

ISO/IEC JTC1 SC22 WG14 N1169

Date: 2006-04-04

Reference number of document: **ISO/IEC TR 18037**

Committee identification: ISO/IEC JTC1 SC22 WG14

SC22 Secretariat: ANSI

**Information Technology —
Programming languages - C - Extensions to support embedded processors —**

Warning

This document is an ISO/IEC draft Technical Report. It is not an ISO/IEC International Technical Report. It is distributed for review and comment. It is subject to change without notice and shall not be referred to as an International Technical Report or International Standard.

Recipients of this draft are invited to submit, with their comments, notification of any relevant patent rights of which they are aware and to provide supporting documentation.

Document type: Technical Report Type 2

Document subtype: n/a

Document stage: (4) Approval

Document language: E

Copyright notice

This ISO document is a working draft or committee draft and is copyright-protected by ISO.

Requests for permission to reproduce this document for the purpose of selling it should be addressed as shown below or to ISO's member body in the country of the requester:

*ISO copyright office
Case postale 56
CH-1211 Geneva 20
Tel. +41 22 749 01 11
Fax +41 22 749 09 47
E-mail copyright@iso.org
Web www.iso.org*

Reproduction for sales purposes may be subject to royalty payments or a licensing agreement.

Violators may be prosecuted.

Contents	Page
1 SCOPE	1
2 REFERENCES.....	1
3 CONFORMANCE.....	1
4 FIXED-POINT ARITHMETIC.....	2
4.1 Overview and principles of the fixed-point data types	2
4.1.1 The data types.....	2
4.1.2 Spelling of the new keywords	3
4.1.3 Rounding and Overflow	4
4.1.4 Type conversion, usual arithmetic conversions.....	5
4.1.5 Fixed-point constants.....	6
4.1.6 Operations involving fixed-point types.....	7
4.1.7 Fixed-point functions.....	9
4.1.8 Fixed-point definitions <stdfix.h>.....	11
4.1.9 Formatted I/O functions for fixed-point arguments	11
4.2 Detailed changes to ISO/IEC 9899:1999	12
5 NAMED ADDRESS SPACES AND NAMED-REGISTER STORAGE CLASSES.....	37
5.1 Overview and principles of named address spaces	37
5.1.1 Additional address spaces	37
5.1.2 Address-space type qualifiers	37
5.1.3 Address space nesting and rules for pointers	38
5.1.4 Standard library support.....	39
5.2 Overview and principles of named-register storage classes.....	39
5.2.1 Access to machine registers	39
5.2.2 Named-register storage-class specifiers	39
5.2.3 Ensuring correct side effects via objects allocated in registers.....	41
5.2.4 Relationship between named registers and I/O-register designators	41
5.3 Detailed changes to ISO/IEC 9899:1999	41
6 BASIC I/O HARDWARE ADDRESSING.....	49
6.1 Rationale	49
6.1.1 Basic Standardization Objectives.....	49
6.2 Terminology.....	49

ISO/IEC TR 18037:2006(E)

6.3	Basic I/O Hardware addressing header <iohw.h>.....	51
6.3.1	Standardization principles.....	51
6.3.2	The abstract model.....	52
6.4	Specifying I/O registers.....	54
6.4.1	I/O-register designators	54
6.4.2	Accesses to individual I/O registers	54
6.4.3	I/O register buffers.....	55
6.4.4	I/O groups.....	56
6.4.5	Direct and indirect designators.....	56
6.4.6	Operations on I/O groups.....	57
6.5	Detailed changes to ISO/IEC 9899:1999	58
ANNEX A - FIXED-POINT ARITHMETIC.....		65
A.1	Fixed-point datatypes	65
A.1.1	Introduction.....	65
A.2	Number of data bits in _Fract versus _Accum.....	68
A.3	Possible Data Type Implementations.....	69
A.4	Rounding and Overflow	70
A.5	Type conversions, usual arithmetic conversions	71
A.6	Operations involving fixed-point types.....	71
A.7	Exception for 1 and –1 Multiplication Results.....	72
A.8	Linguistic Variables and unsigned _Fract: an example of unsigned fixed-point.....	73
ANNEX B - NAMED ADDRESS SPACES AND NAMED-REGISTER STORAGE CLASSES....		74
B.1	Embedded systems extended memory support	74
B.1.1	Modifiers for named address spaces	74
B.1.2	Application-defined multiple address space support	75
B.1.3	I/O register definition for intrinsic or user defined address spaces	76
ANNEX C - IMPLEMENTING THE <IOHW.H> HEADER.....		78
C.1	General.....	78
C.1.1	Recommended steps.....	78
C.1.2	Compiler considerations	78
C.2	Overview of I/O Hardware Connection Options.....	79
C.2.1	Multi-Addressing and I/O Register Endianness.....	79
C.2.2	Address Interleaving.....	80
C.2.3	I/O Connection Overview:.....	80

C.2.4	Generic buffer index	81
C.3	I/O-register designators for different I/O addressing methods	82
C.4	Atomic operation.....	83
C.5	Read-modify-write operations and multi-addressing cases.....	83
C.6	I/O initialization	84
C.7	Intrinsic Features for I/O Hardware Access.....	85
ANNEX D - MIGRATION PATH FOR <IOHW.H> IMPLEMENTATIONS		86
D.1	Migration path for <iohw.h> implementations	86
D.2	<iohw.h> implementation based on C macros	86
D.2.1	The access specification method.....	86
D.2.2	An <iohw.h> implementation technique.....	87
D.2.3	Features	87
D.2.4	The <iohw.h> header	88
D.2.5	The user's I/O-register designator definitions.....	91
D.2.6	The driver function.....	92
ANNEX E - FUNCTIONALITY NOT INCLUDED IN THIS TECHNICAL REPORT		93
E.1	Circular buffers	93
E.2	Complex data types	94
E.3	Consideration of BCD data types for Embedded Systems	94
E.4	Modwrap overflow.....	94
ANNEX F - C++ COMPATIBILITY AND MIGRATION ISSUES		96
F.1	Fixed-point Arithmetic.....	96
F.2	Multiple Address Spaces Support	96
F.3	Basic I/O Hardware Addressing	96
ANNEX G – UPDATES AND CHANGES IN THE SECOND EDITION OF TR 18037		97

