IL OP DCL SHARED TEMP,
  IL_OP_INIT_SR, // a special init inst for 7xx CS
  IL_OP_INIT_SR_HELPER, // an internal IL_OP, only used by SC IL_OP_DCL_NUM_THREAD_PER_GROUP, // thread group = thread block
  IL_OP_DCL_TOTAL_NUM_THREAD GROUP,
  IL OP DCL LDS SIZE PER THREAD,
  IL OP DCL LDS SHARING MODE,
  IL OP LDS READ VEC, // R7xx LDS
  IL_OP_LDS_WRITE_VEC,
IL_OP_FENCE, // R7xx/Evergreen fence
  IL OP LDS LOAD VEC, // DX10 CS: DX11 style LDS instruction in vector (4
dwords)
  IL OP LDS STORE VEC, // DX10 CS: DX11 style LDS instruction in vector (4
```

```
dwords)
  IL_OP_DCL_UAV, // Evergreen UAV
  IL OP DCL RAW UAV,
  IL OP DCL STRUCT VAV,
  IL OP UAV LOAD,
  IL OP UAV RAW LOAD
  IL OP UAV STRUCT LOAD,
  IL OP UAV STORE,
  IL_OP_UAV_RAW_STORE,
  IL OP UAV STRUCT STORE,
  IL_OP_DCL_ARENA_UAV, // 8xx/OpenCL Arena UAV
  IL_OP_UAV_ARENA_LOAD,
  IL OP UAV ARENA STORE,
  IL OP UAV ADD,
  IL OP UAV SUB,
 IL_OP_UAV_RSUB,
IL_OP_UAV_MIN,
  IL OP UAV MAX,
  IL OP UAV UMIN,
  IL OP UAV UMAX,
  IL OP UAV AND,
  IL OP UAV OR,
  IL OP UAV XOR,
  IL OP UAV CMP,
  IL OP UAV READ ADD,
  IL OP UAV READ SUB,
  IL OP UAV READ RSUB,
  IL OP UAV READ MIN,
  IL_OP_UAV_READ MAX,
  IL OP UAV READ UMIN,
  IL OP UAV READ UMAX,
  IL OP UAV READ AND,
  IL OP UAV READ OR,
  IL OP UAV READ XOR,
  IL OP UAV READ XCHG,
  IL OP UAV READ CMP XCHG,
  IL OP APPEND BUF ALLOC, // Evergreen Append buf aloc/consum
  IL OP APPEND BUF CONSUME,
  IL_OP_DCL_RAW_SRV, // Evergreen SRV
  IL OP DCL STRUCT SRV,
  IL OP SRV RAW LOAD,
  IL OP SRV STRUCT LOAD,
 // Evergreen LDS
  IL DCL LDS,
  IL DCL STRUCT LDS,
  IL OP LDS LOAD,
  IL_OP_LDS_STORE,
  IL OP LDS ADD,
  IL OP LDS SUB,
  IL OP LDS RSUB,
  IL OP LDS MIN,
  IL OP LDS MAX,
  IL OP LDS UMIN,
  IL_OP_LDS_UMAX,
  IL OP LDS AND,
 IL OP LDS OR,
  IL_OP_LDS_XOR,
  IL OP LDS CMP,
  IL OP LDS READ ADD,
  IL OP LDS READ SUB,
  IL_OP_LDS_READ_RSUB,
  IL OP LDS READ MIN,
  IL OP LDS READ MAX,
  IL_OP_LDS_READ_UMIN,
  IL OP LDS READ UMAX,
  IL OP LDS READ AND,
  IL OP LDS READ OR,
  IL OP LDS READ XOR,
  IL OP LDS READ XCHG,
  IL OP LDS READ CMP XCHG,
  IL_OP_CUT_STREAM,
  IL OP EMIT STREAM,
```

```
IL OP EMIT THEN CUT STREAM,
IL_OP_SAMPLE_C_L,
IL OP SAMPLE C G,
IL OP SAMPLE C B,
IL OP I COUNTBITS,
IL_OP_I_FIRSTBIT,
IL_OP_I_CARRY,
IL OP I BORROW,
IL_OP_I_BIT_EXTRACT,
IL OP U BIT EXTRACT,
IL OP U BIT REVERSE,
IL_DCL_NUM_ICP,
IL DCL NUM OCP,
IL DCL NUM INSTANCES,
IL OP HS CP PHASE,
IL OP HS FORK PHASE,
IL OP HS JOIN PHASE,
IL OP ENDPHASE,
IL_DCL_TS_DOMAIN,
IL DCL TS PARTITION,
IL_DCL_TS_OUTPUT_PRIMITIVE,
IL DCL MAX TESSFACTOR,
IL OP DCL FUNCTION BODY,
IL_OP_DCL_FUNCTION_TABLE,
IL OP DCL INTERFACE PTR,
IL_OP_FCALL,
IL_OP_U BIT_INSERT,
IL OP BUFINFO,
IL_OP_FETCH4_C,
IL OP FETCH4 PO,
IL OP FETCH4 PO C,
IL OP D MAX,
IL OP D MIN,
IL OP F 2 F16,
IL OP F16 2 F,
IL_OP_UNPACKO,
IL OP UNPACK1,
IL OP UNPACK2,
IL OP UNPACK3,
IL OP BIT ALIGN,
IL OP BYTE ALIGN,
IL OP U4LERP,
IL_OP_SAD,
IL OP SAD HI,
IL OP SAD 4,
IL OP F 2 U4,
IL OP EVAL SNAPPED,
IL_OP_EVAL_SAMPLE_INDEX,
IL OP EVAL CENTROID,
IL_OP_D_MOV,
IL OP D MOVC,
IL OP D SQRT,
IL OP D RCP,
IL OP D RSQ,
IL OP MACRODEF,
IL OP MACROEND,
IL OP MACROCALL,
IL DCL STREAM,
IL DCL GLOBAL FLAGS,
IL OP RCP VEC,
IL OP LOAD FPTR,
IL DCL MAX THREAD PER GROUP,
IL_OP_PREFIX,
//GDS
IL DCL_GDS,
IL_DCL_STRUCT GDS,
IL OP GDS LOAD,
IL OP GDS STORE,
IL OP GDS ADD,
IL_OP_GDS_SUB,
IL OP GDS RSUB,
```

```
IL OP GDS INC,
IL_OP_GDS_DEC,
IL OP GDS MIN,
IL OP GDS MAX,
IL OP GDS UMIN,
IL OP GDS UMAX,
IL OP GDS AND,
IL OP GDS OR,
IL_OP_GDS_XOR,
IL OP GDS MSKOR,
IL OP GDS CMP STORE.
IL OP GDS READ ADD,
IL OP GDS READ SUB,
IL OP GDS READ RSUB,
IL OP GDS READ INC,
IL_OP_GDS_READ_DEC,
IL_OP_GDS_READ_MIN,
IL OP GDS READ MAX,
IL OP GDS READ UMIN,
IL OP GDS READ UMAX,
IL OP GDS READ AND,
IL OP GDS READ OR,
IL OP GDS READ XOR,
IL OP GDS READ MSKOR,
IL OP GDS READ XCHG,
IL_OP_GDS_READ_CMP_XCHG,
IL OP U MAD24,
IL OP U MUL24,
IL_OP_FMA,
IL_OP_UAV_UINC, IL_OP_UAV_UDEC,
IL OP I MAD24,
IL_OP_I_MUL24,
IL_OP_UAV_READ_UINC,
IL OP UAV READ UDEC,
IL_OP_LDS_LOAD_BYTE,
IL OP LDS LOAD SHORT,
IL OP LDS LOAD UBYTE,
IL OP LDS LOAD USHORT,
IL OP LDS STORE BYTE,
IL OP LDS STORE SHORT,
IL OP UAV BYTE LOAD,
IL_OP_UAV_SHORT_LOAD,
IL_OP_UAV_UBYTE_LOAD,
IL OP UAV USHORT LOAD,
IL OP UAV BYTE STORE,
IL OP UAV SHORT STORE,
IL OP 164 ADD,
IL OP 164 EQ,
IL_OP_I64_GE,
IL_OP_I64_LT,
IL OP 164 MAX,
IL_OP_I64_MIN,
IL_OP_I64_NE,
IL OP 164 NEGATE,
IL_OP_I64_SHL,
IL_OP_I64_SHR,
IL_OP_U64_GE,
IL OP U64 LT,
IL_OP_U64_MAX,
IL_OP_U64_MIN,
IL OP U64 SHR,
IL_OP_DCL_TYPED_UAV,
IL OP DCL TYPELESS UAV,
IL OP I MUL24 HIGH,
IL OP U MUL24 HIGH,
IL OP LDS INC,
IL OP LDS DEC,
IL OP LDS READ INC,
IL_OP_LDS_READ_DEC,
IL OP LDS MSKOR,
```

```
IL OP LDS READ MSKOR,
  IL OP F 2 F16 NEAR,
IL OP F 2 F16 NEG INF,
IL OP F 2 F16 PLUS INF,
  IL OP 164 MUL,
  IL_OP_LDEXP,
  IL OP FREXP EXP,
  IL OP FREXP MANT,
  IL OP D FREXP EXP
  IL OP D FREXP MANT,
  IL_OP_DTOI,
  IL OP DTOU,
  IL OP ITOD,
  IL OP UTOD,
  IL_OP_FTOI_RPI,
IL_OP_FTOI_FLR,
  IL OP MIN3,
  IL_OP_MED3,
  IL OP MAX3,
  IL OP I MIN3,
  IL OP I MED3,
  IL_OP_U_MIN3,
  IL OP U MED3,
  IL_OP_U_MAX3,
  IL OP CLASS,
  IL OP D CLASS,
  IL_OP_SAMPLE_RETURN_CODE,
  IL OP CU ID,
  IL OP WAVE ID,
  IL OP 164 SUB,
  IL_OP_U64_DIV,
IL_OP_U64_DIV,
  IL OP 164 MOD,
  IL OP U64 MOD,
  IL DCL GWS THREAD COUNT,
  IL DCL SEMAPHORE,
  IL OP SEMAPHORE INIT,
  IL OP SEMAPHORE SIGNAL,
  IL OP SEMAPHORE WAIT,
  IL OP DIV SCALE,
  IL_OP_DIV_FMAS,
IL_OP_DIV_FIXUP,
  IL OP D DIV SCALE,
  IL OP D DIV FMAS,
  IL OP D DIV FIXUP
  IL OP D TRIG PREOP,
  IL OP MSAD U8,
  IL_OP_QSAD_U8,
IL_OP_MQSAD_U8,
  IL OP LAST /* dimension the enumeration */
// \todo remove this define once sc is promoted to dxx and dx=>il has been
updated.
#define IL OP I BIT INSERT IL OP U BIT INSERT
// comments in this enum will be added to the il spec
enum ILRegType
  IL_REGTYPE_CONST_BOOL, // single bit boolean constant
  IL_REGTYPE_CONST_FLOAT,
  IL REGTYPE CONST INT,
  IL REGTYPE ADDR,
  IL REGTYPE TEMP,
  IL_REGTYPE_VERTEX,
IL_REGTYPE_INDEX,
  IL REGTYPE OBJECT INDEX,
  IL_REGTYPE_BARYCENTRIC_COORD,
  IL REGTYPE PRIMITIVE INDEX,
```

```
IL REGTYPE QUAD INDEX,
  IL_REGTYPE_VOUTPUT,
  IL REGTYPE PINPUT,
  IL REGTYPE SPRITE,
  IL REGTYPE POS,
  IL REGTYPE INTERP,
  IL REGTYPE FOG,
  IL REGTYPE TEXCOORD,
  IL REGTYPE PRICOLOR,
  IL REGTYPE SECCOLOR,
  IL REGTYPE SPRITECOORD.
  IL REGTYPE FACE,
  IL REGTYPE WINCOORD,
  IL REGTYPE PRIMCOORD,
  IL REGTYPE PRIMTYPE,
  IL REGTYPE PCOLOR,
  IL REGTYPE DEPTH,
  IL REGTYPE STENCIL,
  IL REGTYPE CLIP,
  IL_REGTYPE_VPRIM, IL REGTYPE ITEMP,
  IL REGTYPE CONST BUFF,
  IL_REGTYPE_LITERAL,
IL REGTYPE INPUT,
  IL REGTYPE OUTPUT,
  IL_REGTYPE_IMMED_CONST_BUFF,
  IL REGTYPE OMASK,
  IL REGTYPE PERSIST,
  IL REGTYPE GLOBAL,
  IL REGTYPE PS OUT FOG,
  IL_REGTYPE_SHARED_TEMP,
  IL REGTYPE THREAD ID IN GROUP, // 3-dim
  IL REGTYPE THREAD ID IN GROUP FLAT, // 1-dim
  IL RECTYPE ABSOLUTE THREAD ID, // 3-dim
  IL REGTYPE ABSOLUTE THREAD ID FLAT, // 1-dim
  IL_REGTYPE_THREAD_GROUP_ID, 7/ 3-dim
  IL_REGTYPE_THREAD_GROUP_ID_FLAT, // 1-dim
  IL REGTYPE THREAD GROUP ID FLAT, // 1-dim

IL REGTYPE GENERIC MEM, // generic memory type, used w/mask of lds_write

IL REGTYPE INPUTCP, // tessellation, input control-point register

IL REGTYPE PATCHCONST, // tessellation, patch constants

IL REGTYPE DOMAINLOCATION, // domain shader, domain location

IL REGTYPE OUTPUTCP, // tessellation, output control-point register
  IL REGTYPE OCP ID,
 // tessellation, output control-point id
  IL REGTYPE SHADER INSTANCE ID, // tessellation hs fork/join instance id
or qs instance id
  IL REGTYPE THIS,
  IL_REGTYPE_EDGEFLAG, //edge flag
IL_REGTYPE_DEPTH_LE, //dx11 conservative depth guaranteed to be <=
raster depth
  IL REGTYPE DEPTH GE, //dx11 conservative depth quaranteed to be >=
raster depth
  IL REGTYPE INPUT COVERAGE MASK, //dx11 ps input coverage mask
  IL REGTYPE TIMER,
  IL_REGTYPE_LINE_STIPPLE, // Evergreen+, anti-aliased line stipple IL_REGTYPE_INPUT_ARG, // macro processor input
  IL_REGTYPE_OUTPUT_ARG, // macro processor output
  IL REGTYPE LAST,
 // Must be < 64, we only have 6 bits for encoding
the reg type
 // SoftIL requires IL REGTYPE LAST <= 63
 // We cannot add any more IL REGTYPE without
using extended field
};
enum ILMatrix
  IL MATRIX 4X4,
  IL_MATRIX_4X3,
IL_MATRIX_3X4,
  IL MATRIX 3X3,
  IL_MATRIX_3X2,
  IL MATRIX LAST
 /* dimension the enumeration */
```

```
};
enum ILDivComp
 /* None */
  IL DIVCOMP NONE,
 /* Divide the x component by y */
  IL DIVCOMP Y,
 /* Divide the x and y components by z */
  IL DIVCOMP Z,
 /* Divide the x, y, and z components by w */
  IL DIVCOMP UNKNOWN, /* Divide each component by the value of AS **** */
  IL DIVCOMP LAST
enum ILZeroOp
  IL ZEROOP FLTMAX,
  IL_ZEROOP_0,
  IL ZEROOP INFINITY,
  IL ZEROOP INF ELSE MAX,
  IL ZEROOP LAST
 7* dimension the enumeration */
enum ILModDstComponent
  IL MODCOMP NOWRITE, // do not write this component
  IL MODCOMP WRITE, // write the result to this component
 // force the component to float 0.0 // force the component to float 1.0
  IL_MODCOMP_0,
  IL MODCOMP 1,
 /* dimension the enumeration */
  IL MODCOMP LAST
enum ILComponentSelect
  {\tt IL\_COMPSEL\_X\_R}, //select the 1st component (x/red) for the channel.
  IL_COMPSEL_Y_G, //select the 2nd component (y/green) for the channel.
  {\tt IL\_COMPSEL\_Z\_B}, // select the 3rd component (z/blue) for the channel.
 IL_COMPSEL_W_A, //select the 4th component (w/alpha) for the channel. IL_COMPSEL_0, //Force this channel to 0.0 IL_COMPSEL_1, //Force this channel to 1.0
  IL COMPSEL LAST
 /* dimension the enumeration */
enum ILShiftScale
  IL SHIFT NONE = 0,
  IL SHIFT X2,
  IL SHIFT X4,
  IL SHIFT X8,
  IL SHIFT D2,
  IL SHIFT D4,
  IL SHIFT D8,
  IL SHIFT LAST
 /* dimension the enumeration */
enum ILRelOp
  IL RELOP NE,
 /* == */
  IL RELOP EQ,
  IL RELOP GE,
 /* >= */
  IL_RELOP_GT, /* > */
  IL_RELOP_LE, /* <= */
 /* < */
  IL RELOP LT,
  IL RELOP LAST /* dimension the enumeration */
enum ILDefaultVal
  IL DEFVAL NONE = 0,
  IL DEFVAL 0,
  IL DEFVAL 1,
  IL DEFVAL LAST /* dimension the enumeration */
```