Foreword

ISO (the International Organization for Standardization) and IEC (the International Electrotechnical Commission) form the specialized system for worldwide standardization. National bodies that are members of ISO or IEC participate in the development of International Standards through technical committees established by the respective organization to deal with particular fields of technical activity. ISO and IEC technical committees collaborate in fields of mutual interest. Other international organizations, governmental and non-governmental, in liaison with ISO and IEC, also take part in the work.

Technical Reports are drafted in accordance with the rules given in the ISO/IEC Directives, Part 3. In the field of information technology, ISO and IEC have established a joint technical committee, ISO/IEC JTC 1. Draft Technical Reports adopted by the joint technical committee are circulated to national bodies for voting. Publication as a Technical Report requires approval by at least 75 % of the member bodies casting a vote.

The main task of technical committees is to prepare International Standards, but in exceptional circumstances a technical committee may propose the publication of a Technical Report of one of the following types:

- type 1, when the required support cannot be obtained for the publication of an International Standard, despite repeated efforts;
- type 2, when the subject is still under technical development or where for any other reason there is the future but not immediate possibility of an agreement on an International Standard;
- type 3, when a technical committee has collected data of a different kind from that which is normally published as an International Standard ("state of the art", for example).

Technical Reports of types 1 and 2 are subject to review within three years of publication, to decide whether they can be transformed into International Standards. Technical Reports of type 3 do not necessarily have to be reviewed until the data they provide are considered to be no longer valid or useful.

ISO/IEC TR 18037, which is a Technical Report of type 2, was prepared by Joint Technical Committee ISO/IEC JTC 1, *Information technology*, Subcommittee SC22, *Programming languages, their environments, and system software interfaces*.

Introduction

In the fast growing market of embedded systems there is an increasing need to write application programs in a high-level language such as C. Basically there are two reasons for this trend: programs for embedded systems become more complex (and hence are difficult to maintain in assembly language), and processor models for embedded systems have a decreasing lifespan (which implies more frequent re-adapting of applications to new instruction sets). The code re-usability achieved by C-level programming is considered to be a major step forward in addressing these issues.

Various technical areas have been identified where functionality offered by processors (such as DSPs) that are used in embedded systems cannot easily be exploited by applications written in C. Examples are fixed-point operations, usage of different memory spaces, low level I/O operations and others. The current proposal addresses only a few of these technical areas.

Embedded processors are often used to analyze analogue signals and process these signals by applying filtering algorithms to the data received. Typical applications can be found in all wireless devices. The common data type used in filtering algorithms is the fixed-point data type, and in order to achieve the necessary speed, embedded processors are often equipped with special hardware for fixed-point data. The C language (as defined in ISO/IEC 9899:1999) does not provide support for fixed-point arithmetic operations, currently leaving programmers with no option but to handcraft most of their algorithms in assembly language. This Technical Report specifies a fixed-point data type for C, definable in a range of precision and saturation options. Optimizing C compilers can generate highly efficient code for fixed-point data as easily as for integer and floating-point data.

Many embedded processors have multiple distinct banks of memory and require that data be grouped in different banks to achieve maximum performance. Ensuring the simultaneous flow of data and coefficient data to the multiplier/accumulator of processors designed for FIR filtering, for example, is critical to their operation. In order to allow the programmer to declare the memory space from which a specific data object must be fetched, this Technical Report specifies basic support for multiple address spaces. As a result, optimizing compilers can utilize the ability of processors that support multiple address spaces, for instance, to read data from two separate memories in a single cycle to maximize execution speed.

As the C language has matured over the years, various extensions for accessing basic I/O hardware (*iohw*) registers have been added to address deficiencies in the language. Today almost all C compilers for freestanding environments and embedded systems support some method of direct access to *iohw* registers from the C source level. However, these extensions have not been consistent across dialects.

This Technical Report provides an approach to codifying common practice and providing a single uniform syntax for basic *iohw* register addressing.

The first edition of this Technical Report was published as ISO/IEC TR 18037:2004; this second edition includes a number of corrections and updates, based on implementation experiences. The most important changes are described in Annex G.

Information Technology —

Programming languages - C - Extensions to support embedded processors

1 Scope

This Technical Report specifies a series of extensions of the programming language C, specified by the international standard ISO/IEC 9899:1999.

Each clause in this Technical Report deals with a specific topic. The first subclauses of clauses 4, 5 and 6 contain a technical description of the features of the topic. These subclauses provide an overview but do not contain all the fine details. The last subclause of each clause contains the editorial changes to the standard necessary to fully specify the topic in the standard, and thereby provides a complete definition. Additional explanation and rationale are provided in the Annexes.

2 References

The following referenced documents are indispensable for the application of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

ISO/IEC 9899:1999 – *Programming languages - C*

3 Conformance

This Technical Report presents in three separate clauses specifications for three, in principle independent, sets of functionality (clause 4: fixed-point arithmetic, clause 5: named address spaces and named-register storage classes, and clause 6: basic I/O hardware addressing). As this is a Technical Report there are no conformance requirements and implementers are free to select those specifications that they need. However, if functionality is implemented from one of the clauses, implementers are strongly encouraged to implement that clause in full, and not just a part of it.

If, at a later stage, a decision is taken to incorporate some or all of the text of this Technical Report into the C standard, then at that moment the conformance issues with respect to (parts of) this text need to be addressed (conformance with respect to freestanding implementations etc.)

4 Fixed-point arithmetic

4.1 Overview and principles of the fixed-point data types

4.1.1 The data types

For the purpose of this Technical Report, fixed-point data values are either fractional data values (with value between -1.0 and +1.0), or data values with an integral part and a fractional part. As the position of the radix point is known implicitly, operations on the values of these data types can be implemented with (almost) the same efficiency as operations on integral values. Typical usage of fixed-point data values and operations can be found in applications that convert analogue values to digital representations and subsequently apply some filtering algorithm. For more information of fixed-point data types, see clause A.1.1 in the Annex of this Technical Report.

For the purpose of this Technical Report, two groups of fixed-point data types are added to the C language: the *fract types* and the *accum types*. The data value of a fract type has no integral part, hence values of a fract type are between -1.0 and +1.0. The value range of an accum type depends on the number of integral bits in the data type.

The fixed-point data types are designated with the corresponding new keywords and *type-specifiers* `_Fract` and `_Accum`. These *type-specifiers* can be used in combination with the existing *type-specifiers* `short`, `long`, `signed` and `unsigned` to designate the following twelve fixed-point types:

<code>unsigned short _Fract</code>	<code>unsigned short _Accum</code>
<code>unsigned _Fract</code>	<code>unsigned _Accum</code>
<code>unsigned long _Fract</code>	<code>unsigned long _Accum</code>
<code>signed short _Fract</code>	<code>signed short _Accum</code>
<code>signed _Fract</code>	<code>signed _Accum</code>
<code>signed long _Fract</code>	<code>signed long _Accum</code>

These twelve types are collectively called the *primary fixed-point types*. The fixed-point data types

<code>short _Fract</code>	<code>short _Accum</code>
<code>_Fract</code>	<code>_Accum</code>
<code>long _Fract</code>	<code>long _Accum</code>

without either `unsigned` or `signed` are aliases for the corresponding signed fixed-point types.

For each primary fixed-point type there is a corresponding (but different) *saturating fixed-point type*, designated with the type-specifier `_Sat`. The primary fixed-point types and the saturating fixed-point types are collectively called the *fixed-point types*.

An implementation is required to support all above-mentioned twenty-four fixed-point data types. Just as for integer types, there is no requirement that the types all have different formats.

The fixed-point types are assigned a *fixed-point rank*. The following types are listed in order of increasing rank:

short _Fract, _Fract, long _Fract, short _Accum, _Accum, long _Accum

Each unsigned fixed-point type has the same size (in bytes) and the same rank as its corresponding signed fixed-point type. Each saturating fixed-point type has the same representation and the same rank as its corresponding primary fixed-point type.

The bits of an unsigned fixed-point type are divided into padding bits, fractional bits, and integral bits. The bits of a signed fixed-point type are divided into padding bits, fractional bits, integral bits, and a sign bit.

The fract fixed-point types have no integral bits; consequently, values of unsigned fract types are in the range of 0 to 1, and values of signed fract types are in the range of -1 to 1. The minimal formats for each type are:

signed short _Fract	s.7	signed short _Accum	s4.7
signed _Fract	s.15	signed _Accum	s4.15
signed long _Fract	s.23	signed long _Accum	s4.23
unsigned short _Fract	.7	unsigned short _Accum	4.7
unsigned _Fract	.15	unsigned _Accum	4.15
unsigned long _Fract	.23	unsigned long _Accum	4.23

(For the unsigned formats, the notation "x.y" means x integral bits and y fractional bits, for a total of x + y non-padding bits. The added "s" in the signed formats denotes the sign bit.)

An implementation may give any of the fixed-point types more fractional bits, and may also give any of the accum types more integral bits; the relevant restrictions are given in the text for the new clause 6.2.5 (see clause 4.2 of this Technical Report).

For an example of unsigned fixed-point datatypes see A.8.

4.1.2 Spelling of the new keywords

The natural spelling of the newly introduced keywords **_Fract**, **_Accum** and **_Sat**, is **fract**, **accum** and **sat**. However, in order to avoid nameclashes in existing programs the new keywords are handled in the same way as the **_Complex** keyword in the ISO/IEC 9899:1999 standard: the formal names of the new keywords start with an underscore, followed by a capital letter, and in the for fixed-point arithmetic required header **<stdfix.h>**, these formal names are used to define the natural spellings as aliases, and may be used to define other spellings, for instance, in an environment with pre-existing fixed-point support.

In the code fragments in this Technical Report, the natural spelling will be used.

For information on the usage of the new keywords in a combined C/C++ environment, see Annex F.

4.1.3 Rounding and Overflow

Conversion of a real numeric value to a fixed-point type may require rounding and/or may overflow.

If the source value cannot be represented exactly by the fixed-point type, the source value is rounded to either the closest fixed-point value greater than the source value (rounded up) or to the closest fixed-point value less than the source value (rounded down).

When the source value does not fit within the range of the fixed-point type, the conversion overflows. Of the two common approaches for fixed-point overflow handling (saturation and modular wrap-around) only saturation is required by this Technical Report; for a description of modular wrap-around, see Annex E.4. When calculating the saturated result on fixed-point overflow, the source value is replaced by the closest available fixed-point value. (For unsigned fixed-point types, this will be either zero or the maximal positive value of the fixed-point type. For signed fixed-point types it will be the maximal negative or maximal positive value of the fixed-point type.)