```
enum ILImportComponent
  IL IMPORTSEL UNUSED = 0,
  IL IMPORTSEL DEFAULTO,
  IL_IMPORTSEL_DEFAULT1.
  IL IMPORTSEL UNDEFINED,
  IL IMPORTSEL LAST /* dimension the enum */
enum ILImportUsage
  IL IMPORTUSAGE POS = 0,
  IL IMPORTUSAGE POINTSIZE,
  IL IMPORTUSAGE COLOR,
  IL_IMPORTUSAGE_BACKCOLOR,
  IL IMPORTUSAGE FOG,
  IL IMPORTUSAGE PIXEL SAMPLE COVERAGE,
  IL IMPORTUSAGE GENERIC,
  IL IMPORTUSAGE CLIPDISTANCE,
  IL IMPORTUSAGE CULLDISTANCE,
  IL IMPORTUSAGE PRIMITIVEID,
  IL_IMPORTUSAGE_VERTEXID,
IL_IMPORTUSAGE_INSTANCEID,
  IL IMPORTUSAGE ISFRONTFACE,
  IL_IMPORTUSAGE_LOD,
  IL IMPORTUSAGE COLORING
  IL IMPORTUSAGE NODE COLORING,
  IL IMPORTUSAGE NORMAL,
  IL IMPORTUSAGE RENDERTARGET ARRAY INDEX,
  IL IMPORTUSAGE VIEWPORT ARRAY INDEX,
  IL IMPORTUSAGE UNDEFINED,
  IL IMPORTUSAGE SAMPLE INDEX
  IL IMPORTUSAGE EDGE TESSFACTOR,
  IL IMPORTUSAGE INSIDE TESSFACTOR,
  IL_IMPORTUSAGE_DETAIL_TESSFACTOR,
  IL_IMPORTUSAGE_DENSITY_TESSFACTOR,
IL_IMPORTUSAGE_LAST /* dimension the enum */
enum ILCmpVal
  IL_CMPVAL_0_0 = 0, /* compare vs. 0.0 */
IL_CMPVAL_0_5, /* compare vs. 0.5 */
IL_CMPVAL_1_0, /* compare vs. 1.0 */
  IL_CMPVAL_NEG_0_5, /* compare vs. -0.5 */
IL_CMPVAL_NEG_1_0, /* compare vs. -1.0 */
IL_CMPVAL_LAST /* dimension the enumeration */
// dependent upon this table:
// - dx10interpreter.cpp - table that maps dx names to il
// - iltables.cpp - il pixtex props table
enum ILPixTexUsage
  // dx9 only il allows 0-7 values for dclpt
  IL USAGE PIXTEX UNKNOWN = 0,
  IL USAGE PIXTEX 1D,
  IL_USAGE_PIXTEX_2D,
  IL USAGE PIXTEX 3D,
  IL USAGE PIXTEX CUBEMAP,
  IL_USAGE_PIXTEX_2DMSAA,
  //dx10 formats after this point
  IL_USAGE_PIXTEX 4COMP,
  IL USAGE PIXTEX BUFFER,
  IL_USAGE_PIXTEX_1DARRAY, IL_USAGE_PIXTEX_2DARRAY,
  IL USAGE PIXTEX 2DARRAYMSAA,
  IL_USAGE_PIXTEX_2D_PLUS_W, // Pele hardware feature
  IL USAGE PIXTEX CUBEMAP PLUS W, // Pele hardware feature
```

```
// dx 10.1
  IL USAGE PIXTEX CUBEMAP ARRAY,
  IL USAGE PIXTEX LAST /* dimension the enumeration */
enum ILTexCoordMode
  IL TEXCOORDMODE UNKNOWN = 0,
  IL TEXCOORDMODE NORMALIZED,
  IL TEXCOORDMODE UNNORMALIZED,
  IL_TEXCOORDMODE_LAST /* dimension the enumeration */
enum ILElementFormat
  IL ELEMENTFORMAT UNKNOWN = 0,
  IL ELEMENTFORMAT SNORM,
  IL ELEMENTFORMAT UNORM,
  IL ELEMENTFORMAT SINT,
  IL ELEMENTFORMAT UINT,
  IL ELEMENTFORMAT FLOAT,
  IL ELEMENTFORMAT SRGB,
  IL ELEMENTFORMAT MIXED,
  IL ELEMENTFORMAT LAST
enum ILTexShadowMode
  IL TEXSHADOWMODE NEVER = 0,
  IL TEXSHADOWMODE Z,
  IL TEXSHADOWMODE UNKNOWN,
  IL TEXSHADOWMODE LAST /* dimension the enumeration */
enum ILTexFilterMode
  IL TEXFILTER UNKNOWN = 0,
  IL TEXFILTER POINT,
  IL TEXFILTER LINEAR,
  IL TEXFILTER ANISO,
  IL TEXFILTER LAST
 /* dimension the enumeration */
enum ILMipFilterMode
  IL MIPFILTER UNKNOWN = 0,
  IL MIPFILTER POINT,
  IL MIPFILTER LINEAR,
  IL MIPFILTER BASE,
 /* dimension the enumeration */
  IL MIPFILTER LAST
enum ILAnisoFilterMode
  IL ANISOFILTER UNKNOWN = 0.
  IL ANISOFILTER DISABLED,
  IL ANISOFILTER MAX 1 TO 1,
  IL ANISOFILTER MAX 2 TO 1,
  IL ANISOFILTER MAX 4 TO 1,
  IL ANISOFILTER MAX 8 TO 1,
 IL_ANISOFILTER_MAX_16_TO_1,
IL_ANISOFILTER_LAST /* dimension the enumeration */
enum ILNoiseType
  IL NOISETYPE PERLIN1D = 0,
  IL NOISETYPE PERLIN2D,
  IL NOISETYPE PERLIN3D,
  IL_NOISETYPE_PERLIN4D,
  IL NOISETYPE LAST /* dimension the enumeration */
```

```
};
enum ILAddressing
  IL ADDR ABSOLUTE = 0,
  IL ADDR RELATIVE,
  IL ADDR REG RELATIVE,
  IL ADDR LAST
 /* dimension the enumeration */
enum ILInterpMode
  IL INTERPMODE NOTUSED = 0,
  IL INTERPMODE CONSTANT,
  IL INTERPMODE LINEAR,
  IL_INTERPMODE_LINEAR CENTROID,
  IL INTERPMODE LINEAR NOPERSPECTIVE,
  IL INTERPMODE LINEAR NOPERSPECTIVE CENTROID,
  IL INTERPMODE LINEAR SAMPLE,
  IL INTERPMODE LINEAR NOPERSPECTIVE SAMPLE,
  IL INTERPMODE LAST /* dimension the enumeration */
// types for scatter
enum IL SCATTER
  IL SCATTER BY PIXEL,
  IL SCATTER BY QUAD
};
// types that can be input to a gemetry shader
enum IL TOPOLOGY
  IL TOPOLOGY POINT,
  IL TOPOLOGY LINE,
IL TOPOLOGY TRIANGLE,
IL TOPOLOGY LINE ADJ,
  IL TOPOLOGY TRIANGLE ADJ,
  IL TOPOLOGY PATCH1,
IL TOPOLOGY PATCH2,
  IL TOPOLOGY PATCH3,
  IL_TOPOLOGY_PATCH4,
  IL TOPOLOGY PATCH5,
  IL TOPOLOGY PATCH6,
  IL TOPOLOGY PATCH7,
  IL TOPOLOGY PATCH8,
  IL TOPOLOGY PATCH9,
  IL TOPOLOGY PATCH10,
  IL_TOPOLOGY_PATCH11, IL_TOPOLOGY_PATCH12,
  IL TOPOLOGY PATCH13,
  IL_TOPOLOGY_PATCH14,
  IL TOPOLOGY PATCH15,
  IL TOPOLOGY PATCH16,
  IL_TOPOLOGY_PATCH17,
  IL TOPOLOGY PATCH18,
  IL TOPOLOGY PATCH19,
  IL TOPOLOGY PATCH20,
  IL_TOPOLOGY_PATCH21,
  IL TOPOLOGY PATCH22,
  IL TOPOLOGY PATCH23,
  IL TOPOLOGY PATCH24,
  IL_TOPOLOGY_PATCH25,
IL_TOPOLOGY_PATCH26,
  IL TOPOLOGY PATCH27,
  IL_TOPOLOGY_PATCH28, IL_TOPOLOGY_PATCH29,
  IL TOPOLOGY PATCH30,
  IL_TOPOLOGY_PATCH31,
  IL TOPOLOGY PATCH32,
```

```
IL TOPOLOGY LAST /* dimension the enumeration */
enum IL_OUTPUT_TOPOLOGY
  IL OUTPUT TOPOLOGY POINT LIST,
  IL OUTPUT TOPOLOGY LINE STRIP,
  IL OUTPUT TOPOLOGY TRIANGLE STRIP,
  IL OUTPUT TOPOLOGY LAST /* dimension the enumeration */
// for R7xx Compute shader
enum IL LDS SHARING MODE
 IL_LDS_SHARING_MODE_RELATIVE = 0, // for wavefront_rel
IL_LDS_SHARING_MODE_ABSOLUTE, // for wavefront_abs
 IL LDS SHARING MODE LAST
};
// for OpenCL Arena UAV load/store and others
enum IL LOAD STORE DATA SIZE
 IL_LOAD_STORE_DATA_SIZE_DWORD = 0, // dword, 32 bits
IL_LOAD_STORE_DATA_SIZE_SHORT, // short, 16 bits
 // byte, 8 bits
 IL LOAD STORE DATA SIZE BYTE,
 IL_LOAD_STORE_DATA_SIZE_LAST
enum IL UAV ACCESS TYPE
 // read_write
 IL UAV ACCESS TYPE RW = 0,
 IL UAV ACCESS TYPE RO,
 // read only
 IL_UAV_ACCESS_TYPE_WO,
IL_UAV_ACCESS_TYPE_PRIVATE,
 // write_only
// private
 IL UAV ACCESS TYPE LAST
};
// type of firstbit
enum IL FIRSTBIT TYPE
  IL_FIRSTBIT_TYPE_LOW_UINT,
IL_FIRSTBIT_TYPE_HIGH_UINT,
  IL FIRSTBIT TYPE HIGH INT
enum ILTsDomain
  IL_TS_DOMAIN_ISOLINE = 0,
  IL TS DOMAIN TRI = 1,
  IL TS DOMAIN QUAD = 2,
  IL TS DOMAIN LAST,
enum ILTsPartition
  IL TS PARTITION INTEGER,
  IL TS PARTITION POW2,
  IL_TS_PARTITION_FRACTIONAL ODD,
  IL TS PARTITION FRACTIONAL EVEN,
  IL TS PARTITION LAST,
enum ILTsOutputPrimitive
  IL TS OUTPUT POINT,
  IL TS OUTPUT LINE,
  IL TS OUTPUT TRIANGLE CW, IL TS OUTPUT TRIANGLE CCW,
 // clockwise
 // counter clockwise
  IL TS OUTPUT LAST,
```