Overflow behavior is controlled in two ways:

- By using explicit saturating fixed-point types (e.g., `_Sat _Fract`).
- In the absence of an explicit saturating fixed-point type, overflow behavior is controlled by the `FX_FRACT_OVERFLOW` and `FX_ACCUM_OVERFLOW` pragmas with `SAT` and `DEFAULT` as possible states.

When the state of the `FX_FRACT_OVERFLOW` pragma is `SAT`, the overflow behavior on `_Fract` types is saturation; otherwise, overflow on `_Fract` types has undefined behavior. When the state of the `FX_ACCUM_OVERFLOW` pragma is `SAT`, the overflow behavior on `_Accum` types is saturation; otherwise, overflow on `_Accum` types has undefined behavior. The default state for the `FX_FRACT_OVERFLOW` and `FX_ACCUM_OVERFLOW` pragmas is `DEFAULT`.

Note: the `DEFAULT` state of the overflow pragmas is intended to allow implementations to use the most optimal instruction sequences irrespective of their overflow behavior for those computations where the actual overflow behavior is not relevant; the actual overflow behavior may be saturation, or anything else (including modular wrap-around) and may vary between different occurrences of the same operation, or even between different executions of the same operation.

Processors that support fixed-point arithmetic in hardware have no problems in attaining the required precision without loss of speed; however, simulations using integer arithmetic may require for multiplication and division extra instructions to get the correct result; often these additional

instructions are not needed if the required precision is 2 ulps¹. The `FX_FULL_PRECISION` pragma provides a means to inform the implementation when a program requires full precision for these operations (the state of the `FX_FULL_PRECISION` pragma is "on"), or when the relaxed requirements are allowed (the state of the `FX_FULL_PRECISION` pragma is "off"). For more discussion on this topic see A.4.

Whether rounding is up or down is implementation-defined and may differ for different values and different situations; an implementation may specify that the rounding is indeterminable.

4.1.4 Type conversion, usual arithmetic conversions

All conversions between a fixed-point type and another arithmetic type (which can be another fixed-point type) are defined. Rounding and overflow are handled according to the usual rules for the destination type. Conversions from a fixed-point to an integer type round toward zero. The rounding of conversions from a fixed-point type to a floating-point type is unspecified.

The usual arithmetic conversions in the C standard (see 6.3.1.8) imply three requirements:

1. given a pair of data types, the usual arithmetic conversions define the *common type* to be used;
2. then, if necessary, the usual arithmetic conversions require that each operand is converted to that common type; and
3. it is required that the resulting type after the operation is again of the common type.

For the combination of an integer type and a fixed-point type, or the combination of a fract type and an accum type the usual arithmetic rules may lead to useless results (converting an integer to a fixed-point type) or to gratuitous loss of precision.

In order to get useful and attainable results, the usual arithmetic conversions do not apply to the combination of an integer type and a fixed-point type, or the combination of two fixed-point types. In these cases:

1. the result of the operation is calculated using the values of the two operands, with their full precision;
2. if one operand has signed fixed-point type and the other operand has unsigned fixed-point type, then the unsigned fixed-point operand is converted to its corresponding signed fixed-point type and the resulting type is the type of the converted operand;
3. the result type is the type with the highest rank, whereby a fixed-point conversion rank is always greater than an integer conversion rank; if the type of either of the operands is a saturating fixed-point type, the result type shall be the saturating fixed-point type corresponding to the type with the highest rank; the resulting value is converted (taking into account rounding and overflow) to the precision of the resulting type.

¹ unit in the last place: precision up to the last bit

ISO/IEC TR 18037:2006(E)

EXAMPLE: in the following code fragment:

```
fract f = 0.25r;  
int i = 3;  
  
f = f * i;
```

the variable `f` gets the value 0.75.

Note that as a consequence of the above, in the following fragment

```
fract r, r1, r2; int i;  
  
r1 = r * i; r2 = r * (fract) i;
```

the result values `r1` and `r2` may not be the same.

If one of the operands has a floating type and the other operand has a fixed-point type, the fixed-point operand is converted to the floating type in the usual way.

It is recommended that a conforming compilation system provide an option to produce a diagnostic message whenever the usual arithmetic conversions cause a fixed-point operand to be converted to floating-point.

4.1.5 Fixed-point constants

A *fixed-constant* is defined analogous to a floating-constant (see 6.4.4.2), with suffixes `k` (**K**) and `r` (**R**) for accum type constants and fract type constants; for the short variants the suffix `h` (**H**) should be added as well.

The type of a fixed-point constant depends on its *fixed-suffix* as follows (note that the suffix is case insensitive; the table below only give lowercase letters):

Suffix	Fixed-point type
<code>hr</code>	<code>short _Fract</code>
<code>uhr</code>	<code>unsigned short _Fract</code>
<code>r</code>	<code>_Fract</code>
<code>ur</code>	<code>unsigned _Fract</code>
<code>lr</code>	<code>long _Fract</code>
<code>ulr</code>	<code>unsigned long _Fract</code>
<code>hk</code>	<code>short _Accum</code>
<code>uhk</code>	<code>unsigned short _Accum</code>
<code>k</code>	<code>_Accum</code>
<code>uk</code>	<code>unsigned _Accum</code>

lk	long _Accum
ulk	unsigned long _Accum

A fixed-point constant shall evaluate to a value that is in the range for the indicated type. An exception to this requirement is made for constants of one of the fract types with value **1**; these constants shall denote the maximal value for the type.

4.1.6 Operations involving fixed-point types

4.1.6.1 Unary operators

4.1.6.1.1 Prefix and postfix increment and decrement operators

The prefix and postfix **++** and **--** operators have their usual meaning of adding or subtracting the integer value 1 to or from the operand and returning the value before or after the addition or subtraction as the result.

4.1.6.1.2 Unary arithmetic operators

The unary arithmetic operators plus (**+**) and negation (**-**) are defined for fixed-point operands, with the result type being the same as that of the operand. The negation operation is equivalent to subtracting the operand from the integer value zero. It is not allowed to apply the complement operator (**~**) to a fixed-point operand. The result of the logical negation operator **!** applied to a fixed-point operand is 0 if the operand compares unequal to 0, 1 if the value of the operand compares equal to 0; the result has type **int**.

4.1.6.2 Binary operators

4.1.6.2.1 Binary arithmetic operators

The binary arithmetic operators **+**, **-**, *****, and **/** are supported for fixed-point data types, with their usual arithmetic meaning, whereby the usual arithmetic conversions for expressions involving fixed-point type operands, as described in 4.1.4, are applied.

If the result type of an arithmetic operation is a fixed-point type, for operators other than ***** and **/**, the calculated result is the mathematically exact result with overflow handling and rounding performed to the full precision of the result type as explained in 4.1.3. The ***** and **/** operators may return either this rounded result or, depending of the state of the **FX_FULL_PRECISION** pragma, the closest larger or closest smaller value representable by the result fixed-point type. (Between rounding and this optional adjustment, the multiplication and division operations permit a mathematical error of almost 2 units in the last place of the result type.)

If the mathematical result of the ***** operator is exactly **1**, the closest smaller value representable by the fixed point result type may be returned as the result, even if the result type can represent the value **1** exactly. Correspondingly, if the mathematical result of the ***** operator is exactly **-1**, the

ISO/IEC TR 18037:2006(E)

closest larger value representable by the fixed point result type may be returned as the result, even if the result type can represent the value -1 exactly. The circumstances in which a 1 or -1 result might be replaced in this manner are implementation-defined.

Note that the special treatment of the values 1 and -1 as result of a $*$ operation, as indicated in this paragraph, is only included to ensure that certain specific implementations, that otherwise would not be conformant, can conform to this Technical Report; it is the intention to deprecate this treatment in future revisions of this specification. For more discussion, see Annex A.7.

If the value of the second operand of the $/$ operator is zero, the behavior is undefined.

According to the rules above, the result type of an arithmetic operation where one operand has a fixed-point type and the other operand has an integer or a fixed-point type is always a fixed-point type. Other combinations of operand and result types for arithmetic operations are supported through special functions. The names for these functions are **mulifx**, **divifx**, **fxdivi** and **idivfx**, where **fx** stands for one of **r**, **lr**, **k**, **lk**, **ur**, **ulr**, **uk** and **ulk**. The **mulifx** functions multiply an integer operand by a fixed-point operand and return an integer value; the **divifx** functions divide the first (integer) operand by a fixed-point operand (**divifx**) yielding an integer type result, or divide two integer operands (**fxdivi**) yielding a fixed-point type result; the **idivfx** functions divide the two fixed-point type operands (with the same type) and return an integer result. If an integer result of one of these functions overflows, the behavior is undefined.

4.1.6.2.2 Bitwise shift operators

Shifts of fixed-point values using the standard \ll and \gg operators are defined to be equivalent to multiplication or division by a power of two (including the resulting rounding and overflow behavior). The right operand must have integer type and must be nonnegative and less than the total number of (nonpadding) bits of the fixed-point operand (the left operand). The result type is the same as that of the fixed-point operand. An exact result is calculated and then converted to the result type in the same way as the other fixed-point arithmetic operators.

4.1.6.2.3 Relational operators, equality operators

The standard relational operators ($<$, $<=$, $>=$, and $>$) and equality operators ($==$, and $!=$) accept fixed-point operands. When comparing fixed-point values with fixed-point values or integer values, the values are compared directly; the values of the operands are not converted before the comparison is made. Otherwise, the usual arithmetic conversions are applied before the comparison is made.

4.1.6.3 Assignment operators

The standard assignment operators $+=$, $-=$, $*=$, and $/=$ are defined in the usual way when either operand is fixed-point.

The standard assignment operators $\ll=$ and $\gg=$ are defined in the usual way when the left operand is fixed-point.

4.1.6.4 Example of fixed-point usage

The following example calculating a scaled dot-product of two **fract** vectors clarifies how the fixed-point features are intended to be used.

Example:

```
fract a[N], b[N], z;
long accum acc = 0;
for ( int ix = 0; ix < N; ix++ )
 acc += (long accum) a[ix] * b[ix];
z = acc >> SCALE;
```

This example is without any explicit rounding and with default overflow handling.

4.1.7 Fixed-point functions

4.1.7.1 The fixed-point absolute value functions

The absolute value functions **absfx**, where **fx** stands for one of **hr**, **r**, **lr**, **hk**, **k** or **lk**, take one fixed-point type argument (corresponding to **fx**); the result type is the same as the type of the argument.

The absolute value functions compute the absolute value of a fixed-point value. If the exact result value cannot be represented, the saturated result value is returned.

4.1.7.2 The fixed-point rounding functions

The rounding functions **roundfx**, where **fx** stands for one of **hr**, **r**, **lr**, **hk**, **k** or **lk**, take two arguments: a fixed-point argument (corresponding to **fx**) and an integer argument; the result type is the same as the type of the first argument. Similarly the rounding functions **roundufx** take an unsigned fixed-point argument as first argument, and the result type is the same unsigned fixed-point type.