```
//Granularity of gradient
enum IL_DERIV_GRANULARITY
{
 IL_DERIVE_COARSE = 0,
 IL_DERIVE_FINE = 0x80
};
enum IL_IEEE_CONTROL
{
 IL_IEEE_IGNORE = 0,
 IL_IEEE_PRECISE = 0x1
};
enum IL_UAV_READ_TYPE
{
 IL_UAV_SC_DECIDE = 0,
 IL_UAV_FORCE_CACHED = 1,
 IL_UAV_FORCE_UNCACHED = 2
};
#ifdef __cplusplus
}
```

Appendix C ASIC- and Model-Specific Restrictions

This appendix describes the restrictions for specific IL instructions and registers.

C.1 IL_Opcode Restrictions

Certain il opcodes are not supported on all chips.

Opcodes not supported on R3/400 series chips:

- IL OP CONTINUE
- IL_OP_LOD
- All integer opcodes.
- Fetch opcodes are not supported in vertex shaders.

Opcodes not supported on R500 series chips:

All integer opcodes

C.2 ShaderModel Restrictions

This document covers two shader models that are not compatible with each other. These first, SM40, corresponds to DirectX shader model 4.0 or later. The second, SM30, corresponds to DirectX shader model 3.0 and earlier. Most of the IL instructions and registers can be used in both shader models; however, there are some that can be used in one, but not the other. Table C-1 lists the instructions valid only for SM40. Table C-2 lists the registers valid only for SM40. Table C-3 lists the instructions valid only for SM30. Table C-4 lists the registers valid only for SM30. It is illegal to use instructions and registers from these two groups in the same program. With the exception of PS and VS, all other shader types are expected to obey SM40 restrictions.

The SM40 is the preferred shader model.

Table C-1 Instructions for SM40 Only

IL_DCL_CONST_BUFFER	IL_OP_EMIT_THEN_CUT_STREAM	I IL_OP_LOAD
IL_DCL_GDS		
IL_DCL_GLOBAL_FLAGS	IL_OP_ENDPHASE	IL_OP_RESINFO
IL_DCL_INDEXED_TEMP_ARRAY	IL_OP_EVAL_CENTROID	IL_OP_SAMPLE
IL_DCL_INPUT	IL_OP_EVAL_SAMPLE_INDEX	IL_OP_SAMPLE_B
IL_DCL_INPUT_PRIMITIVE	IL_OP_EVAL_SNAPPED	IL_OP_SAMPLE_C
IL_DCL_LDS	IL_OP_FCALL	IL_OP_SAMPLE_C_B
IL_DCL_LITERAL	IL_OP_FENCE	IL_OP_SAMPLE_C_G
IL_DCL_MAX_OUTPUT_VERTEX_COUNT	IL_OP_FETCH4	IL_OP_SAMPLE_C_L
IL_DCL_MAX_TESSFACTOR	IL_OP_FETCH4_C	IL_OP_SAMPLE_C_LZ
IL_DCL_NUM_ICP	IL_OP_FETCH4_PO	IL_OP_SAMPLE_G
IL_DCL_NUM_INSTANCES	IL_OP_FETCH4_PO_C	IL_OP_SAMPLE_L
IL_DCL_NUM_OCP	IL_OP_GDS_ADD	
IL_DCL_ODEPTH	IL_OP_GDS_AND	
IL_DCL_OUTPUT	IL_OP_GDS_CMP_STORE	
IL_DCL_OUTPUT_TOPOLOGY	IL_OP_GDS_DEC	
IL_DCL_RESOURCE	IL_OP_GDS_INC	
IL_DCL_STREAM	IL_OP_GDS_MAX	
IL_DCL_STRUCT_GDS	IL_OP_GDS_MIN	
IL_DCL_STRUCT_LDS	IL_OP_GDS_MSKOR	
IL_DCL_TS_DOMAIN	IL_OP_GDS_OR	
IL_DCL_TS_OUTPUT_PRIMITIVE	IL_OP_GDS_READ_ADD	
	IL_OP_GDS_READ_AND	
	IL_OP_GDS_READ_CMP_XCH G	
	IL_OP_GDS_READ_DEC	
	IL_OP_GDS_READ_INC	
	IL_OP_GDS_READ_MAX	
	IL_OP_GDS_READ_MIN	
	IL_OP_GDS_READ_MSKOR	
	IL_OP_GDS_READ_OR	
	IL_OP_GDS_READ_RSUB	
	IL_OP_GDS_READ_SUB	

Table C-1 Instructions for SM40 Only (Cont.)

	IL_OP_GDS_READ_UMAX	
	IL_OP_GDS_READ_UMIN	
	IL_OP_GDS_READ_XCHG	
	IL_OP_GDS_READ_XOR	
	IL_OP_GDS_RSUB	
	IL_OP_GDS_STORE	
	IL_OP_GDS_SUB	
	IL_OP_GDS_UMAX	
	IL_OP_GDS_UMIN	
	IL_OP_GDS_XOR	
	IL_OP_GETLOD	IL_OP_SAMPLEINFO
	IL_OP_HS_CP_PHASE	IL_OP_SRV_RAW_LOAD
	IL_OP_HS_FORK_PHASE	IL_OP_SRV_STRUCT_LOAD
	IL_OP_HS_JOIN_PHASE	IL_OP_U_BIT_INSERT
	IL_OP_INIT_SR	IL_OP_UAV_ADD
	IL_OP_INIT_SR_HELPER	IL_OP_UAV_AND
	IL_OP_LDS_ADD	IL_OP_UAV_ARENA_LOAD
	IL_OP_LDS_AND	IL_OP_UAV_ARENA_STORE
	IL_OP_LDS_CMP	IL_OP_UAV_CMP
	IL_OP_LDS_DEC	
	IL_OP_LDS_INC	
IL_DCL_TS_PARTITION	IL_OP_LDS_LOAD	IL_OP_UAV_LOAD
	IL_OP_LDS_LOAD_BYTE	
	IL_OP_LDS_LOAD_SHORT	
	IL_OP_LDS_LOAD_UBYTE	
	IL_OP_LDS_LOAD_USHORT	
IL_DCL_VPRIM	IL_OP_LDS_LOAD_VEC	IL_OP_UAV_MAX
IL_OP_APPEND_BUF_ALLOC	IL_OP_LDS_MAX	IL_OP_UAV_MIN
IL_OP_APPEND_BUF_CONSUME	IL_OP_LDS_MIN	IL_OP_UAV_OR
IL_OP_BUFINFO	IL_OP_LDS_OR	IL_OP_UAV_RAW_LOAD
IL_OP_CUT	IL_OP_LDS_READ_ADD	IL_OP_UAV_RAW_STORE
IL_OP_CUT_STREAM	IL_OP_LDS_READ_AND	IL_OP_UAV_READ_ADD

Table C-1 Instructions for SM40 Only (Cont.)

IL_OP_DCL_ARENA_UAV	IL_OP_LDS_READ_CMP_XCHG	IL_OP_UAV_READ_AND
	IL_OP_LDS_READ_DEC	
	IL_OP_LDS_READ_INC	
IL_OP_DCL_FUNCTION_BODY	IL_OP_LDS_READ_MAX	IL_OP_UAV_READ_CMP_XCHG
IL_OP_DCL_FUNCTION_TABLE	IL_OP_LDS_READ_MIN	IL_OP_UAV_READ_MAX
IL_OP_DCL_INTERFACE_PTR	IL_OP_LDS_READ_OR	IL_OP_UAV_READ_MIN
IL_OP_DCL_LDS_SHARING_MODE	IL_OP_LDS_READ_RSUB	IL_OP_UAV_READ_OR
IL_OP_DCL_LDS_SIZE_PER_THREAD	IL_OP_LDS_READ_SUB	IL_OP_UAV_READ_RSUB
IL_OP_DCL_NUM_THREAD_PER_GROUP	IL_OP_LDS_READ_UMAX	IL_OP_UAV_READ_SUB
IL_OP_DCL_RAW_SRV	IL_OP_LDS_READ_UMIN	IL_OP_UAV_READ_UMAX
IL_OP_DCL_RAW_UAV	IL_OP_LDS_READ_VEC	IL_OP_UAV_READ_UMIN
IL_OP_DCL_SHARED_TEMP	IL_OP_LDS_READ_XCHG	IL_OP_UAV_READ_XCHG
IL_OP_DCL_STRUCT_SRV	IL_OP_LDS_READ_XOR	IL_OP_UAV_READ_XOR
IL_OP_DCL_STRUCT_UAV	IL_OP_LDS_RSUB	IL_OP_UAV_RSUB
IL_OP_DCL_TOTAL_NUM_THREAD_GROUP	IL_OP_LDS_STORE	IL_OP_UAV_STORE
	IL_OP_LDS_STORE_BYTE	
	IL_OP_LDS_STORE_SHORT	
IL_OP_DCL_UAV	IL_OP_LDS_STORE_VEC	IL_OP_UAV_STRUCT_LOAD
IL_OP_DISCARD_LOGICALNZ	IL_OP_LDS_SUB	IL_OP_UAV_STRUCT_STORE
IL_OP_DISCARD_LOGICALZ	IL_OP_LDS_UMAX	IL_OP_UAV_SUB
		IL_OP_UAV_UDEC
		IL_OP_UAV_UINC
IL_OP_EMIT	IL_OP_LDS_UMIN	IL_OP_UAV_UMAX
IL_OP_EMIT_STREAM	IL_OP_LDS_WRITE_VEC	IL_OP_UAV_UMIN
IL_OP_EMIT_THEN_CUT	IL_OP_LDS_XOR	IL_OP_UAV_XOR

Table C-2 Registers for SM40 Only

IL_REGTYPE_ABSOLUTE_THREAD_ID	IL_REGTYPE_OCP_ID
IL_REGTYPE_ABSOLUTE_THREAD_ID_FLAT	IL_REGTYPE_OMASK
IL_REGTYPE_CONST_BUFF	IL_REGTYPE_OUTPUT
IL_REGTYPE_DEPTH_GE	IL_REGTYPE_OUTPUTCP
IL_REGTYPE_DEPTH_LE	IL_REGTYPE_PATCHCONST
IL_REGTYPE_DOMAINLOCATION	IL_REGTYPE_SHADER_INSTANCE_ID
IL_REGTYPE_GENERIC_MEM	IL_REGTYPE_SHARED_TEMP
IL_REGTYPE_IMMED_CONST_BUFF	IL_REGTYPE_THIS
IL_REGTYPE_INPUT	IL_REGTYPE_THREAD_GROUP_ID
IL_REGTYPE_INPUT_COVERAGE_MASK	IL_REGTYPE_THREAD_GROUP_ID_FLAT
IL_REGTYPE_INPUTCP	IL_REGTYPE_THREAD_ID_IN_GROUP
IL_REGTYPE_ITEMP	IL_REGTYPE_THREAD_ID_IN_GROUP_FLAT
IL_REGTYPE_LITERAL	IL_REGTYPE_TIMER

Table C-3 Instructions for SM30 Only

IL_OP_COLORCLAMP	IL_OP_DCLVOUT	IL_OP_NOISE
IL_OP_DCLDEF	IL_OP_DEF	IL_OP_TEXLD
IL_OP_DCLPI	IL_OP_DEFB	IL_OP_TEXLDB
IL_OP_DCLPIN	IL_OP_DET	IL_OP_TEXLDD
IL_OP_DCLPP	IL_OP_DIST	IL_OP_TEXLDMS
IL_OP_DCLPT	IL_OP_MEMEXPORT	IL_OP_TEXWEIGHT
IL_OP_DCLV	IL_OP_MEMIMPORT	IL_OP_TRANSPOSE

Table C-4 Registers for SM30 Only

IL_REGTYPE_ADDR	IL_REGTYPE_PINPUT
IL_REGTYPE_CLIP	IL_REGTYPE_POS
IL_REGTYPE_CONST_BOOL	IL_REGTYPE_PRICOLOR
IL_REGTYPE_CONST_FLOAT	IL_REGTYPE_SECCOLOR

Table C-4 Registers for SM30 Only (Cont.)

IL_REGTYPE_CONST_INT	IL_REGTYPE_SPRITE
IL_REGTYPE_EDGEFLAG	IL_REGTYPE_SPRITECOORD
IL_REGTYPE_FACE	IL_REGTYPE_TEXCOORD
IL_REGTYPE_FOG	IL_REGTYPE_VERTEX
IL_REGTYPE_INTERP	IL_REGTYPE_VOUTPUT
IL_REGTYPE_PCOLOR	IL_REGTYPE_WINCOORD

C.3 Instruction Restrictions

Within each shader models, not all instructions can be used together. Note the following guidelines.

- DCL_NUM_THREAD_PER_GROUP and DCL_MAX_THREAD_PER_GROUP cannot be used in the same program.
- DCL_STREAM, EMIT_STREAM, CUT_STREAM, EMIT_THEN_CUT_STREAM are not compatible with EMIT, CUT, EMIT THEN CUT.
- Scatter operations and UAV operations cannot be used in the same program.
- DCLPI and DCLV are not compitable with DCLPIN and DCLVOUT.

Appendix D Device Validity for IL Instructions

Instruction Name	Valid Devices	Page Number
Flow Control Instructions		
BREAK	Valid for all GPUs.	page 7-13
BREAKC	Valid for all GPUs.	page 7-13
BREAK_LOGICALNZ, BREAK_LOGICALZ	Valid for all GPUs.	page 7-14
CALL	Valid for all GPUs.	page 7-14
CALLNZ	Valid for all GPUs.	page 7-15
CALL_LOGICALNZ	Valid for all GPUs.	page 7-16
CALL_LOGICALZ	Valid for all GPUs.	page 7-17
CASE	Valid for R6XX GPUs and later.	page 7-18
CONTINUE	Valid for R6XX GPUs and later.	page 7-18
CONTINUEC	Valid for R6XX GPUs and later.	page 7-19
CONTINUE_LOGICALNZ, CONTINUE_LOGICALZ	Valid for R6XX GPUs and later.	page 7-19
DEFAULT	Valid for R6XX GPUs and later.	page 7-19
ELSE	Valid for all GPUs.	page 7-20
END	Valid for all GPUs.	page 7-21
ENDFUNC	Valid for all GPUs.	page 7-21
ENDIF	Valid for all GPUs.	page 7-22
ENDLOOP	Valid for all GPUs.	page 7-22
ENDMAIN	Valid for all GPUs.	page 7-23
ENDPHASE	Valid for 8XX GPUs and later.	page 7-23
ENDSWITCH	Valid for R6XX GPUs and later.	page 7-24
FUNC	Valid for all GPUs.	page 7-24
HS_CP_PHASE	Valid for Evergreen GPUs and later.	page 7-25
HS_FORK_PHASE	Valid for Evergreen GPUs and later.	page 7-25
HS_JOIN_PHASE	Valid for Evergreen GPUs and later.	page 7-26
IF_LOGICALNZ, IF_LOGICALZ	Valid for R6XX GPUs and later.	page 7-26
IFC	Valid for all GPUs.	page 7-27
IFNZ	Valid for all GPUs.	page 7-27
LOOP	Valid for all GPUs.	page 7-28
RET	Valid for all GPUs.	page 7-29

Instruction Name	Valid Devices	Page Number
RET_DYN	Valid for R600 GPUs and later.	page 7-29
RET_LOGICALNZ, RET_LOGICALZ	Valid for R6XX GPUs and later.	page 7-30
SWITCH	Valid for R6XX GPUs and later.	page 7-30
WHILELOOP	Valid for R600 GPUs and later.	page 7-31
Declaration and Initialization Instruction	ons	
DCL_CB	Valid for R600 GPUs and later.	page 7-32
DCL_GLOBAL_FLAGS flag1 flag2	The refactoring_allowed parameter is valid for R6XX GPUs and later.	page 7-33
	The force_early_depth_stencil parameter is valid for Evergreen GPUs and later. The enable_raw_structured_buffers parameter is	
	valid for Evergreen GPUs and later. The enable_double_precision_float_ops parameter is valid for Evergreen GPUs and later.	
DCL_INDEXED_TEMP_ARRAY	Valid for R600 GPUs and later.	page 7-34
DCL_INPUT	Valid for R600 GPUs and later.	page 7-35
DCL_INPUTPRIMITIVE	Valid for R600 GPUs and later.	page 7-37
DCL_LDS_SHARING_MODE	Valid only for R7XX GPUs.	page 7-37
DCL_LDS_SIZE_PER_THREAD	Valid only for R7XX GPUs.	page 7-38
DCL_LITERAL	Valid for R600 GPUs and later.	page 7-39
DCL_MAX_OUTPUT_VERTEX_COUNT	Valid for R600 GPUs and later.	page 7-40
DCL_MAX_TESSFACTOR	Valid for Evergreen GPUs and later.	page 7-41
DCL_MAX_THREAD_PER_GROUP	Valid for Evergreen GPUs and later.	page 7-41
DCL_NUM_ICP	Valid for Evergreen GPUs and later.	page 7-42
DCL_NUM_INSTANCES	Valid for Evergreen GPUs and later.	page 7-42
DCL_NUM_OCP	Valid for Evergreen GPUs and later.	page 7-43
DCL_NUM_THREAD_PER_GROUP	Valid for R7XX GPUs and later.	page 7-43
DCL_ODEPTH	Valid for R600 GPUs and later.	page 7-44
DCL_OUTPUT	Valid for R600 GPUs and later.	page 7-45
DCL_OUTPUT_TOPOLOGY	Valid for R600 GPUs and later.	page 7-46
DCL_PERSISTENT	Valid for R670 GPUs only.	page 7-46
DCL_RESOURCE	Valid for R600 and later; valid for shader model 4 (SM4) and later.	page 7-47
DCL_SHARED_TEMP	Valid for R700 GPUs and later.	page 7-48
DCL_STREAM	Valid for Evergreen GPUs and later.	page 7-49
DCL_TOTAL_NUM_THREAD_GROUP	Valid for R7XX GPUs and later.	page 7-50
DCL_TS_DOMAIN	Valid for Evergreen GPUs and later.	page 7-50
DCL_TS_OUTPUT_PRIMITIVE	Valid for RXX GPUs and later.	page 7-51
DCL_TS_PARTITION	Valid for Evergreen GPUs and later.	page 7-51
DCL_VPRIM	Valid for R600 GPUs and later.	page 7-52
DCLARRAY	Valid for all GPUs.	page 7-52
DCLDEF	Valid for all GPUs.	page 7-53

Instruction Name	Valid Devices	Page Number
DCLPI	Valid for all GPUs.	page 7-54
DCLPIN	Valid for all GPUs.	page 7-56
DCLPP	Valid for all GPUs.	page 7-58
DCLPT	Valid for all GPUs.	page 7-59
DCLV	Valid for all GPUs.	page 7-60
DCLVOUT	Valid for all GPUs.	page 7-62
DEF	Valid for all GPUs.	page 7-64
DEFB	Valid for R600 GPUs and later.	page 7-65
INIT_SHARED_REGISTERS	Valid for R7XX GPUs and later.	page 7-66
INITV	Valid for all GPUs.	page 7-67
Input/Output Instructions		
BUFINFO	Valid for Evergreen GPUs and later.	page 7-68
CUT	Valid for R600 GPUs and later.	page 7-68
CUT_STREAM	Valid for Evergreen GPUs and later.	page 7-69
DISCARD_LOGICALNZ, DISCARD_LOGICALZ	Valid for R600 GPUs and later.	page 7-69
EMIT	Valid for R600 GPUs and later.	page 7-70
EMIT_STREAM	Valid for Evergreen GPUs and later.	page 7-70
EMIT_THEN_CUT	Valid for R600 GPUs and later.	page 7-71
EMIT_THEN_CUT_STREAM	Valid for Evergreen GPUs and later.	page 7-71
EVAL_CENTROID	Valid for Evergreen GPUs and later.	page 7-72
EVAL_SAMPLE_INDEX	Valid for Evergreen GPUs and later.	page 7-72
EVAL_SNAPPED	Valid for Evergreen GPUs and later.	page 7-73
FENCE	Valid for R7XX GPUs and later.	page 7-74
FETCH4	The first syntax example is valid for R5XX GPUs and later. The second is valid for Evergreen GPUs and later. The second also supports indexing.	page 7-76
FETCH4_PO_C	Valid for Evergreen GPUs and later. The second syntax example supports indexing.	page 7-77
FETCH4C	Valid for Evergreen GPUs and later. The second syntax example supports indexing.	page 7-78
FETCH4po	Valid for Evergreen GPUs and later. The second syntax example supports indexing.	page 7-79
KILL	Valid for all GPUs.	page 7-80
LDS_READ_VEC	Valid only for R7XX GPUs.	page 7-81
LDS_WRITE_VEC	Valid for R7XX GPUs only.	page 7-82
LOAD	The first syntax example is valid for R600 GPUs and later. The second is valid for Evergreen GPUs and later.	page 7-83
LOAD_FPTR	Valid for Evergreen GPUs and later.	page 7-85
LOD	Valid for R600 GPUs and later.	page 7-86
MEMEXPORT	Valid for R670 GPUs and later.	page 7-87
MEMIMPORT	Valid for R670 GPUs and later.	page 7-88

Instruction Name	Valid Devices	Page Number
RESINFO	The first syntax example is valid for R600 GPUs and later. The second is valid for Evergreen GPUs and later.	page 7-89
SAMPLE	The first syntax example above is valid for R600 GPUs and later. The second is valid for Evergreen GPUs and later. The second syntax example supports indexing.	page 7-90
SAMPLE_B	The first syntax example above is valid for R600 GPUs and later. The second is valid for Evergreen GPUs and later. The second one also supports indexing.	page 7-92
SAMPLE_C	The first syntax example is valid for R600 GPUs and later. The second is valid for Evergreen GPUs and later. The second also supports indexing. Source src0 is the index; source src1.x has the reference value.	page 7-93
SAMPLE_C_B	The first syntax example is valid for R600 GPUs and later. The second is valid for Evergreen GPUs and later. The second also supports indexing.	page 7-94
SAMPLE_C_G	The first syntax example is valid for R600 GPUs and later. The second is valid for Evergreen GPUs and later. The second also supports indexing. For R7xx and later GPUs, this instruction works on all resource types, other than buffers. For R6xx GPUs, this instruction works on non-array resource types, other than buffers. This instruction produces undefined results if it is used on an unsupported format.	page 7-95
SAMPLE_C_L	The first syntax example is valid for R600 GPUs and later. The second is valid for Evergreen GPUs and later. The second also supports indexing.	page 7-96
SAMPLE_C_LZ	The first syntax example is valid for R600 GPUs and later. The second is valid for Evergreen GPUs and later. The second also supports indexing.	page 7-97
SAMPLE_G	The first syntax example (not indexed) is valid for R600 GPUs and later. The second is valid for Evergreen GPUs and later. The second also supports indexing.	page 7-98
SAMPLE_L	The first syntax example is valid for R600 GPUs and later. The second is valid for Evergreen GPUs and later. The second also supports indexing.	page 7-99
SAMPLEINFO	The first syntax example above is valid for R670 GPUs and later. The second syntax example above is valid for Evergreen GPUs and later.	page 7-100
SAMPLEPOS	The first syntax example above is valid for R670 GPUs and later. The second syntax example above is valid for Evergreen GPUs and later.	page 7-101
SCATTER	Valid for R520 GPUs only.	page 7-102
TEXLD	Valid for all GPUs.	page 7-103
TEXLDB	Valid for all GPUs.	page 7-106
TEXLDD	Valid for all GPUs.	page 7-110
TEXLDMS	Valid for R6XX GPUs and later.	page 7-113

Instruction Name	Valid Devices	Page Number
TEXWEIGHT	Valid for all GPUs.	page 7-115