The value of the second argument must be nonnegative and less than the number of fractional bits in the fixed-point type of the first argument. The rounding functions compute the value of the first argument, rounded to the number of fractional bits specified in the second argument. The rounding applied is to-nearest, with unspecified rounding direction in the halfway case. Fractional bits beyond the rounding point are set to zero in the result. If the exact result value cannot be represented, the saturated result value is returned.

ISO/IEC TR 18037:2006(E)

4.1.7.3 The fixed-point bit counts functions

The bit count functions `countlsfx`, where `fx` stands for one of `hr`, `r`, `lr`, `hk`, `k`, `lk`, `uhr`, `ur`, `ulr`, `uhk`, `uk` or `ulk`, take one fixed-point type argument (corresponding to `fx`); the result type is `int`.

The integer return value of the above functions is defined as follows:

- if the value of the fixed-point argument is non-zero, the return value is the largest integer `k` for which the expression `a<<k` does not overflow;
- if the value of the fixed-point argument is zero, an integer value is returned that is at least as large as `N`, where `N` is the total number of value bits of the fixed-point type of the argument.

4.1.7.4 The bitwise fixed-point to integer conversion functions

The bitwise fixed-point to integer conversion functions `bitsfx`, where `fx` stands for one of `hr`, `r`, `lr`, `hk`, `k`, `lk`, `uhr`, `ur`, `ulr`, `uhk`, `uk` or `ulk`, take one fixed-point type argument (corresponding to `fx`); the type of the function is an implementation-defined integer type `int_fx_t` (for signed fixed-point types) or `uint_fx_t` (for unsigned fixed-point types), defined in the `<stdfix.h>` headerfile, that is large enough to hold all the bits in the fixed-point type.

The bitwise fixed-point to integer conversion functions return an integer value equal to the fixed-point value of the argument multiplied by 2^F , where `F` is the number of fractional bits in the fixed-point type. The result type is an integer type big enough to hold all valid result values for the given fixed-point argument type. For example, if the `fract` type has 15 fractional bits, then after the declaration

```
fract a = 0.5;
```

the value of `bitsr(a)` is $0.5 * 2^{15} = 0x4000$.

4.1.7.5 The bitwise integer to fixed-point conversion functions

The bitwise integer to fixed-point conversion functions `fxbits`, where `fx` stands for one of `hr`, `r`, `lr`, `hk`, `k`, `lk`, `uhr`, `ur`, `ulr`, `uhk`, `uk` or `ulk`, take one argument with type `int_fx_t` or `uint_fx_t`, the result type is a fixed-point type (corresponding to `fx`).

The bitwise fixed-point to integer conversion functions return a fixed-point value equal to the integer value of the argument divided by 2^F , where `F` is the number of fractional bits in the fixed-point result type of the function. For example, if `fract` has 15 fractional bits, then the value of `rbits(0x2000)` is 0.25.

4.1.7.6 Type-generic fixed-point functions

The header `<stdfix.h>` defines the following fixed-point type-generic macros. For each of the fixed-point absolute value functions in 4.1.7.1, the fixed-point round functions in 4.1.7.2 and the fixed-point countls functions in 4.1.7.3, a type-generic macro is defined as follows:

	<u>type-generic macro</u>
the fixed-point absolute value functions	absfx
the fixed-point rounding functions	roundfx
the fixed-point countls functions	countlsfx

4.1.7.7 Fixed-point numeric conversion functions

The fixed-point numeric conversion functions `strtofxfx`, where *fx* stands for one of `hr`, `r`, `lr`, `hk`, `k`, `lk`, `uhr`, `ur`, `ulr`, `uhk`, `uk` or `ulk`, take two arguments: the first argument has `const char * restrict` type, the second argument has `char ** restrict` type; the result type is a fixed-point type (corresponding to *fx*).

Similar to the `strtod` function, the `strtofxfx` functions convert a portion of the string pointed to by the first argument to a fixed-point representation, with a type corresponding to *fx*, and return that fixed-point type value.

4.1.8 Fixed-point definitions <stdfix.h>

The header `<stdfix.h>` defines macros that specify the precision of the fixed-point types and declares functions that support fixed-point arithmetic.

4.1.9 Formatted I/O functions for fixed-point arguments

Additional conversion specifiers for fixed-point arguments are defined as follows:

r	for (signed) fract types
R	for unsigned fract types
k	for (signed) accum types
K	for unsigned accum types.

Together with the standard length modifiers `h` (for short fixed-point arguments) and `l` (for long fixed-point arguments) all fixed-point types can be converted in the normal manner. Conversions to and from infinity and NaN representations are not supported.

The `fprintf` function and its derived functions with the `r`, `R`, `k` and `K` conversion formats convert the argument with a fixed-point type representing a fixed-point number to decimal notation in the style `[-]ddd.ddd`, where the number of digits after the decimal point is equal to the precision specification (i.e., it corresponds to the output format of the `£` (`F`) conversion specifier).

ISO/IEC TR 18037:2006(E)

The `fscanf` function and its derived functions match an optionally signed fixed-point number whose format is the same as expected for the subject sequence of the corresponding `strtofxfx` function. The corresponding argument of `fscanf` shall be a pointer to a fixed-point type variable with a type corresponding to `fx`.