Integer Arithmetic Instructions		
I64_ADD	Valid for Evergreen GPUs and later.	page 7-116
164EQ, 164GE, 164LT, 164NE	All these instructions are valid for Evergreen GPUs and later.	page 7-117
I64MAX, I64MIN	Both instructions are valid for Evergreen GPUs and later.	page 7-118
I64NEGATE	Valid for Evergreen GPUs and later.	page 7-119
I64SHL, I64SHR	Valid for Evergreen GPUs and later.	page 7-120
IADD	Valid for R600 GPUs and later.	page 7-121
IAND	Valid for R600 GPUs and later.	page 7-121
IBORROW	Valid for Evergreen GPUs and later.	page 7-122
ICARRY	Valid for Evergreen GPUs and later.	page 7-122
IEQ, IGE, ILT, INE	All these instructions are valid for R600 GPUs and later.	page 7-123
IMAD	Valid for R600 GPUs and later.	page 7-124
IMAD24	Valid for Northern Islands GPUs and later.	page 7-124
IMAX, IMIN	Both instructions are valid for R600 GPUs and later.	page 7-125
IMUL	Valid for R600 GPUs and later.	page 7-126
IMUL_HIGH	Valid for R600 GPUs and later.	page 7-126
IMUL24	Valid for Northern Islands GPUs and later.	page 7-127
IMUL24_HIGH	Valid for Northern Islands GPUs and later.	page 7-127
INEGATE	Valid for R600 GPUs and later.	page 7-128
INOT	Valid for R600 GPUs and later.	page 7-128
IOR, IXOR	These instructions are valid for R600 GPUs and later.	page 7-129
ISHL, ISHR	Valid for R600 GPUs and later.	page 7-130
Unsigned Integer Operations		
U64MAX, U64MIN	Both instructions are valid for Evergreen GPUs and later.	page 7-131
UDIV	Valid for R600 GPUs and later.	page 7-132
U64GE, U64LT	These instructions are valid for Evergreen GPUs and later.	page 7-132
U64SHR	Valid for Evergreen GPUs and later.	page 7-133
UGE, ULT	These instructions are valid for R600 GPUs and later.	page 7-133
UMAD	Valid for R600 GPUs and later.	page 7-134
UMAD24	Valid for Evergreen GPUs and later.	page 7-134
UMAX, UMIN	Both instructions are valid for R600 GPUs and later.	page 7-135
UMOD	Valid for R600 GPUs and later.	page 7-136
UMUL	Valid for R600 GPUs and later.	page 7-136
UMUL_HIGH	Valid for R600 GPUs and later.	page 7-137
UMUL24	Valid for Evergreen GPUs and later.	page 7-137

Instruction Name	Valid Devices	Page Number
UMUL24_high	Valid for Evergreen GPUs and later.	page 7-138
USHR	Valid for R600 GPUs and later.	page 7-138
Bit Operations		
IBIT_EXTRACT	Valid for Evergreen GPUs and later.	page 7-139
ICOUNTBITS	Valid for Evergreen GPUs and later.	page 7-140
IFIRSTBIT	Valid for Evergreen GPUs and later.	page 7-140
UBIT_EXTRACT	Valid for Evergreen GPUs and later.	page 7-141
UBIT_INSERT	Valid for Evergreen GPUs and later.	page 7-142
UBIT_REVERSE	Valid for Evergreen GPUs and later.	page 7-142
Conversion Instructions		
D2F	Valid for all GPUs that support double precision.	page 7-143
F2D	Valid for all GPUs that support double precision.	page 7-144
F_2_F16	Valid for Evergreen GPUs and later with double-precision floating-point.	page 7-144
F16_2_F	Valid for Evergreen GPUs and later with double-precision floating-point.	page 7-145
FTOI	Valid for R600 GPUs and later.	page 7-145
FTOU	Valid for R600 GPUs and later.	page 7-146
ITOF	Valid for R600 GPUs and later.	page 7-146
UTOF	Valid for R600 GPUs and later.	page 7-147
Float Instructions		ı
ABS	Valid for all GPUs.	page 7-148
ACOS	Valid for all GPUs.	page 7-148
ADD	Valid for R600 GPUs and later.	page 7-149
AND	Valid for R6XX GPUs and later.	page 7-149
ASIN	Valid for all GPUs.	page 7-150
ATAN	Valid for all GPUs.	page 7-151
CLAMP	Valid for all GPUs.	page 7-152
CMOV	Valid for all GPUs.	page 7-153
CMOV_LOGICAL	Valid for R600 GPUs and later.	page 7-154
CMP	Valid on all GPUs.	page 7-155
COLORCLAMP	Valid for all GPUs.	page 7-156
COS	Valid for all GPUs.	page 7-157
COS_VEC	Valid for R600 GPUs and later.	page 7-157
CRS	Valid for all GPUs.	page 7-158
DET	Valid for all GPUs.	page 7-159
DIST	Valid for all GPUs.	page 7-160
DIV	Valid for all GPUs.	page 7-161
DP2	Valid for all GPUs.	page 7-162
DP2ADD	Valid for R600 GPUs and later.	page 7-163
DP3	Valid for all GPUs.	page 7-164
DP4	Valid for all GPUs.	page 7-165

Instruction Name	Valid Devices	Page Number
DST	Valid for all GPUs.	page 7-166
DSX	Valid for all GPUs.	page 7-167
DSY	Valid for all GPUs.	page 7-168
DXSINCOS	Valid for all GPUs.	page 7-169
EXN	Valid for all GPUs.	page 7-170
EQ	Valid for R600 GPUs and later.	page 7-170
EXP	Valid for all GPUs.	page 7-171
EXP_VEC	Valid for R600 GPUs and later.	page 7-171
EXPP	Valid for all GPUs.	page 7-172
FACEFORWARD	Valid for all GPUs.	page 7-172
FLR	Valid for all GPUs.	page 7-173
FMA	Valid for Evergreen GPUs and later with double precision capability.	page 7-173
FRC	Valid for all GPUs.	page 7-174
FWIDTH	Valid for all GPUs.	page 7-175
GE	Valid for R600 GPUs and later.	page 7-175
INV_MOV	Valid for R600 GPUs and later.	page 7-176
LEN	Valid for all GPUs.	page 7-176
LIT	Valid for all GPUs.	page 7-177
LN	Valid for all GPUs.	page 7-178
LOG	Valid for all GPUs.	page 7-179
LOG_VEC	Valid for R600 GPUs and later.	page 7-180
LOGP	Valid for all GPUs.	page 7-181
LRP	Valid for all GPUs.	page 7-182
LT	Valid for R6XX GPUs and later.	page 7-183
MAD	Valid for R600 GPUs and later.	page 7-184
MAX	Valid for R600 GPUs and later that support the IEEE flag.	page 7-185
MIN	Valid for R600 GPUs and later that support the IEEE flag.	page 7-186
MMUL	Valid for all GPUs.	page 7-187
MOD	Valid for all GPUs.	page 7-188
MOV	Valid for all GPUs.	page 7-189
MUL	Valid for all GPUs. For R600 GPUs, IEEE flag was added.	page 7-189
NE	Valid for R600 GPUs and later.	page 7-190
NOISE	Valid for all GPUs.	page 7-191
NRM	Valid for all GPUs.	page 7-192
PIREDUCE	Valid for all GPUs.	page 7-193
POW	Valid for all GPUs.	page 7-194
POWER	Valid for all GPUs.	page 7-195
RCP	Valid for all GPUs.	page 7-196

Instruction Name	Valid Devices	Page Number
REFLECT	Valid for all GPUs.	page 7-197
RND	Valid for R600 GPUs and later.	page 7-198
ROUND_NEAREST	Valid for all GPUs.	page 7-198
ROUND_NEG_INF	Valid for R600 GPUs and later.	page 7-199
ROUND_PLUS_INF	Valid for R600 GPUs and later.	page 7-199
ROUND_ZERO	Valid for R600 GPUs and later.	page 7-200
RSQ	Valid for all GPUs.	page 7-201
RSQ_VEC	Valid for R600 GPUs and later.	page 7-202
SET	Valid for all GPUs.	page 7-202
SGN	Valid for all GPUs.	page 7-203
SIN	Valid for R600 GPUs and later.	page 7-204
SINCOS	Valid for all GPUs.	page 7-205
SIN_VEC	Valid for R600 GPUs and later.	page 7-205
SQRT	Valid for all GPUs.	page 7-206
SQRT_VEC	Valid for R600 GPUs and later.	page 7-206
SUB	Valid for all GPUs.	page 7-207
TAN	Valid for all GPUs.	page 7-208
TRANSPOSE	Valid for all GPUs.	page 7-209
Double-Precision Instructions		
DADD	Valid for all GPUs that support double floating-point operations.	page 7-210
D_DIV	Valid for all GPUs that support double floating-points.	page 7-211
D_EQ	Valid for R670 GPUs and later that support double floating-points.	page 7-211
D_FRAC	Valid for all GPUs that support double floating-points.	page 7-212
D_FREXP	Valid for all GPUs that support double floating-points.	page 7-212
D_GE	Valid for R670 GPUs and later.	page 7-213
D_LDEXP	Valid for all GPUs that support double floating-points.	page 7-214
D_LT	Valid for all GPUs from the R6XX series that support double floating-point.	page 7-215
D_MAX	Valid for Evergreen GPUs and later that support double-precision floating-points.	page 7-216
D_MIN	Valid for Evergreen GPUs and later that support double-precision floating-points.	page 7-216
D_MOV	Valid for Evergreen GPUs and later that support double floating-point.	page 7-217
D_MOVC	Valid for Evergreen GPUs and later that support double floating-point.	page 7-217
D_MUL	Valid for all GPUs that support double floating-points.	page 7-218
D_MULADD	Valid for all GPUs that support double floating-points.	page 7-219
D_NE	Valid for R670 GPUs and later that support double floating-points	page 7-219
D_RCP	Valid for Evergreen GPUs and later that support double floating-point.	page 7-220

Instruction Name	Valid Devices	Page Number
D_RSQ	Valid for Evergreen GPUs and later that support double floating-point.	page 7-221
D_SQRT	Valid for Evergreen GPUs and later that support double floating-points.	page 7-221
Multi-Media Instructions		
BitAlign	Valid for Evergreen GPUs and later.	page 7-222
ByteAlign	Valid for Evergreen GPUs and later.	page 7-222
F_2_u4	Valid for Evergreen GPUs and later.	page 7-223
SAD	Valid for Evergreen GPUs and later.	page 7-223
SAD_HI	Valid for Evergreen GPUs and later.	page 7-224
SAD4	Valid for Evergreen GPUs and later.	page 7-224
U4LERP	Valid for Evergreen GPUs and later.	page 7-225
Unpack0	Valid for Evergreen GPUs and later.	page 7-225
Unpack1	Valid for Evergreen GPUs and later.	page 7-226
Unpack2	Valid for Evergreen GPUs and later.	page 7-226
Unpack3	Valid for Evergreen GPUs and later.	page 7-227
Miscellaneous Special Instructions	1	ı
COMMENT	Valid for all GPUs.	page 7-228
NOP	Valid for all GPUs.	page 7-228
Evergreen GPU Series Memory Contro	ols	l
APPEND_BUF_ALLOC	Valid for Evergreen GPUs and later.	page 7-229
APPEND_BUF_CONSUME	Valid for Evergreen GPUs and later.	page 7-230
DCL_ARENA_UAV	Valid only for Evergreen and Northern Islands GPUs.	page 7-231
DCL_LDS	Valid for R7XX GPUs and later.	page 7-232
DCL_RAW_SRV	Valid for R7XX GPUs and later.	page 7-232
DCL_RAW_UAV	Valid for R700 GPUs and later.	page 7-233
DCL_STRUCT_LDS	Valid for R7XX GPUs and later.	page 7-233
DCL_STRUCT_SRV	Valid for R7XX GPUs and later.	page 7-234
DCL_STRUCT_UAV	Valid for R700 GPUs and later.	page 7-235
DCL_UAV	Valid for Evergreen GPUs and later.	page 7-236
LDS Instructions	1	
LDS_ADD	Valid for Evergreen GPUs and later.	page 7-237
LDS_AND	Valid for Evergreen GPUs and later.	page 7-238
LDS_CMP	Valid for Evergreen GPUs and later.	page 7-238
LDS DEC	Valid for Evergreen GPUs and later.	page 7-239
LDS_INC	Valid for Evergreen GPUs and later.	page 7-239
LDS_LOAD	Valid for R700 GPUs and later.	page 7-240
LDS_LOAD_BYTE	Valid for Evergreen GPUs and later.	page 7-240
LDS_LOAD_SHORT	Valid for Evergreen GPUs and later.	page 7-241
LDS_LOAD_UBYTE	Valid for Evergreen GPUs and later.	page 7-241
LDS_LOAD_USHORT	Valid for Evergreen GPUs and later.	page 7-242
LDS LOAD VEC	Valid for R700 GPUs and later.	page 7-243

Instruction Name	Valid Devices	Page Number
LDS_MAX	Valid for Evergreen GPUs and later.	page 7-244
LDS_MIN	Valid for Evergreen GPUs and later.	page 7-244
LDS_MSKOR	Valid for Evergreen GPUs and later.	page 7-245
LDS_OR	Valid for Evergreen GPUs and later.	page 7-245
LDS_READ_ADD	Valid for Evergreen GPUs and later.	page 7-246
LDS_READ_AND	Valid for Evergreen GPUs and later.	page 7-247
LDS_READ_CMP_XCHG	Valid for Evergreen GPUs and later.	page 7-248
LDS_READ_MAX	Valid for Evergreen GPUs and later.	page 7-249
LDS_READ_MIN	Valid for Evergreen GPUs and later.	page 7-250
LDS_READ_OR	Valid for Evergreen GPUs and later.	page 7-251
LDS_READ_RSUB	Valid for Evergreen GPUs and later.	page 7-252
LDS_READ_SUB	Valid for Evergreen GPUs and later.	page 7-253
LDS_READ_UMAX	Valid for Evergreen GPUs and later.	page 7-254
LDS_READ_UMIN	Valid for Evergreen GPUs and later.	page 7-255
LDS_READ_XCHG	Valid for Evergreen GPUs and later.	page 7-256
LDS_READ_XOR	Valid for Evergreen GPUs and later.	page 7-257
LDS_RSUB	Valid for Evergreen GPUs and later.	page 7-257
LDS_STORE	Valid for R700 GPUs and later.	page 7-258
LDS_STORE_BYTE	Valid for Evergreen GPUs and later.	page 7-258
LDS_STORE_SHORT	Valid for Evergreen GPUs and later.	page 7-259
LDS_STORE_VEC	Valid for R700 GPUs and later.	page 7-260
LDS_SUB	Valid for Evergreen GPUs and later.	page 7-261
LDS_UMAX	Valid for Evergreen GPUs and later.	page 7-261
LDS_UMIN	Valid for Evergreen GPUs and later.	page 7-262
LDS_XOR	Valid for Evergreen GPUs and later.	page 7-262
SRV_RAW_LOAD	Valid for R7XX GPUs and later.	page 7-263
SRV_STRUCT_LOAD	Valid for R7XX GPUs and later.	page 7-264
UAV_ADD	Valid for Evergreen GPUs and later.	page 7-265
UAV_AND	Valid for Evergreen GPUs and later.	page 7-266
UAV_ARENA_LOAD	Valid only for Evergreen and Northern Islands GPUs.	page 7-267
UAV_ARENA_STORE	Valid only for Evergreen and Northern Islands GPUs.	page 7-268
UAV_CMP	Valid for Evergreen GPUs and later.	page 7-269
UAV_LOAD	Valid for Evergreen GPUs and later.	page 7-270
UAV_MAX	Valid for Evergreen GPUs and later.	page 7-271
UAV_MIN	Valid for Evergreen GPUs and later.	page 7-272
UAV_OR	Valid for Evergreen GPUs and later.	page 7-273
UAV_RAW_LOAD	Valid for R700 GPUs and later.	page 7-274
UAV_RAW_STORE	Valid for R700 GPUs and later. For R7XX GPUs, only a single UAV is allowed.	page 7-275
UAV_READ_ADD	Valid for Evergreen GPUs and later.	page 7-276
UAV_READ_AND	Valid for Evergreen GPUs and later.	page 7-277

Instruction Name	Valid Devices	Page Number
UAV_READ_CMP_XCHG	Valid for Evergreen GPUs and later.	page 7-278
UAV_READ_MAX	Valid for Evergreen GPUs and later.	page 7-279
UAV_READ_MIN	Valid for Evergreen GPUs and later.	page 7-280
UAV_READ_OR	Valid for Evergreen GPUs and later.	page 7-281
UAV_READ_RSUB	Valid for Evergreen GPUs and later.	page 7-282
UAV_READ_SUB	Valid for Evergreen GPUs and later.	page 7-283
UAV_READ_UDEC	Valid for Evergreen GPUs and later.	page 7-284
UAV_READ_UINC	Valid for Evergreen GPUs and later.	page 7-285
UAV_READ_UMAX	Valid for Evergreen GPUs and later.	page 7-286
UAV_READ_UMIN	Valid for Evergreen GPUs and later.	page 7-287
UAV_READ_XCHG	Valid for Evergreen GPUs and later.	page 7-288
UAV_READ_XOR	Valid for Evergreen GPUs and later.	page 7-289
UAV_RSUB	Valid for Evergreen GPUs and later.	page 7-290
UAV_STORE	Valid for Evergreen GPUs and later.	page 7-291
UAV_STRUCT_LOAD	Valid for R700 GPUs and later.	page 7-292
UAV_STRUCT_STORE	Valid for R7XX GPUs and later.	page 7-293
UAV_SUB	Valid for Evergreen GPUs and later.	page 7-294
UAV_UDEC	Valid for Evergreen GPUs and later.	page 7-295
UAV_UINC	Valid for Evergreen GPUs and later.	page 7-296
UAV_UMAX	Valid for Evergreen GPUs and later.	page 7-297
UAV_UMIN	Valid for Evergreen GPUs and later.	page 7-298
UAV_XOR	Valid for Evergreen GPUs and later.	page 7-299
GDS Instructions		
DCL_GDS	Valid for Evergreen GPUs and later.	page 7-300
DCL_STRUCT_GDS	Valid for Evergreen GPUs and later.	page 7-301
GDS_ADD	Valid for Evergreen GPUs and later.	page 7-302
GDS_AND	Valid for Evergreen GPUs and later.	page 7-303
GDS_CMP_STORE	Valid for Evergreen GPUs and later.	page 7-304
GDS_DEC	Valid for Evergreen GPUs and later.	page 7-305
GDS_INC	Valid for Evergreen GPUs and later.	page 7-306
GDS_LOAD	Valid for Evergreen GPUs and later.	page 7-307
GDS_MAX	Valid for Evergreen GPUs and later.	page 7-307
GDS_MIN	Valid for Evergreen GPUs and later.	page 7-308
GDS_MSKOR	Valid for Evergreen GPUs and later.	page 7-309
GDS_OR	Valid for Evergreen GPUs and later.	page 7-310
GDS_READ_ADD	Valid for Evergreen GPUs and later.	page 7-311
GDS_READ_AND	Valid for Evergreen GPUs and later.	page 7-312
GDS_READ_CMP_XCHG	Valid for Evergreen GPUs and later.	page 7-313
GDS_READ_DEC	Valid for Evergreen GPUs and later.	page 7-314
GDS_READ_INC	Valid for Evergreen GPUs and later.	page 7-315
GDS_READ_MAX	Valid for Evergreen GPUs and later.	page 7-316

Instruction Name	Valid Devices	Page Number
GDS_READ_MIN	Valid for Evergreen GPUs and later.	page 7-317
GDS_READ_MSKOR	Valid for Evergreen GPUs and later.	page 7-318
GDS_READ_OR	Valid for Evergreen GPUs and later.	page 7-319
GDS_READ_RSUB	Valid for Evergreen GPUs and later.	page 7-320
GDS_READ_SUB	Valid for Evergreen GPUs and later.	page 7-321
GDS_READ_UMAX	Valid for Evergreen GPUs and later.	page 7-322
GDS_READ_UMIN	Valid for Evergreen GPUs and later.	page 7-323
GDS_READ_XOR	Valid for Evergreen GPUs and later.	page 7-324
GDS_RSUB	Valid for Evergreen GPUs and later.	page 7-325
GDS_STORE	Valid for Evergreen GPUs and later.	page 7-326
GDS_SUB	Valid for Evergreen GPUs and later.	page 7-327
GDS_UMAX	Valid for Evergreen GPUs and later.	page 7-328
GDS_UMIN	Valid for Evergreen GPUs and later.	page 7-329
GDS_XOR	Valid for Evergreen GPUs and later.	page 7-330
Virtual Function/Interface Support	rt	<u> </u>
DCL_FUNCTION_BODY	Valid for Evergreen GPUs and later.	page 7-331
DCL_FUNCTION_TABLE	Valid for Evergreen GPUs and later.	page 7-331
DCL_INTERFACE_PTR	Valid for Evergreen GPUs and later.	page 7-332
FCALL	Valid for Evergreen GPUs and later.	page 7-333
Macro Processor Support		-
MACRODEF	Valid for all GPUs.	page 7-336
MACROEND	Valid for all GPUs.	page 7-337
MCALL	Valid for all GPUs.	page 7-338

Glossary of Terms

Term	Description
*	Any number of alphanumeric characters in the name of a microcode format, microcode parameter, or instruction.
< >	Angle brackets denote streams.
[1,2)	A range that includes the left-most value (in this case, 1) but excludes the right-most value (in this case, 2).
[1,2]	A range that includes both the left-most and right-most values (in this case, 1 and 2).
{BUF, SWIZ}	One of the multiple options listed. In this case, the string BUF or the string SWIZ.
{x y}	One of the multiple options listed. In this case, x or y.
0.0	A single-precision (32-bit) floating-point value.
0x	Indicates that the following is a hexadecimal number.
1011b	A binary value, in this example a 4-bit value.
29'b0	29 bits with the value 0.
7:4	A bit range, from bit 7 to 4, inclusive. The high-order bit is shown first.
ABI	Application Binary Interface.
absolute	A displacement that references the base of a code segment, rather than an instruction pointer. See relative.
active mask	A 1-bit-per-pixel mask that controls which pixels in a "quad" are really running. Some pixels might not be running if the current "primitive" does not cover the whole quad. A mask can be updated with a PRED_SET* ALU instruction, but updates do not take effect until the end of the ALU clause.
address stack	A stack that contains only addresses (no other state). Used for flow control. Popping the address stack overrides the instruction address field of a flow control instruction. The address stack is only modified if the flow control instruction decides to jump.
ACML	AMD Core Math Library. Includes implementations of the full BLAS and LAPACK routines, FFT, Math transcendental and Random Number Generator routines, stream processing backend for load balancing of computations between the CPU and GPU compute device.
aL (also AL)	Loop register. A three-component vector (x, y and z) used to count iterations of a loop.
allocate	To reserve storage space for data in an output buffer ("scratch buffer," "ring buffer," "stream buffer," or "reduction buffer") or for data in an input buffer ("scratch buffer" or "ring buffer") before exporting (writing) or importing (reading) data or addresses to, or from that buffer. Space is allocated only for data, not for addresses. After allocating space in a buffer, an "export" operation can be done.

Term	Description
ALU	Arithmetic Logic Unit. Responsible for arithmetic operations like addition, subtraction, multiplication, division, and bit manipulation on integer and floating point values. In stream computing, these are known as <i>stream cores</i> . ALU.[X,Y,Z,W] - an ALU that can perform four vector operations in which the four operands (integers or single-precision floating point values) do not have to be related. It performs "SIMD" operations. Thus, although the four operands need not be related, all four operations execute the same instruction. ALU.Trans - (not relevant on HD 6900 and later devices) An ALU unit that can perform one ALU.Trans (transcendental, scalar) operation, or advanced integer operation, on one integer or single-precision floating-point value, and replicate the result. A single instruction can co-issue four ALU.Trans operations to an ALU.[X,Y,Z,W] unit and one (possibly complex) operation to an ALU.Trans unit, which can then replicate its result across all four component being operated on in the associated ALU.[X,Y,Z,W] unit.
AMD APP KernelAnalyzer	A performance profiling tool for developing, debugging, and profiling stream kernels using high-level stream computing languages.
AR	Address register.
ATI Stream™ SDK	A complete software development suite for developing applications for AMD Accelerated Parallel Processing compute devices. Currently, the ATI Stream SDK includes OpenCL and CAL.
aTid	Absolute work-item ID (formerly <i>thread ID</i>). It is the ordinal count of all work-items being executed (in a draw call).
ь	A bit, as in 1Mb for one megabit, or Isb for least-significant bit.
В	A byte, as in 1MB for one megabyte, or LSB for least-significant byte.
BLAS	Basic Linear Algebra Subroutines.
border color	Four 32-bit floating-point numbers (XYZW) specifying the border color.
branch granularity	The number of work-items executed during a branch. For AMD GPUs, branch granularity is equal to wavefront granularity.
burst mode	The limited write combining ability. See write combining.
byte	Eight bits.
cache	A read-only or write-only on-chip or off-chip storage space.
CAL	Compute Abstraction Layer. A device-driver library that provides a forward-compatible interface to AMD Accelerated Parallel Processing compute devices. This lower-level API gives users direct control over the hardware: they can directly open devices, allocate memory resources, transfer data and initiate kernel execution. CAL also provides a JIT compiler for AMD IL.
CF	Control Flow.
cfile	Constant file or constant register.
channel	A component in a vector.
clamp	To hold within a stated range.
clause	A group of instructions that are of the same type (all stream core, all fetch, etc.) executed as a group. A clause is part of a CAL program written using the compute device ISA. Executed without pre-emption.

Term	Description
clause size	The total number of slots required for an stream core clause.
clause temporaries	Temporary values stored at GPR that do not need to be preserved past the end of a clause.
clear	To write a bit-value of 0. Compare "set".
command	A value written by the host processor directly to the GPU compute device. The commands contain information that is not typically part of an application program, such as setting configuration registers, specifying the data domain on which to operate, and initiating the start of data processing.
command processor	A logic block in the R700 (HD4000-family of devices) that receives host commands, interprets them, and performs the operations they indicate.
component	(1) A 32-bit piece of data in a "vector". (2) A 32-bit piece of data in an array. (3) One of four data items in a 4-component register.
compute device	A parallel processor capable of executing multiple work-items of a kernel in order to process streams of data.
compute kernel	Similar to a pixel shader, but exposes data sharing and synchronization.
compute shader	Similar to a pixel shader, but exposes data sharing and synchronization.
compute unit pipeline	A hardware block consisting of five stream cores, one stream core instruction decoder and issuer, one stream core constant fetcher, and support logic. All parts of a compute unit pipeline receive the same instruction and operate on different data elements. Also known as "slice."
constant buffer	Off-chip memory that contains constants. A constant buffer can hold up to 1024 four-component vectors. There are fifteen constant buffers, referenced as cb0 to cb14. An immediate constant buffer is similar to a constant buffer. However, an immediate constant buffer is defined within a kernel using special instructions. There are fifteen immediate constant buffers, referenced as icb0 to icb14.
constant cache	A constant cache is a hardware object (off-chip memory) used to hold data that remains unchanged for the duration of a kernel (constants). "Constant cache" is a general term used to describe constant registers, constant buffers or immediate constant buffers.
constant file	Same as constant register.
constant index register	Same as "AR" register.
constant registers	On-chip registers that contain constants. The registers are organized as four 32-bit component of a vector. There are 256 such registers, each one 128-bits wide.
constant waterfalling	Relative addressing of a constant file. See waterfalling.
context	A representation of the state of a CAL device.
core clock	See engine clock. The clock at which the GPU compute device stream core runs.
CPU	Central Processing Unit. Also called host. Responsible for executing the operating system and the main part of the application. The CPU provides data and instructions to the GPU compute device.
CRs	Constant registers. There are 512 CRs, each one 128 bits wide, organized as four 32-bit values.

Term	Description
CS	Compute shader; commonly referred to as a compute kernel. A shader type, analogous to VS/PS/GS/ES.
СТМ	Close-to-Metal. A thin, HW/SW interface layer. This was the predecessor of the AMD CAL.
DC	Data Copy Shader.
device	A device is an entire AMD Accelerated Parallel Processing compute device.
DMA	Direct-memory access. Also called DMA engine. Responsible for independently transferring data to, and from, the GPU compute device's local memory. This allows other computations to occur in parallel, increasing overall system performance.
double word	Dword. Two words, or four bytes, or 32 bits.
double quad word	Eight words, or 16 bytes, or 128 bits. Also called "octword."
domain of execution	A specified rectangular region of the output buffer to which work-items are mapped.
DPP	Data-Parallel Processor.
dst.X	The X "slot" of an destination operand.
dword	Double word. Two words, or four bytes, or 32 bits.
element	A component in a vector.
engine clock	The clock driving the stream core and memory fetch units on the GPU compute device.
enum(7)	A seven-bit field that specifies an enumerated set of decimal values (in this case, a set of up to 27 values). The valid values can begin at a value greater than, or equal to, zero; and the number of valid values can be less than, or equal to, the maximum supported by the field.
event	A token sent through a pipeline that can be used to enforce synchronization, flush caches, and report status back to the host application.
export	To write data from GPRs to an output buffer (scratch, ring, stream, frame or global buffer, or to a register), or to read data from an input buffer (a "scratch buffer" or "ring buffer") to GPRs. The term "export" is a partial misnomer because it performs both input and output functions. Prior to exporting, an allocation operation must be performed to reserve space in the associated buffer.
FC	Flow control.
FFT	Fast Fourier Transform.
flag	A bit that is modified by a CF or stream core operation and that can affect subsequent operations.
FLOP	Floating Point Operation.
flush	To writeback and invalidate cache data.
FMA	Fused multiply add.
frame	A single two-dimensional screenful of data, or the storage space required for it.
frame buffer	Off-chip memory that stores a frame. Sometimes refers to the all of the GPU memory (excluding local memory and caches).

Term	Description
FS	Fetch subroutine. A global program for fetching vertex data. It can be called by a "vertex shader" (VS), and it runs in the same work-item context as the vertex program, and thus is treated for execution purposes as part of the vertex program. The FS provides driver independence between the process of fetching data required by a VS, and the VS itself. This includes having a semantic connection between the outputs of the fetch process and the inputs of the VS.
function	A subprogram called by the main program or another function within an AMD IL stream. Functions are delineated by FUNC and ENDFUNC.
gather	Reading from arbitrary memory locations by a work-item.
gather stream	Input streams are treated as a memory array, and data elements are addressed directly.
global buffer	GPU memory space containing the arbitrary address locations to which uncached kernel outputs are written. Can be read either cached or uncached. When read in uncached mode, it is known as mem-import. Allows applications the flexibility to read from and write to arbitrary locations in input buffers and output buffers, respectively.
global memory	Memory for reads/writes between work-items. On HD Radeon 5XXX series devices and later, atomic operations can be used to synchronize memory operations.
GPGPU	General-purpose compute device. A GPU compute device that performs general-purpose calculations.
GPR	General-purpose register. GPRs hold vectors of either four 32-bit IEEE floating-point, or four 8-, 16-, or 32-bit signed or unsigned integer or two 64-bit IEEE double precision data components (values). These registers can be indexed, and consist of an on-chip part and an off-chip part, called the "scratch buffer," in memory.
GPU	Graphics Processing Unit. An integrated circuit that renders and displays graphical images on a monitor. Also called Graphics Hardware, Compute Device, and Data Parallel Processor.
GPU engine clock frequency	Also called 3D engine speed.
GPU compute device	A parallel processor capable of executing multiple work-items of a kernel in order to process streams of data.
GS	Geometry Shader.
HAL	Hardware Abstraction Layer.
host	Also called CPU.
iff	If and only if.
IL	Intermediate Language. In this manual, the AMD version: AMD IL. A pseudo-assembly language that can be used to describe kernels for GPU compute devices. AMD IL is designed for efficient generalization of GPU compute device instructions so that programs can run on a variety of platforms without having to be rewritten for each platform.
in flight	A work-item currently being processed.
instruction	A computing function specified by the <i>code</i> field of an IL_OpCode token. Compare "opcode", "operation", and "instruction packet".
instruction packet	A group of tokens starting with an IL_OpCode token that represent a single AMD IL instruction.

Term	Description
int(2)	A 2-bit field that specifies an integer value.
ISA	Instruction Set Architecture. The complete specification of the interface between computer programs and the underlying computer hardware.
kcache	A memory area containing "waterfall" (off-chip) constants. The cache lines of these constants can be locked. The "constant registers" are the 256 on-chip constants.
kernel	A user-developed program that is run repeatedly on a stream of data. A parallel function that operates on every element of input streams. A device program is one type of kernel. Unless otherwise specified, an AMD Accelerated Parallel Processing compute device program is a kernel composed of a main program and zero or more functions. Also called Shader Program. This is not to be confused with an OS kernel, which controls hardware.
LAPACK	Linear Algebra Package.
LDS	Local Data Share. Part of local memory. These are read/write registers that support sharing between all work-items in a work-group. Synchronization is required.
LERP	Linear Interpolation.
local memory fetch units	Dedicated hardware that a) processes fetch instructions, b) requests data from the memory controller, and c) loads registers with data returned from the cache. They are run at stream core or engine clock speeds. Formerly called texture units.
LOD	Level Of Detail.