4.2 Detailed changes to ISO/IEC 9899:1999

This clause details the modifications to ISO/IEC 9899:1999 needed to incorporate the fixed-point functionality as described in clause 4.1 of this Technical Report. The changes listed in this clause are limited to syntax and semantics; examples, (forward) references and other descriptive information are omitted. The modifications are ordered according to the clauses of ISO/IEC 9899:1999 to which they refer. If a clause of ISO/IEC 9899:1999 is not mentioned, no changes to that clause are needed. New clauses are indicated with **(NEW CLAUSE)**, however resulting changes in the existing numbering are not indicated; the clause number *mm.nna* of new clause indicates that this clause follows immediately clause *mm.nn* at the same level.

Clause 5.2.4.2.3 - Characteristics of fixed-point types (NEW CLAUSE)

The characteristics of fixed-point data types are defined in terms of a model that describes a representation of fixed-point numbers and values that provide information about an implementation's fixed-point arithmetic. (The fixed-point model is intended to clarify the description of each fixed-point characteristic and does not require the fixed-point arithmetic of the implementation to be identical.)

Analogous to the Scaled data type, as defined in ISO/IEC 11404:1996 - Language-Independent Datatypes (LID), a *fixed-point number* (*x*) is defined by the following model:

$$x = s * n * (b^f)$$

with the following parameters:

<i>s</i>	sign (± 1)
<i>b</i>	base or radix of nominator representation (an integer > 1)
<i>p</i>	precision (the number of base- <i>b</i> digits in the nominator)
<i>n</i>	nominator (nonnegative integer less than <i>b</i> raised to the power <i>p</i>)
<i>f</i>	factor (an integer value).

For the purpose of this Technical Report, the following restrictions to the above general model apply:

- *b* equals 2: only binary fixed-point is considered;
- $(-p) \leq f < 0$: integer values ($f \geq 0$) are not considered to form part of the fixed-point values, and the radix *dot* is assumed to be somewhere between the most significant digit and the least significant digit in the nominator, or immediately to the left of the most significant digit in the nominator.

Fixed-point infinities or NaNs are not supported.

For *fract fixed-point* types, f equals $(-p)$: values with (signed) *fract fixed-point* types are between -1 and 1 , values with unsigned *fract fixed-point* types are between 0 and 1 .

For *accum fixed-point* types, f is between $(-p)$ and zero: the value range of *accum fixed-point* types depends on the number of integral bits $(f + p)$ in the type.

If the result type of an arithmetic operation is a fixed-point type, the operation is performed on the operand values according to the operation's usual mathematical definition, and then rounding and overflow handling is performed for the result type.

If the source value cannot be represented exactly by the fixed-point type, the source value is rounded to either the closest fixed-point value greater than the source value (rounded up) or to the closest fixed-point value less than the source value (rounded down).

For arithmetic operators other than $*$ and $/$, the rounded result is returned as the result of the operation. The $*$ and $/$ operators may return either this rounded result or, depending of the state of the **FX_FULL_PRECISION** pragma, the closest larger or closest smaller value representable by the result fixed-point type. (Between rounding and this optional adjustment, the multiplication and division operations permit a mathematical error of almost 2 units in the last place of the result type.)

If the mathematical result of the $*$ operator is exactly 1 , the closest smaller value representable by the fixed point result type may be returned as the result, even if the result type can represent the value 1 exactly. Correspondingly, if the mathematical result of the $*$ operator is exactly -1 , the closest larger value representable by the fixed point result type may be returned as the result, even if the result type can represent the value -1 exactly. The circumstances in which a 1 or -1 result might be replaced in this manner are implementation-defined.

Whether rounding is up or down is implementation-defined and may differ for different values and different situations; an implementation may specify that the rounding is indeterminable.

The fixed-point overflow behavior is either saturation or undefined. When calculating the saturated result on fixed-point overflow, the source value is replaced by the closest available fixed-point value. (For unsigned fixed-point types, this will be either zero or the most positive value of the fixed-point type. For signed fixed-point types it will be the most negative or most positive value of the fixed-point type.)

Overflow behavior is determined as follows:

- If the result type of an arithmetic operation is a saturating fixed-point type (see clause 6.2.5) the overflow behavior is saturation.
- If the result type is a primary fixed-point type (see clause 6.2.5), overflow behavior is controlled by the **FX_FRACT_OVERFLOW** pragma for **_Fract** types and the **FX_ACCUM_OVERFLOW** pragma for **_Accum** types. These pragmas follows the same scoping rules as existing **STDC** pragmas (see clause 6.10.6 of the C standard), and have the following syntax:

```
#pragma STDC FX_FRACT_OVERFLOW overflow-switch
```

```
#pragma STDC FX_ACCUM_OVERFLOW overflow-switch
```

where *overflow-switch* is one of **SAT** or **DEFAULT**.

When the state of the **FX_FRACT_OVERFLOW** pragma is **SAT**, the overflow behavior on **_Fract** types is saturation; otherwise, overflow on **_Fract** types has undefined behavior. When the state of the **FX_ACCUM_OVERFLOW** pragma is **SAT**, the overflow behavior on **_Accum** types is saturation; otherwise, overflow on **_Accum** types has undefined behavior. The default state for the **FX_FRACT_OVERFLOW** and **FX_ACCUM_OVERFLOW** pragmas is **DEFAULT**.

Note: the **DEFAULT** state of the overflow pragmas is intended to allow implementations to use the most optimal instruction sequences irrespective of their overflow behavior for those computations where the actual overflow behavior is not relevant; the actual overflow behavior may be saturation, or anything else (including modular wrap-around) and may vary between different occurrences of the same operation, or even between different executions of the same operation.

Functions are supplied for arithmetic operations with different operand type and result type combinations (for instance, integer times fixed-point yielding integer, or integer divided by integer yielding a fixed-point type); see 7.18a.6.1.