loop index	A register initialized by software and incremented by hardware on each iteration of a loop.
Isb	Least-significant bit.
LSB	Least-significant byte.
MAD	Multiply-Add. A fused instruction that both multiplies and adds.
mask	(1) To prevent from being seen or acted upon. (2) A field of bits used for a control purpose.
MBZ	Must be zero.
mem-export	An AMD IL term random writes to the global buffer.
mem-import	Uncached reads from the global buffer.
memory clock	The clock driving the memory chips on the GPU compute device.
microcode format	An encoding format whose fields specify instructions and associated parameters. Microcode formats are used in sets of two or four. For example, the two mnemonics, CF_WORD[0,1] indicate a microcode-format pair, CF_WORD0 and CF_WORD1.
MIMD	Multiple Instruction Multiple Data. – Multiple SIMD units operating in parallel (Multi-Processor System) – Distributed or shared memory
MRT	Multiple Render Target. One of multiple areas of local GPU compute device memory, such as a "frame buffer", to which a graphics pipeline writes data.
MSAA	Multi-Sample Anti-Aliasing.
msb	Most-significant bit.

Term	Description
MSB	Most-significant byte.
neighborhood	A group of four work-items in the same wavefront that have consecutive work-item IDs (Tid). The first Tid must be a multiple of four. For example, work-items with Tid = 0, 1, 2, and 3 form a neighborhood, as do work-items with Tid = 12, 13, 14, and 15.
normalized	A numeric value in the range [a, b] that has been converted to a range of 0.0 to 1.0 using the formula: normalized value = value/ (b-a+ 1)
oct word	Eight words, or 16 bytes, or 128 bits. Same as "double quad word". Also referred to as octa word.
opcode	The numeric value of the code field of an "instruction".
opcode token	A 32-bit value that describes the operation of an instruction.
operation	The function performed by an "instruction".
PaC	Parameter Cache.
PCI Express	A high-speed computer expansion card interface used by modern graphics cards, GPU compute devices and other peripherals needing high data transfer rates. Unlike previous expansion interfaces, PCI Express is structured around point-to-point links. Also called PCIe.
PoC	Position Cache.
рор	Write "stack" entries to their associated hardware-maintained control-flow state. The POP_COUNT field of the CF_WORD1 microcode format specifies the number of stack entries to pop for instructions that pop the stack. Compare "push."
pre-emption	The act of temporarily interrupting a task being carried out on a computer system, without requiring its cooperation, with the intention of resuming the task at a later time.
processor	Unless otherwise stated, the AMD Accelerated Parallel Processing compute device.
program	Unless otherwise specified, a program is a set of instructions that can run on the AMD Accelerated Parallel Processing compute device. A device program is a type of kernel.
PS	Pixel Shader, aka pixel kernel.
push	Read hardware-maintained control-flow state and write their contents onto the stack. Compare pop.
PV	Previous vector register. It contains the previous four-component vector result from a ALU.[X,Y,Z,W] unit within a given clause.
quad	For a compute kernel, this consists of four consecutive work-items. For pixel and other shaders, this is a group of 2x2 work-items in the NDRange. Always processed together.
rasterization	The process of mapping work-items from the domain of execution to the SIMD engine. This term is a carryover from graphics, where it refers to the process of turning geometry, such as triangles, into pixels.
rasterization order	The order of the work-item mapping generated by rasterization.
RAT	Random Access Target. Same as UAV. Allows, on DX11 hardware, writes to, and reads from, any arbitrary location in a buffer.
RB	Ring Buffer.

Term	Description
register	For a GPU, this is a 128-bit address mapped memory space consisting of four 32-bit components.
relative	Referencing with a displacement (also called offset) from an index register or the loop index, rather than from the base address of a program (the first control flow [CF] instruction).
render backend unit	The hardware units in a processing element responsible for writing the results of a kernel to output streams by writing the results to an output cache and transferring the cache data to memory.
resource	A block of memory used for input to, or output from, a kernel.
ring buffer	An on-chip buffer that indexes itself automatically in a circle.
Rsvd	Reserved.
sampler	A structure that contains information necessary to access data in a resource. Also called Fetch Unit.
sc	Shader Compiler.
scalar	A single data component, unlike a vector which contains a set of two or more data elements.
scatter	Writes (by uncached memory) to arbitrary locations.
scatter write	Kernel outputs to arbitrary address locations. Must be uncached. Must be made to a memory space known as the global buffer.
scratch buffer	A variable-sized space in off-chip-memory that stores some of the "GPRs".
set	To write a bit-value of 1. Compare "clear".
shader processor	Pre-OpenCL term that is now deprecated. Also called thread processor.
shader program	User developed program. Also called kernel.
SIMD	Pre-OpenCL term that is now deprecated. Single instruction multiple data unit. – Each SIMD receives independent stream core instructions. – Each SIMD applies the instructions to multiple data elements. Now called a compute unit.
SIMD Engine	Pre-OpenCL term that is now deprecated. A collection of thread processors, each of which executes the same instruction each cycle.
SIMD pipeline	In OpenCL terminology: compute unit pipeline. Pre-OpenCL term that is now deprecated. A hardware block consisting of five stream cores, one stream core instruction decoder and issuer, one stream core constant fetcher, and support logic. All parts of a SIMD pipeline receive the same instruction and operate on different data elements. Also known as "slice."
Simultaneous Instruction Issue	Input, output, fetch, stream core, and control flow per SIMD engine.
slot	A position, in an "instruction group," for an "instruction" or an associated literal constant. An ALU instruction group consists of one to seven slots, each 64 bits wide. All ALU instructions occupy one slot, except double-precision floating-point instructions, which occupy either two or four slots. The size of an ALU clause is the total number of slots required for the clause.
SPU	Shader processing unit.

Term	Description
SR	Globally shared registers. These are read/write registers that support sharing between all wavefronts in a SIMD (not a work-group). The sharing is column sharing, so work-items with the same work-item ID within the wavefront can share data. All operations on SR are atomic.
src0, src1, etc.	In floating-point operation syntax, a 32-bit source operand. Src0_64 is a 64-bit source operand.
stage	A sampler and resource pair.
stream	A collection of data elements of the same type that can be operated on in parallel.
stream buffer	A variable-sized space in off-chip memory that stores an instruction stream. It is an output-only buffer, configured by the host processor. It does not store inputs from off-chip memory to the processor.
stream core	The fundamental, programmable computational units, responsible for performing integer, single, precision floating point, double precision floating point, and transcendental operations. They execute VLIW instructions for a particular work-item. Each processing element handles a single instruction within the VLIW instruction.
stream operator	A node that can restructure data.
swizzling	To copy or move any component in a source vector to any element-position in a destination vector. Accessing elements in any combination.
thread	Pre-OpenCL term that is now deprecated. One invocation of a kernel corresponding to a single element in the domain of execution. An instance of execution of a shader program on an ALU. Each thread has its own data; multiple threads can share a single program counter. Generally, in OpenCL terms, there is a one-to-one mapping of work-items to threads.
thread group	Pre-OpenCL term that is now deprecated. It contains one or more thread blocks. Threads in the same thread-group but different thread-blocks might communicate to each through global per-SIMD shared memory. This is a concept mainly for global data share (GDS). A thread group can contain one or more wavefronts, the last of which can be a partial wavefront. All wavefronts in a thread group can run on only one SIMD engine; however, multiple thread groups can share a SIMD engine, if there are enough resources. Generally, in OpenCL terms, there is a one-to-one mapping of work-groups to thread groups.
thread processor	Pre-OpenCL term that is now deprecated. The hardware units in a SIMD engine responsible for executing the threads of a kernel. It executes the same instruction per cycle. Each thread processor contains multiple stream cores. Also called shader processor.
thread-block	Pre-OpenCL term that is now deprecated. A group of threads which might communicate to each other through local per SIMD shared memory. It can contain one or more wavefronts (the last wavefront can be a partial wavefront). A thread-block (all its wavefronts) can only run on one SIMD engine. However, multiple thread blocks can share a SIMD engine, if there are enough resources to fit them in.
Tid	Work-item id (previously called a <i>thread id</i>) within a thread block. An integer number from 0 to Num_threads_per_block-1
token	A 32-bit value that represents an independent part of a stream or instruction.
UAV	Unordered Access View. Same as random access target (RAT). They allow compute shaders to store results in (or write results to) a buffer at any arbitrary location. On DX11 hardware, UAVs can be created from buffers and textures. On DX10 hardware, UAVs cannot be created from typed resources (textures).

Term	Description
uncached read/write unit	The hardware units in a GPU compute device responsible for handling uncached read or write requests from local memory on the GPU compute device.
vector	(1) A set of up to four related values of the same data type, each of which is an element. For example, a vector with four elements is known as a "4-vector" and a vector with three elements is known as a "3-vector". (2) See "AR". (3) See ALU.[X,Y,Z,W].
VLIW design	Very Long Instruction Word. — Co-issued up to 6 operations (5 stream cores + 1 FC); where FC = flow control. — 1.25 Machine Scalar operation per clock for each of 64 data elements — Independent scalar source and destination addressing
vTid	Work-item ID (formerly thread ID) within a work-group.
waterfall	To use the address register (AR) for indexing the GPRs. Waterfall behavior is determined by a "configuration registers."
wavefront	Group of work-items executed together on a single SIMD engine. Composed of quads. A full wavefront contains 64 work-items; a wavefront with fewer than 64 work-items is called a partial wavefront. Wavefronts that have fewer than a full set of work-items are called partial wavefronts. For the HD4000-family of devices, there are 64. 32, 16 work-items in a full wavefront. Work-items within a wavefront execute in lockstep.
write combining	Combining several smaller writes to memory into a single larger write to minimize any overhead associated with write commands.

Index

Symbols	ABSOLUTE_THREAD_ID
abs	register type 5-7
definition	ABSOLUTE_THREAD_ID_FLATTENED
source modifier	register type 5-7
bias	access mode wavefront 1-2
definition	ACOS instruction
	ADD instruction
source modifier	ADDR
_bx2	address
definition	base relative4-1
source modifier3-4	loop relative 4-1, 5-24, 5-28
_ctrlspec	out-of-range
_divcomp	instruction
definition	persistent memory
source modifier3-4	•
_invert	work-group
definition	
source modifier3-4	absolute
_neg	AND instruction
definition	APPEND_BUF_ALLOC instruction 7-229
source modifier3-4	APPEND_BUF_CONSUME instruction 7-230
_prec format	application code
_precmask format	initializing
_rst	arena
_sign	modifier
definition	UAV 7-10
	argument
source modifier	resource-index
_x2	sampler-index
definition	arithmetic instruction notes
source modifier3-4	arithmetic operations
Numerics	IL
	ASIN instruction
32-bit token	ATAN instruction
_	aTid1-3
A	atomic operations
abs	UAV
definition	UAV 1-9
IL Src Mod 2-9	В
modifier	
ABS instruction	barrier
absolute address mode	memory
	BARYCENTRIC_COORD
absolute work-item ID 5-7	register type 5-7
	base relative address 4-1

BEST shadow filter	color data
bias	COLORCLAMP instruction
definition	column sharing
IL_Src_Mod2-9	comment delimiter3-4
binary atomic	COMMENT instruction
GDS operations	common register
LDS operations	comparison instruction notes 7-1
binary control specifier 3-2	component
bit	first
index_args	source token2-5
operation notes	forced to zero
pri-modifier_present	fourth
bit strings	source token2-5
packing and unpacking	second
BitAlign instruction	source token
BREAK instruction	third
BREAK_LOGICALNZ instruction 7-14	source token2-5
BREAK_LOGICALZ instruction	vector written3-3
BREAKC instruction	component_w_a
BUFINFO instruction	definition
byte	IL_Dst_Mod2-5
convert to float	component_x_r
ByteAlign instruction	definition
-	IL_Dst_Mod2-5
С	component_y_g
CALL instruction	definition
CALL nesting	IL_Dst_Mod2-5
CALL_LOGICALNZ instruction	component_z_b
CALL_LOGICALZ instruction	definition
CALLNZ instruction	IL_Dst_Mod2-5
CALLNZ nesting	component-wise write mask 3-3
CASE instruction	compute delta 5-27
centroid interpolation mode 5-9	compute shader 5-7, 5-25, 5-26, 5-27, 7-7, 7-8,
clamp	7-11
definition 2-5, 2-9	available index values 1-3
IL_Dst_Mod	CONST_BOOL
IL_Src_Mod2-9	CONST_BUFF
CLAMP instruction	register type 5-8
client language 2-1	CONST_FLOAT
client_type	CONST_INT
CMOV instruction	constant buffers1-3
CMOV_LOGICAL instruction	CONTINUE instruction
CMP instruction	CONTINUE_LOGICALNZ instruction 7-19
code	CONTINUE_LOGICALZ instruction 7-19
definition	CONTINUEC instruction
flow-control-block	control
GDS	definition
initializing	IL_Opcode2-3
IL_Opcode2-3	specifier3-2
initializing	control flow instructions
LDS	restrictions
initializing	control_sampler field
pseudo	controls_resource field

conversion instruction notes	DCL_MAX_THREAD_PER_GROUP
COS instruction	instruction
COS_VEC instruction	DCL_NUM_ICP instruction
coverage mask 5-16	DCL_NUM_INSTANCES instruction 7-42
CRS instruction	DCL_NUM_OCP instruction
CUT instruction	DCL_NUM_THREAD_PER_GROUP
CUT_STREAM instruction	instruction
cycle timer value 5-27	dcl_num_threads_per_group 7-7, 7-11
D	DCL_ODEPTH instruction
D	DCL_OUTPUT instruction
D_DIV instruction	DCL_OUTPUT_TOPOLOGY instruction 7-46
D_EQ instruction	DCL_PERSISTENT instruction
D_FRAC instruction	DCL_RAW_SRV instruction
D_FREXP instruction	DCL_RAW_UAV instruction
D_GE instruction	DCL_RESOURCE instruction
D_LDEXP instruction	DCL_SHARED_TEMP instruction 7-48
D_LT instruction	DCL_STREAM instruction
D_MAX instruction	DCL_STRUCT_GDS instruction 7-301
D_MIN instruction	DCL_STRUCT_LDS instruction 7-233
D_MOV instruction	DCL_STRUCT_SRV instruction 7-234
D_MOVC instruction	DCL_STRUCT_UAV instruction 7-235
D_MUL instruction	DCL_TOTAL_NUM_THREAD_GROUP
D_MULADD instruction	instruction
D_NE instruction	DCL_TS_DOMAIN instruction 7-50
D_RCP instruction	DCL_TS_OUTPUT_PRIMITIVE instruction 7-51
D_RSQ instruction	DCL_TS_PARTITION instruction 7-51
D_SQRT instruction	DCL_UAV instruction
D2F instruction	DCL_VPRIM instruction
DADD instruction	DCLARRAY instruction 4-1, 7-52
data	DCLDEF instruction
interpolated 5-14	DCLPI instruction 4-1, 4-2, 5-11, 5-14, 5-19,
sharing between all work-items 1-3	5-22, 5-24, 5-29, 7-54
texture coordinate5-24	DCLPIN instruction 4-2, 5-11, 5-18, 5-19, 5-22,
DCL_ARENA_UAV instruction	5-24, 7-56
DCL_CB instruction	DCLPP instruction 4-2, 4-3, 5-18, 7-58
DCL_FUNCTION_BODY instruction 7-331	DCLPT instruction 4-2, 7-59
DCL FUNCTION TABLE instruction 7-331	DCLV instruction 4-1, 7-60
DCL_GDS instruction	DCLVOUT instruction 4-2, 5-11, 5-14, 5-19,
DCL_GLOBAL_FLAGS instruction 7-33	5-22, 5-23, 5-24, 5-28, 7-62
DCL_INDEXED_TEMP_ARRAY instruction 7-34	declaration information
DCL_INPUT instruction	DX10 to IL 5-2
DCL_INPUTPRIMITIVE instruction 7-37	declare an object 2-1
DCL_INTERFACE_PTR instruction 7-332	declare resources
DCL_LDS instruction	register
DCL_LDS_SHARING_MODE instruction 7-37	sampler2-1
DCL_LDS_SIZE_PER_THREAD	DEF instruction
instruction	DEFAULT instruction
DCL_LITERAL instruction	DEFB instruction
dcl_literal statement 2-6	definition
DCL_MAX_OUTPUT_VERTEX_COUNT	_abs
instruction	_bias
DCL_MAX_TESSFACTOR instruction 7-41	_bx2
_ _	_divcomp

_invert	destination information
_neg 3-4	order
_sign	destination modification
_x2	IL_Dst_Mod2-5
abs	DET instruction
bias	dimension
clamp	definition 2-4, 2-6
code	IL Dst
component_w_a	IL Src
component_x_r 2-5	dimension type
component_y_g 2-5	UAV
component_z_b2-5	DirectX multiple form instructions 1-1
control	Boolean1-1
dimension 2-4, 2-6	conditional
divComp	logical
extended	unconditional
immediate_present 2-4, 2-6	DISCARD_LOGICALNZ instruction 7-69
Intermediate Language (IL) 1-1	DISCARD_LOGICALZ instruction 7-69
invert	DIST instruction
kernel	DIV instruction
modifier_present 2-3, 2-6	divComp
negate_w_a2-9	definition
negate_x_r	IL_Src_Mod2-9
negate_y_g	domain shader 5-9, 5-14, 5-17
negate_z_b 2-9	DOMAINLOCATION
pri_modifier_present 2-3	register type 5-9
register_num2-3, 2-6	double comparison instruction 7-1
register_type 2-3, 2-6	double precision instruction notes
relative_address 2-4, 2-6	DP2 instruction
sec_modifier_present	DP2ADD instruction
shift_scale	DP3 instruction
sign	DP4 instruction
swizzle3-3	DST instruction
swizzle_w_a 2-9	DSX instruction
	DSY instruction
swizzle_x_r	
swizzle_y_g2-8	Dword
swizzle_z_b2-9	DX instruction
x2	DX10
delimiter comment3-4	declaration information to IL 5-2
delta computing5-27	mapping to IL
DEPTH	support
register 4-1	DX10 compute shader (CS) register
register type 5-8	mapping to IL
depth rasterizer	DX11
DEPTH_GE register type 5-8	compute shader (CS) register
DEPTH_LE register type 5-9	mapping to IL 5-3
destination	DX9 registers (2.0)
index	mapping to IL types 5-3
modifier	DX9 registers (3.0)
modifier token 2-4	mapping to IL types 5-2
operand2-4	DXSINCOS instruction
IL_Dst	
token	

E	ILZeroOp 6-22
EDGEFLAG	EQ instruction
register type 5-10	EVAL_CENTROID instruction 7-72
ELSE instruction	EVAL_SAMPLE_INDEX instruction 7-72
EMIT instruction	EVAL_SNAPPED instruction
EMIT_STREAM instruction	Evergreen
EMIT_THEN_CUT instruction	memory control notes 7-10
	programming model
EMIT_THEN_CUT_STREAM instruction 7-71	example
END instruction 4-1, 7-21	source token2-10
ENDFUNC instruction	EXN instruction
ENDIF instruction	EXP instruction
ENDLOOP instruction	EXP_VEC instruction
ENDMAIN instruction 4-1, 7-23	EXPP instruction
ENDPHASE instruction	extended
ENDSWITCH instruction	definition 2-4, 2-6
engine	IL_Dst
tessellation 5-13, 5-20, 5-21	IL_Src
enumeration sequence order	IL_010
IL B-1	F
enumeration type	E 0 E40 instruction 7.444
IL LDS Sharing Mode6-7	F_2_F16 instruction
IL_FIRSTBIT 6-3	F_2_u4 instruction
IL_LOAD_STORE_DATA_SIZE 6-8	F16_2_F instruction
IL_OUTPUT_TOPOLOGY 6-17	F2D instruction
IL_TOPOLOGY6-21	FACE register type 5-10
ILAddressing6-1	FACEFORWARD instruction
ILAnisoFilterMode6-1	FCALL instruction
ILCmpValue 6-2	FENCE instruction
ILComponentSelect 6-2	FETCH4 instruction
ILDefaultVal 6-2	FETCH4_PO_C instruction
ILDivComp 6-3	FETCH4C instruction
ILElementFormat 6-3	FETCH4po instruction 7-79
ILImportComponent 6-4	filter
ILImportUsage 6-5	WEIGHTED_QUAD
ILInterpolation 6-7	flattened absolute work-item ID 5-7
ILLanguageType6-7	flattened work-group ID 5-26
ILLogicOp 6-8	flattened work-item ID 5-27
ILMatrix	float
ILMipFilterMode 6-8	comparison instruction
ILModDstComp6-9	signed arithmetic
ILNoiseType 6-9	converting byte to
ILOpcode	floating point
ILPixTexUsage 6-18	arithmetic instructions2-7
ILRegType 6-18	format
ILRelOp 6-18	flow control instruction notes
ILShader 6-19	flow-control-block 4-1, 7-3
ILShiftScale6-19	code
ILTexCoordMode 6-20	FLR instruction
ILTexFilterMode 6-20	FMA instruction
ILTexShadowMode	FOG
ILTopologyType 6-21	register 5-11, 5-18, 5-28
ILTsPartition 6-22	register type 5-10

fog factor	GE instruction
pixel shader output 5-21	general read write
forced to zero	memory access model 1-2
component	generic token2-2
format	GENERIC_MEMORY register type 5-11
instruction packet	geometry shader 5-22
kernel	global data share (GDS)1-3
four-byte hex value format 5-15	GLOBAL register type5-12
FRC instruction	globally shared register
FTOI instruction7-145	SR1-3
FTOU instruction	graphic clients
FUNC instruction	instructions
function/interface	guidelines
virtual5-25	shader model
FWIDTH instruction	Н
C	п
G	hierarchical threading model1-2
gather4_comp_sel	HOS rendering 5-8, 5-12, 5-20, 5-21
GDS1-3	HOS-related fields5-3
application code initializing 7-8	HS_CP_PHASE instruction7-25
binary atomic operation	HS_FORK_PHASE instruction
memory operation notes	HS_JOIN_PHASE instruction
memory operations programming model . 7-8	hull shader 5-14, 5-22
GDS_ADD instruction	1
GDS_AND instruction	
GDS_CMP_STORE instruction7-304	I64_ADD instruction
GDS_DEC instruction	164EQ instruction
GDS_INC instruction	I64GE instruction
GDS_LOAD instruction	I64LT instruction
GDS_MAX instruction	I64MAX instruction
GDS_MIN instruction	I64MIN instruction
GDS_MSKOR instruction	I64NE instruction
GDS_OR instruction	I64NEGATE instruction
GDS_READ_ADD instruction	I64SHL instruction
GDS_READ_AND instruction	I64SHR instruction
GDS_READ_CMP_XCHG instruction 7-313	IADD instruction
GDS_READ_DEC instruction	IAND instruction
GDS_READ_INC instruction	IBIT_EXTRACT instruction
GDS_READ_MAX instruction	IBORROW instruction
GDS_READ_MIN instruction	ICARRY instruction
GDS_READ_MSKOR instruction 7-318	ICOUNTBITS instruction
GDS_READ_OR instruction	IEQ instruction
GDS_READ_RSUB instruction 7-320	IF_LOGICALNZ instruction
GDS_READ_SUB instruction	IF_LOGICALZ instruction
GDS_READ_UMAX instruction 7-322	IFC instruction
GDS_READ_UMIN instruction 7-323	IFC-ELSE-ENDIF nesting 4-2
GDS_READ_XOR instruction	IFIRSTBIT instruction
GDS_RSUB instruction	IFNZ instruction
GDS_STORE instruction	IFNZ-ELSE-ENDIF nesting 4-2
GDS_SUB instruction	IGE instruction
GDS_UMAX instruction	IL
GDS_UMIN instruction	64-bit integer instructions
GDS_XOR instruction	binary stream 3-1

compiler	IL_IMPORTUSAGE_FOG5-11
control flow	IL_IMPORTUSAGE_GENERIC 5-14, 5-24
enumeration sequence order B-1	IL_IMPORTUSAGE_POINTSIZE 5-23
instruction	IL_IMPORTUSAGE_POS5-19
device validityD-1	IL Lang token
restriction	IL_LOAD_STORE_DATA_SIZE
kernels written passed to compiler 2-1	enumeration type 6-8
macro processor support	IL_Opcode
mapping from DX9 registers (2.0) 5-3	code
mapping from DX9 registers (3.0) 5-2	control
memory access model	instruction details
opcode	pri_modifier_present
open design	restrictions
•	sec_modifier_present
register mapping	
register restrictions	token 2-1, 2-3, 2-5, 7-1, 7-14, 7-17, 7-57,
register types overview 5-5	7-61, 7-63, 7-86, 7-104, 7-105, 7-108,
restriction	7-111, 7-112, 7-113, 7-114, 7-115
shader	IL_OUTPUT 2-3
shift operations	IL_OUTPUT_TOPOLOGY
simple arithmetic operations	enumeration type 6-17
statements used in any shader 2-1	IL_REG_TYPES
stream	IL_REGTYPE_ABSOLUTE_THREAD_ID 5-7
packet ordering 2-1	IL_REGTYPE_ABSOLUTE_THREAD_ID_FLAT
text syntax 3-1	5-7
token descriptions 2-2	IL_REGTYPE_BARYCENTRIC_COORD 5-7
translator3-1	IL_REGTYPE_CONST_BUFF 5-8
types used in any shader 2-1	IL_REGTYPE_DEPTH 5-8
valid register types 5-1	IL_REGTYPE_DEPTH_GE 5-8
L LDS Sharing Mode	IL_REGTYPE_DEPTH_LE 5-9
enumeration type 6-7	IL REGTYPE DOMAINLOCATION 5-9
L PrimarySample Mod	IL REGTYPE EDGEFLAG 5-10
L Dst	IL REGTYPE FACE 5-10
destination operand 2-3	IL REGTYPE FOG 5-10
dimension	IL_REGTYPE_GENERIC_MEM 5-11
extended2-4	IL REGTYPE GLOBAL 5-12
immediate_present 2-4	IL_REGTYPE_IMMED_CONST_BUFF 5-12
modifier present2-3	IL_REGTYPE_INDEX5-12
register_num2-3	IL_REGTYPE_INDEXED_TEMP 5-15
register_type2-3	IL REGTYPE INPUT
relative address	IL REGTYPE INPUT ARG5-13
L_Dst token	IL_REGTYPE_INPUT_COVERAGE_MASK 5-13
L_Dst_Mod	IL REGTYPE INPUTCP 5-14
clamp	IL REGTYPE INTERP 5-14, 5-15
component_w_a	IL REGTYPE LITERAL 5-15
component x r	IL_REGTYPE_OBJECT_INDEX5-16
• ==	
component_y_g 2-5	IL_REGTYPE_OCP_ID 5-16, 5-17
component_z_b	IL_REGTYPE_OMASK
destination modification 2-5	IL_REGTYPE_OUTPUT_ARG 5-17
shift_scale2-5	IL_REGTYPE_PATCHCONST 5-17
L_FIRSTBIT	IL_REGTYPE_PCOLOR5-18
enumeration type	IL_REGTYPE_PERSIST 5-18
L_IMPORTUSAGE_BACKCOLOR . 5-19, 5-22	IL_REGTYPE_PINPUT5-18
L_IMPORTUSAGE_COLOR 5-19, 5-22	IL_REGTYPE_POS 5-19

IL_REGTYPE_PRICOLOR 5-19	swizzle_x_r
IL_REGTYPE_PRIMCOORD 5-20	swizzle_y_g 2-8
IL_REGTYPE_PRIMITIVE_INDEX 5-20	swizzle_z_b2-9
IL_REGTYPE_PRIMTYPE 5-20	x2
IL_REGTYPE_PS_OUT_FOG 5-21	IL_TEMP_ARRAY2-3
IL_REGTYPE_QUAD_INDEX5-21	IL_TOPOLOGY
IL_REGTYPE_SECCOLOR 5-21	enumeration type 6-21
IL_REGTYPE_SHADER_INSTANCE_ID 5-22	IL_Version token
IL_REGTYPE_SHARED_TEMP 5-22	ILAddressing
IL_REGTYPE_SPRITE 5-23	enumeration type 6-1
IL_REGTYPE_SPRITECOORD 5-23	ILAnisoFilterMode
IL_REGTYPE_STENCIL 5-23	enumeration type 6-1
IL_REGTYPE_TEMP 5-24	ILCmpValue
IL_REGTYPE_TEXCOORD 5-24	enumeration type 6-2
IL_REGTYPE_THIS 5-25	ILComponentSelect
IL_REGTYPE_THREAD_GROUP_ID 5-25	enumeration type 6-2
IL_REGTYPE_THREAD_GROUP_ID_FLAT	ILDefaultVal
5-26	enumeration type 6-2
IL_REGTYPE_THREAD_ID_IN_GROUP 5-26	ILDivComp
IL_REGTYPE_THREAD_ID_IN_GROUP_FLAT	enumeration type 6-3
5-27	ILElementFormat
IL REGTYPE TIMER5-27	enumeration type
IL_REGTYPE_VERTEX 5-28	ILImportComponent
IL_REGTYPE_VOUTPUT5-28	enumeration type 6-4
IL_REGTYPE_VPRIM5-29	ILImportUsage
IL_REGTYPE_WINCOORD5-29	enumeration type 6-5
IL Rel Addr token	ILInterpolation
conjunction with source modifier token 2-7	enumeration type 6-7
source modifier token	ILLanguageType
precedes 2-7	enumeration type 6-7
IL_Src	ILLogicOp
dimension	enumeration type 6-8
extended	ILMatrix
	enumeration type 6-8
immediate_present	
modifier_present	ILMipFilterMode
register_num	enumeration type 6-8
register_type	ILModDstComp
relative_address	enumeration type 6-9
source operand	ILNoiseType
token	enumeration type 6-9
IL_Src_Mod	ILOpcode
abs	enumeration type 6-9
bias	ILPixTexUsage
clamp2-9	enumeration type 6-18
divComp	ILRegType
invert	enumeration type 6-18
negate_w_a2-9	ILRelOp
negate_x_r 2-8	enumeration type 6-18
negate_y_g	ILShader
negate_z_b 2-9	enumeration type 6-19
sign	ILShiftScale
source operand modification 2-8	enumeration type 6-19
swizzle_w_a	ILT instruction

ILTexCoordMode	APPEND_BUF_CONSUME	
enumeration type 6-20	arithmetic notes	7-5
ILTexFilterMode	ASIN	7-150
enumeration type 6-20	ATAN	7-151
ILTexShadowMode	BitAlign	7-222
enumeration type 6-21	BREAK	
ILTopologyType	BREAK LOGICALNZ	7-14
enumeration type 6-21	BREAK LOGICALZ	7-14
ILTsPartition	BREAKC	7-13
enumeration type 6-22	BUFINFO	
ILZeroOp	ByteAlign	7-222
enumeration type 6-22	CALL	
IMAD instruction	CALL LOGICALNZ	
IMAD24 instruction	CALL_LOGICALZ	7-17
IMAX instruction	CALLNZ	
IMIN instruction	CASE	
IMMED_CONST_BUFFER register type 5-12	CLAMP	7-152
immediate_present	CMOV	7-153
definition	CMOV LOGICAL	
field	CMP	
IL Dst	COLORCLAMP	
IL Src	COMMENT	
IMUL instruction	comparison notes	
IMUL_HIGH instruction	CONTINUE	
IMUL24 instruction	CONTINUE LOGICALNZ	
IMUL24 HIGH instruction	CONTINUE LOGICALZ	
INDEX 5-4	CONTINUEC	
register type 5-12	control flow	
index	restrictions	7-3
destination 2-3	conversion notes	
register relative2-6	COS	
source	COS_VEC	
values	CRS	
compute shader	CUT	
index_args bit	CUT_STREAM	
INE instruction	D DĪV	
INEGATE instruction	D EQ	
INIT_SHARED_REGISTERS instruction 7-66	D FRAC	
INITV instruction 4-1, 7-67	D_FREXP	
INOT instruction	D_GE	
INPUT	D_LDEXP	
register type 5-13	D_LT	
input coverage mask 5-13	D_MAX	
input/output instruction notes	D_MIN	
INPUT ARG register type 5-13	D MOV	
INPUT_COVERAGE_MASK register type . 5-13	D MOVC	
INPUTCP register type 5-14	D_MUL	
instruction	D_MULADD	
ABS	D NE	
ACOS	D RCP	
ADD	D RSQ	
AND	D SQRT	
APPEND_BUF_ALLOC 7-229	D2F	
L., D_DO/ (LLOO / 220		

DADD	DEFAULT 7-1	9
DCL_ARENA_UAV	DEFB	
DCL_CB	DET7-15	
DCL_FUNCTION_BODY	DISCARD LOGICALNZ 7-6	
DCL_FUNCTION_TABLE7-331	DISCARD_LOGICALZ	
DCL_GDS	DIST	
DCL GLOBAL FLAGS	DIV	
DCL_INDEXED_TEMP_ARRAY7-34	double comparison	
DCL INPUT	double precision notes	
DCL_INPUTPRIMITIVE	DP27-16	
DCL INTERFACE PTR	DP2ADD	
DCL LDS	DP37-16	
DCL_LDS_SHARING_MODE7-37	DP4	
DCL_LDS_SIZE_PER_THREAD 7-38	DST7-16	
DCL LITERAL	DSX	
DCL_MAX_OUTPUT_VERTEX_COUNT 7-40	DSY	
DCL_MAX_TESSFACTOR7-41	DX	
DCL_MAX_THREAD_PER_GROUP 7-41	DXSINCOS	
DCL_NUM_ICP	ELSE	
DCL NUM INSTANCES	EMIT	
DCL NUM OCP	EMIT STREAM	
DCL_NUM_THREAD_PER_GROUP 7-43	EMIT THEN CUT	
DCL ODEPTH	EMIT_THEN_CUT_STREAM	
DCL OUTPUT	END	
DCL OUTPUT TOPOLOGY7-46	ENDFUNC	
DCL PERSISTENT	ENDIF	
DCL RAW SRV	ENDLOOP7-2	
	ENDMAIN 4-1, 7-2	
DCL_RAW_UAV	ENDPHASE	
	ENDSWITCH	
DCL_SHARED_TEMP	EQ7-17	
DCL_STREAM		
DCL_STRUCT_GDS	EVAL_CENTROID	
DCL_STRUCT_LDS	EVAL_SAMPLE_INDEX	
DCL_STRUCT_SRV	EVAL_SNAPPED	
DCL_STRUCT_UAV	EXN	
DCL_TOTAL_NUM_THREAD_GROUP . 7-50	EXP	
DCL_TS_DOMAIN	EXP_VEC	
DCL_TS_OUTPUT_PRIMITIVE 7-51	EXPP	
DCL_TS_PARTITION	F_16_2_F	
DCL_UAV	F_2_F16	
DCL_VPRIM	F_2_u4	
DCLARRAY 4-1, 7-52	F2D	
DCLDEF 7-53	FACEFORWARD 7-17	
DCLIPIN 5-19	FCALL	
DCLPI 4-1, 4-2, 5-11, 5-14, 5-19, 5-22, 5-24,	FENCE 7-7	
5-29, 7-54	FETCH4 7-7	
DCLPIN 4-2, 5-11, 5-18, 5-22, 5-24, 7-56	FETCH4_PO_C	
DCLPP 4-2, 4-3, 5-18, 7-58	FETCH4C	
DCLPT 4-2, 7-59	FETCH4po	
DCLV4-1, 7-60	float comparison	
DCLVOUT 4-2, 5-11, 5-14, 5-19, 5-22, 5-23,	signed arithmetic	
5-24, 5-28, 7-62	flow control notes	
DEF	FLR	3

FMA	IBIT EXTRACT 7-139
for graphic clients	IBORROW
FRC 7-174	ICARRY
FTOI	ICOUNTBITS
FTOU	IEQ
FUNC	IF_LOGICALNZ 7-26
FWIDTH	IF LOGICALZ
GDS ADD	IFC 7-27
GDS AND 7-303	IFIRSTBIT
GDS_CMP_STORE	IFNZ
GDS DEC 7-305	IGE
GDS INC	ILT
GDS LOAD 7-307	IMAD
GDS_MAX	IMAD24
GDS MIN	IMAX
GDS MSKOR	IMIN
GDS_OR7-310	IMUL
GDS READ ADD 7-311	IMUL HIGH
GDS READ AND 7-312	IMUL24
GDS_READ_CMP_XCHG	IMUL24_HIGH
GDS_READ_DEC	INE
GDS_READ_INC	INEGATE
GDS READ MAX	INIT SHARED REGISTERS
GDS_READ_MIN	INITV
GDS READ MSKOR	INOT
GDS READ OR	input/output notes
GDS_READ_RSUB	integer
GDS READ SUB	integer 64-bit
GDS_READ_UMAX	integer comparison
GDS_READ_UMIN	signed arithmetic
GDS_READ_XOR	unsigned arithmetic
GDS RSUB 7-325	INV MOV
GDS_STORE	IOR
GDS SUB	ISHL 7-130
GDS UMAX	ISHR
GDS UMIN	ITOF 7-146
GDS_XOR	IXOR
GE7-175	KILL
HS CP PHASE 7-25	LDS ADD
HS FORK PHASE	LDS_AND
HS JOIN PHASE 7-26	LDS_CMP
164_ADD	LDS_DEC
I64EQ	LDS_INC
164GE	LDS_LOAD
164LT7-117	LDS LOAD BYTE 7-240
I64MAX	LDS_LOAD_SHORT 7-241
164MIN	LDS_LOAD_UBYTE7-241
164NE	LDS LOAD USHORT 7-242
I64NEGATE	LDS_LOAD_VEC
164SHL	LDS_LOAD_VEC
164SHR	LDS_MIN
IADD	LDS_MIN
IAND	LDS_MSROR
ιπινυ	LDO_OI\

LDS READ ADD	7-246	one unique constant 4-1
LDS_READ_AND		out-of-range addresses
		<u> </u>
LDS_READ_CMP_XCHG		packet
LDS_READ_MAX		PIREDUCE
LDS_READ_MIN		POW
LDS_READ_OR		POWER
LDS_READ_RSUB	. 7-252	prefix
LDS_READ_SUB	. 7-253	RCP
LDS READ UMAX	. 7-254	REFLECT
LDS READ UMIN		RESINFO
LDS READ VEC		restrictions
LDS READ XCHG		RET
LDS READ XOR		RET DYN
		-
LDS_RSUB		RET_LOGICALNZ7-30
LDS_STORE		RET_LOGICALZ7-30
LDS_STORE_BYTE		RND 7-198
LDS_STORE_SHORT		ROUND_NEAREST
LDS_STORE_VEC	. 7-260	ROUND_NEG_INF
LDS_SUB	. 7-261	ROUND_PLUS_INF
LDS UMAX	. 7-261	ROUND ZERO
LDS UMIN		RSQ
LDS WRITE VEC		rsq1-1
LDS XOR		RSQ_VEC
LEN		SAD
LIT		SAD HI
		_
LN		SAD47-224
LOAD		SAMPLE
LOAD_FPTR		SAMPLE_B
LOD	7-86	SAMPLE_C
LOG	. 7-179	SAMPLE_C_B
LOG_VEC	. 7-180	SAMPLE_C_G 7-95
LOGP	. 7-181	SAMPLE C L
LOOP	7-28	SAMPLE C LZ
LRP		SAMPLE G
LT		SAMPLE L
MACRODEF		SAMPLEINFO
MACROEND		SAMPLEPOS
MAD 7-11	•	SCATTER
MAX		SET
MCALL		SGN 7-203
MEMEXPORT		shift
MEMIMPORT	7-88	notes
MIN	. 7 -186	simple 64-bit integer notes
MMUL	. 7-187	SIN
MOD	. 7-188	SIN_VEC
modifiers		SINCOS
MOV	,	SM30
MUL		SM40
multi-media notes		SQRT
NE		SQRT_VEC
NOISE		SRV_RAW_LOAD
NOP		SRV_STRUCT_LOAD
NRM	. 7-192	SUB

SWITCH	UGE
TAN	ULT 7-133
TEXLD	UMAD
TEXLDB	UMAD24
TEXLDD	UMAX
TEXLDMS	UMIN
TEXWEIGHT	UMOD
TRANSPOSE	UMUL
U4LERP	UMUL_HIGH
U64GE	UMUL24
U64LT	UMUL24 HIGH
U64MAX	Unpack0
U64MIN	Unpack1
U64SHR	Unpack2
UAV ADD	•
=	Unpack3
UAV_AND	unsigned integer comparison
UAV_ARENA_LOAD 7-267	USHR
UAV_ARENA_STORE 7-268	UTOF 7-147
UAV_CMP 7-269	WHILELOOP 7-31
UAV LOAD	instruction packet
UAV MAX	format
UAV MIN	instructions
UAV_OR	device validityD-1
UAV RAW LOAD	instructions in multiple forms
UAV_RAW_STORE	DirectX
UAV_READ_ADD	Boolean
UAV_READ_AND	conditional
UAV_READ_CMP_XCHG 7-278	logical 1-1
UAV_READ_MAX	unconditional 1-1
UAV_READ_MIN	integer
UAV_READ_OR	comparison instruction 7-1
UAV_READ_RSUB	signed arithmetic
UAV_READ_SUB	unsigned arithmetic
UAV_READ_UDEC	format
UAV_READ_UINC	instruction
UAV_READ_UMAX	64-bit
UAV READ UMIN 7-287	Intermediate Language (IL) definition 1-1
	- , ,
UAV_READ_XCHG	INTERP
UAV_READ_XOR	register 4-1, 5-11, 5-18, 5-28
UAV_RSUB	register type 5-14
UAV_STORE	interpolated data5-14
UAV_STRUCT_LOAD 7-292	interpolated fog data5-10
UAV_STRUCT_STORE	interpolated primary color data 5-19
UAV_SUB	interpolated secondary color data 5-21
UAV_UDEC	interpolation mode 5-9
UAV_UINC	inter-work-item communication supports 1-2
UAV_UMAX	INV_MOV instruction
UAV_UMIN	invert
-	definition
UAV_XOR	
UBIT_EXTRACT	IL_Src_Mod
UBIT_INSERT	IOR instruction
UBIT_REVERSE	is_uav
UDIV	ISHL instruction

ISHR instruction	LDS_STORE_SHORT instruction	7-259
ITOF instruction	LDS_STORE_VEC instruction	7-260
IXOR instruction	LDS_SUB instruction	7-261
	LDS_UMAX instruction	
K	LDS_UMIN instruction	
kernel	LDS_WRITE_VEC instruction	
definition	LDS_XOR instruction	
format	LEN instruction	
pass to compiler	line-aa texture coordinate	
KILL instruction	link restrictions	
RILL IIISUUCUOII	vertex and pixel shader	4-2
L	LIT instruction	
	LITERAL register type	
Language token 2-2, 4-1	LN instruction	
LDS	LOAD instruction	
access	LOAD_FPTR instruction	
application code initializing 7-11	local data share (LDS)	
binary atomic operations		
memory allocation	local memory	
memory operation notes		
memory operations 7-6, 7-7	LOG NEG instruction	
programming model	LOG_VEC instruction	
shared memory1-2	LOGP instruction	
LDS_ADD instruction	loop	
LDS_AND instruction	LOOP instruction	
LDS_CMP instruction	loop relative address 4-1, 5-15, 5-18,	
LDS_DEC instruction	LOOP-ENDLOOP nesting	
LDS_INC instruction	LRP instruction	
LDS_LOAD instruction	LT instruction	7-183
LDS_LOAD_BYTE instruction	М	
LDS_LOAD_SHORT instruction 7-241	IVI	
LDS_LOAD_UBYTE instruction	macro	
LDS_LOAD_USHORT instruction 7-242	definition 5-13, 5	-17, 7-335
LDS_LOAD_VEC instruction	IL_REG_TYPES	7-335
LDS MAX instruction	input registers	5-13
LDS_MIN instruction	output registers	5-17
LDS MSKOR instruction	processor language	
LDS_OR instruction	MACRODEF instruction	
LDS_READ_ADD instruction	MACROEND instruction	7-337
LDS READ AND instruction	MAD instruction	
LDS_READ_CMP_XCHG instruction 7-248	major_version	
LDS READ MAX instruction	mask	
LDS READ MIN instruction	coverage	
LDS_READ_OR instruction	input coverage	
LDS READ RSUB instruction	write	
LDS_READ_SUB instruction	MAX instruction	
LDS_READ_UMAX instruction	MCALL instruction	
LDS READ UMIN instruction 7-255	MEMEXPORT instruction	
LDS_READ_VEC instruction	MEMIMPORT instruction	
	memory	, 50
LDS_READ_XCHG instruction	barriers	5_28
LDS_READ_XOR instruction	read/write	
LDS_RSUB instruction	UAV	
LDS_STORE instruction	O/1V	<i>i-i</i> , <i>i-</i> 11
LDS_STORE_BYTE instruction		

memory access	comparison instruction
owner-computes	conversion instruction
read/write	double precision instruction
memory access model	Evergreen memory controls 7-10
IL	flow control instruction
general read write 1-2	GDS memory operations
owner-computes1-2	input/output instruction
memory allocation	LDS
owner-compute	memory operations
random access	multi-media instruction
MIN instruction	shift instruction
minor_version	simple 64-bit integer instruction
MMUL instruction	UAV memory operations
MOD instruction	NRM instruction
	NRW Instruction
modifier	0
abs	
instruction 2-4, 3-2	o prefix
register relative2-3	object declaration 2-1
relationship with types 2-10	OBJECT_INDEX register type 5-16
modifier_present	OCP_ID register type 5-16
definition	OMASK
field	register type 5-16
IL_Dst	opcode
IL_Src	
modify destination	token
MOV instruction	order
MUL instruction	open design for IL
multi-media instruction notes	operand destination
multipass 2-2	OUTPUT
shader 3-2, 4-2	register type 5-17
vertex shader	
voltax alladar	Output Merger
N	OUTPUT_ARG register type 5-17
NIE instruction	OUTPUTCP register type 5-17
NE instruction	owner-compute
negate modifier 2-7	memory access
negate_w_a	memory access model
definition	memory allocation
IL_Src_Mod 2-9	Р
negate_x_r	Г
definition	packet
IL_Src_Mod 2-8	instruction
negate_y_g	ordering
definition	PATCH CONST register type 5-17
IL_Src_Mod	PCOLOR
negate_z_b	register
definition	register type
IL_Src_Mod 2-9	PERSIST register type 5-18
NOISE instruction	persistent memory
non-HOS rendering 5-8, 5-12, 5-20, 5-21	addressing 5-18
NOP instruction	persistent registers
notes	perspective correct interpolation 5-11, 5-19
arithmetic instruction	PINPUT
bit operation	register 4-1, 4-2, 5-11, 5-15, 5-19, 5-22, 5-24
	10913151 T-1, T-2, U-11, U-10, U-13, U-22, U-24

register type	shader
PIREDUCE instruction	real-time pixel shader 4-2, 4-3
pixel shader. 3-2, 4-1, 4-2, 4-3, 5-13, 7-8, 7-11	exceptions
export 5-8, 5-9, 5-18	REFACTORING_ALLOWED7-12
import 5-10, 5-14, 5-16, 5-19, 5-21, 5-24, 5-29	REFLECT instruction 7-197
input	register
primitive type 5-20	common
•	declare resources
input data	DEPTH 4-1
link restrictions	
output	DX10 compute shader (CS)
fog factor5-21	mapping
real-time shader 4-3	DX11 compute shader (CS)
POINT shadow filter	mapping
point size	DX9 (2.0)
point-aa texture coordinate 5-20	mapping to IL 5-3
POS	DX9 (3.0)
register 4-1, 5-28	mapping to IL
register type	FOG 5-11, 5-18, 5-28
POW instruction	INTERP 4-1, 5-11, 5-18, 5-28
POWER instruction	macro input
PRECISE tag	macro output5-17
·	•
prefix	mapping
instruction	DX10 to IL
0	overview
v	IL
pri_modifier_present	PCOLOR
definition	PINPUT 4-1, 4-2, 5-11, 5-15, 5-19, 5-22, 5-24
IL_Opcode	POS 4-1, 5-28
PRICOLOR	PRICOLOR 5-11, 5-18, 5-28
register 5-11, 5-18, 5-28	relative indexing 2-6
register type	relative modifier2-3
PRIMCOORD register type5-20	restrictions5-4, C-1
primitive facing 5-10	scalar 5-16, 5-23
PRIMITIVE_INDEX register type 5-20	SECCOLOR 5-11, 5-18, 5-28
pri-modifier present bit	SM30 C-5
PRIMTYPE register type	SM40
programming model	SPRITE5-28
Evergreen	TEXCOORD 4-1, 5-11, 5-18, 5-28
GDS	valid types
LDS	VERTEX
pseudo code	VOUTPUT. 4-1, 4-2, 5-11, 5-14, 5-19, 5-22,
PSOUTFOG register type	5-23, 5-24
1 300 11 00 register type 3-21	register type 5-1
Q	ABSOLUTE_THREAD_ID5-7
QUAD_INDEX register type 5-21	ABSOLUTE_THREAD_ID_FLATTENED . 5-7
В	BARYCENTRIC_COORD5-7
R	CONST_BUFF
random access memory allocation 7-7	DEPTH
rasterizer depth	DEPTH_GE5-8
raw UAV	DEPTH_LE
RCP instruction	DOMAINLOCATION 5-9
read/write memory access	EDGEFLAG5-10
realtime	FACE5-10
16GHHH6	

	FOG		IL_Src		2-6
	GENERIC_MEMORY	5-11	relative_address		
	GLOBAL	5-12	definition	2-4,	2-6
	IMMED_CONST_BUFFER	5-12	IL_Dst		2-4
	INDEX	5-12	IL_Src		2-6
	INPUT	5-13	RenderTarget		
	INPUT ARG	5-13	RESINFO instruction		
	INPUT_COVERAGE_MASK		resource-index argument		
	INPUTCP		restriction		
	INTERP		IL		1-1
	LITERAL		register		
	OBJECT INDEX		RET instruction		
	OCP_ID		RET DYN instruction		
	OMASK		RET_LOGICALNZ instruction		
	OUTPUT		RET LOGICALZ instruction		
	OUTPUT_ARG		RND instruction		
	OUTPUTCP		ROUND_NEAREST instruction		
	PATCH CONST		ROUND_NEG_INF instruction .		
	PCOLOR		ROUND PLUS INF instruction		
	PERSIST		ROUND_ZERO instruction		
	PINPUT		RSQ instruction		
	POS		rsq instruction		
	PRICOLOR		rsq_vec		
	PRIMCOORD		RSQ_VEC instruction		
	PRIMITIVE INDEX		NOQ_v20 motraotion		202
	PRIMTYPE		S		
	PSOUTFOG		SAD instruction	7	222
	QUAD_INDEX		SAD_HI instruction		
	SECCOLOR		SAD_ITI Instruction		
	SHADER_INSTANCE_ID		SAMPLE instruction		
	SHARED_TEMP		SAMPLE_B instruction		
	SPRITE		SAMPLE_C instruction		
	SPRITECOORD		SAMPLE_C_B instruction		
	STENCIL		SAMPLE_C_G instruction		
	TEMP		SAMPLE_C_L instruction		
	TEXCOORD		SAMPLE_C_LZ instruction		
	THIS		SAMPLE_G instruction		
	THREAD GROUP ID		SAMPLE L instruction		
	THREAD_GROUP_ID_FLATTENED		SAMPLEINFO instruction		
	THREAD ID IN GROUP		SampleMask Rasterizer state .		
	THREAD_ID_IN_GROUP_FLATTENED		SAMPLEPOS instruction		
	TIMER		sampler declare resources		
	VERTEX		sampler-index argument		
	VOUTPUT		scalar register		
	VPRIM		SCATTER instruction		
	vWINCOORD		sec modifier present		102
	gister_num		definition		2_3
-	definition	3. 2-6	IL_Opcode		
	IL_Dst		SECCOLOR		2-3
	IL_Src		register	5_11 5_18 4	5_22
	gister_type	_ •	register type		
	definition	3, 2-6	secondary color data		J-Z I
	IL_Dst	•	interpolated	ı	5-21
	_	_	into polatou		J = 1

SET instruction	IL_Dst_Mod2-5
SGN instruction	sign
shader	definition
compute 5-7, 5-25, 5-26, 5-27, 7-7, 7-8, 7-11	IL_Src_Mod2-9
domain 5-9, 5-14, 5-17	simple 64-bit integer instruction notes 7-6
geometry	SIN instruction
hull	SIN_VEC instruction
IL	SINCOS instruction
types used in any2-1	SM30
model	instructions
guidelines	registers
SM40	SM40
multipass	instructions
vertex	preferred shader model C-1
pixel 3-2, 4-1, 4-2, 4-3, 5-13, 7-8, 7-11	registers
export 5-8, 5-9, 5-18	source
fog factor	index
import 5-10, 5-14, 5-16, 5-19, 5-21, 5-24,	information
5-29	order
input	source modifier
input data	abs
primitive type	bias
real-time	bx2
pixel	divcomp
requirements	_invert
type	_neg
vertex 3-2, 4-1, 4-2, 4-3	_sign
data	x2
export . 5-10, 5-14, 5-19, 5-21, 5-23, 5-24	swizzle
import 5-8, 5-12, 5-16	source modifier token
shader model	conjunction with IL_Rel_Addr token 2-7
restrictions	precedes the IL_Rel_Addr token 2-7
shader operations	source operand
description	IL Src 2-6
	source operand modification
SHADER_INSTANCE_ID register type 5-22	IL_Src_Mod2-8
shader_type	source token
	example2-10
shading 5 10 5 21	
flat	first component
smooth 5-19, 5-22	fourth component
shadow filter	second component
BEST	third component 2-5
	specifier
shadow texture fetch	binary control
shared memory	control
LDS	SPRITE 5.00
shared register	register
SHARED_TEMP register type 5-22	register type 5-23
Sharing-Mode	sprite texture coordinate 5-23
shift instruction	SpriteCoord
notes	SPRITECOORD register type5-23
shift_scale	SQRT instruction
definition	SQRT VEC instruction

SR globally shared register 1-3	data 5-24
SRV_RAW_LOAD instruction 7-263	line-aa 5-20
SRV_STRUCT_LOAD instruction	point-aa 5-20
statement	sprite 5-23
dcl literal2-6	TEXWEIGHT instruction
used in any shader 2-1	THIS register type 5-25
STENCIL register type 5-23	THREAD_GROUP_ID register type 5-25
stencil value	THREAD_GROUP_ID_FLATTENED register
stream	type
IL 2-1	THREAD_ID_IN_GROUP register type 5-26
binary	THREAD_ID_IN_GROUP_FLATTENED register
structured	type
UAV 7-9	timer
SUB instruction	cycle value 5-27
subroutine	TIMER register type
	· · · · · · · · · · · · · · · · · · ·
SWITCH instruction	token
swizzle	32-bit2-1
definition	description
source modifier	IL
swizzle_w_a	destination
definition	modifier2-4
IL_Src_Mod 2-9	generic
swizzle_x_r	IL_Dst
definition 2-8	IL_Lang 2-2
IL_Src_Mod 2-8	IL_Opcode 2-1, 2-3, 2-5, 7-1, 7-14, 7-17,
swizzle_y_g	7-57, 7-61, 7-63, 7-86, 7-104, 7-105, 7-108,
definition	7-111, 7-112, 7-113, 7-114, 7-115
IL_Src_Mod 2-8	IL_Src
swizzle_z_b	IL_Version
definition	Language 2-2, 4-1
IL_Src_Mod 2-9	opcode
synchronization	order
syntax	destination information
IL Text 3-1	opcode
	source information
Т	source
tag	example 2-10
PRECISE	modifier
TAN instruction	Version 2-2, 4-1
TEMP	translator
register type 5-15, 5-24	IL 3-1
tessellation engine 5-13, 5-20, 5-21	TRANSPOSE instruction
tex_coord_type	typed
TEXCOORD	UAV 7-9
	types
register 5-11, 5-18, 5-28	relationship with modifiers 2-10
register type	used in any shader
TEXCOORD register	docum any snader
TEXLD instruction	U
TEXLDB instruction	
TEXLDD instruction	U4LERP instruction
TEXLDMS instruction	U64GE instruction
texture cache	U64LT instruction
texture coordinate	U64MAX instruction

LIOANINI Sectional Sec	LIMADOA instruction
U64MIN instruction	UMAD24 instruction
U64SHR instruction	UMAX instruction
UAV	UMIN instruction
arena	UMOD instruction
atomic operations	UMUL instruction
dimension type	UMUL HIGH instruction
raw	UMUL24 instruction
structured	UMUL24_HIGH instruction
typed	Unpack0 instruction
UAV memory	Unpack1 instruction
operations notes	Unpack2 instruction
UAV_ADD instruction	Unpack3 instruction
UAV_AND instruction	unsigned integer comparison instruction 7-1
UAV_ARENA_LOAD instruction	USHR instruction
UAV_ARENA_STORE instruction 7-268	UTOF instruction
UAV_CMP instruction	
UAV_LOAD instruction	V
UAV_MAX instruction	y profiv
UAV_MIN instruction	v prefix
_	vector component written
UAV_DAW_LOAD_instruction	Version token 2-2, 4-1
UAV_RAW_LOAD instruction	VERTEX 5-4
UAV_RAW_STORE instruction7-275	register
UAV_READ_ADD instruction	register type
UAV_READ_AND instruction	vertex shader 3-2, 4-1, 4-2, 4-3
UAV_READ_CMP_XCHG instruction 7-278	data
UAV_READ_MAX instruction	export 5-10, 5-14, 5-19, 5-21, 5-23, 5-24
UAV_READ_MIN instruction	import 5-8, 5-12, 5-16
UAV_READ_OR instruction	link restrictions
UAV_READ_RSUB instruction	virtual function/interface
UAV_READ_SUB instruction	VOUTPUT
UAV_READ_UDEC instruction	
UAV_READ_UINC instruction	register 4-1, 4-2, 5-11, 5-14, 5-19, 5-22, 5-24
UAV_READ_UMAX instruction	register type
	VOUTPUT register 5-23
UAV_READ_UMIN instruction	VPRIM
UAV_READ_XCHG instruction	register type
UAV_READ_XOR instruction	vTid
UAV_RSUB instruction	vWINCOORD register type5-29
UAV_STORE instruction	
UAV_STRUCT_LOAD instruction 7-292	W
UAV_STRUCT_STORE instruction 7-293	wavefront1-2, 7-7
UAV_SUB instruction	access mode1-2
UAV_UDEC instruction	sharing
UAV_UINC instruction	
UAV_UMAX instruction	switching 5-28
UAV_UMIN instruction	WEIGHTED_QUAD filter
UAV_XOR instruction	WHILELOOP instruction
UBIT_EXTRACT instruction	work-group 1-2, 5-27, 7-7, 7-10
UBIT INSERT instruction	addresses
_	ID
UBIT_REVERSE instruction	flattened
UDIV instruction	work-item 1-2, 1-3, 5-28, 7-6, 7-7, 7-9, 7-10
UGE instruction	absolute ID
ULT instruction	flattened absolute ID
UMAD instruction	

ID	
flattened 5-27	
write mask	
component-wise	
written vector component 3-3	
x	
x2 definition 2-9 IL_Src_Mod 2-9	
z	
zero force component3-3	