Clause 6.2.5 - Types, add the following new paragraphs after paragraph 9:

There are six *primary signed fixed-point types*, designated as **short _Fract**, **_Fract**, **long _Fract**, **short _Accum**, **_Accum**, and **long _Accum**. For each of the primary signed fixed-point types, there is a corresponding (but different) *primary unsigned fixed-point type* (designated with the keyword **unsigned**) that uses the same amount of storage and has the same alignment requirements as its corresponding signed type. The primary signed fixed-point types and the primary unsigned fixed-point types are collectively called *primary fixed-point types*.

For each of the primary fixed-point types, there is a corresponding (but different) *saturating fixed-point type* (designated with the keyword **_Sat**) that has the same representation and the same alignment requirements as its corresponding type. The primary fixed-point types and the saturating fixed-point types are collectively called *fixed-point types*.

The six types **short _Fract**, **_Fract**, **long _Fract**, **short _Sat _Fract**, **_Sat _Fract**, and **long _Sat _Fract** are collectively called *signed fract types*. The six types **unsigned short _Fract**, **unsigned _Fract**, **unsigned long _Fract**, **_Sat unsigned short _Fract**, **_Sat unsigned _Fract**, and **_Sat unsigned long _Fract** are collectively called *unsigned fract types*. The signed fract types and the unsigned fract types are collectively called *fract types*.

The six types **short _Accum**, **_Accum**, **long _Accum**, **_Sat short Accum**, **_Sat _Accum**, and **_Sat long Accum** are collectively called *signed accum types*. The six

types `unsigned short _Accum`, `unsigned _Accum`, `unsigned long _Accum`, `_Sat unsigned short _Accum`, `_Sat unsigned _Accum`, and `_Sat unsigned long _Accum` are collectively called *unsigned accum types*. The signed accum types and the unsigned accum types are collectively called *accum types*.

Clause 6.2.5 - Types, paragraph 17: change last sentence as follows.

Integer, fixed-point and real floating types are collectively called *real types*.

Clause 6.2.5 - Types, paragraph 18: change first sentence as follows.

Integer, fixed-point and floating types are collectively called *arithmetic types*.

Clause 6.2.6.3 - Fixed-point types (NEW CLAUSE)

For unsigned fixed-point types, the bits of the object representation shall be divided into two groups: value bits and padding bits (there need not be any of the latter). There are two types of value bits: *integral* bits and *fractional* bits; if there are N value bits and L integral bits, then there are $(N-L)$ fractional bits; for fract types, the number of integral bits is always zero ($L=0$). For fract types, each bit shall represent a different power of 2 between $2^{(-1)}$ and $2^{(-N)}$, so that objects of that type shall be capable of representing values from 0 to $1-2^{(-N)}$ using a pure binary representation. For accum types, each bit shall represent a different power of 2 between $2^{(L-1)}$ and $2^{(L-N)}$, so that objects of that type shall be capable of representing values from 0 to $2^L-2^{(L-N)}$ using a pure binary representation. These representations shall be known as the value representations. The values of any padding bits are unspecified.

For signed fixed-point types, the bits of the object representation shall be divided into three groups: value bits, padding bits, and the sign bit. There need not be any padding bits; there shall be exactly one sign bit. There are two types of value bits: *integral* bits and *fractional* bits; if there are N value bits and L integral bits, then there are $(N-L)$ fractional bits; for fract types, the number of integral bits is always zero ($L=0$). For fract types, each value bit shall represent a different power of 2 between $2^{(-1)}$ and $2^{(-N)}$, and the sign bit shall represent the value -1; objects with signed fract type shall be capable of representing values from -1 to $1-2^{(-N)}$ using a pure binary representation. For accum types, each value bit shall represent a different power of 2 between $2^{(L-1)}$ and $2^{(L-N)}$, and the sign bit shall represent the value of -2^L ; objects with signed accum type shall be capable of representing values from -2^L to $2^L-2^{(L-N)}$ using a pure binary representation. These representations shall be known as the value representations. The values of any padding bits are unspecified.

The precision of a fixed-point type is the number of bits it uses to represent values, excluding any sign and padding bits. The width of a fixed-point type is the same but including any sign bit; thus for unsigned fixed-point types the two values are the same, while for signed fixed-point types the width is one greater than the precision.

ISO/IEC TR 18037:2006(E)

The minimum values for the number of fractional bits and the number of integral bits in the various fixed-point types are specified in 7.18a.3. An implementation may give any of the fixed-point types more fractional bits, and may also give any of the accum types more integral bits, subject to the following restrictions:

- Each unsigned fract type has either the same number of fractional bits as, or one more fractional bit than, its corresponding signed fract type.
- When arranged in order of increasing rank (see 6.3.1.3a), the number of fractional bits is nondecreasing for each of the following sets of fixed-point types:
 - signed fract types
 - unsigned fract types
 - signed accum types
 - unsigned accum types.
- When arranged in order of increasing rank (see 6.3.1.3a), the number of integral bits is nondecreasing for each of the following sets of fixed-point types:
 - signed accum types
 - unsigned accum types
- Each signed accum type has at least as many integral bits as its corresponding unsigned accum type.

Furthermore, in order to promote consistency amongst implementations, the following are recommended practice:

- The **signed long _Fract** type has at least 31 fractional bits.
- Each accum type has at least 8 integral bits.
- Each unsigned accum type has the same number of fractional bits as its corresponding unsigned fract type.
- Each signed accum type has the same number of fractional bits as either its corresponding signed fract type or its corresponding unsigned fract type.

Clause 6.3.1.3a - Fixed-point types (NEW CLAUSE)

The fixed-point types are assigned a *fixed-point rank*. The following types are listed in order of increasing rank:

short _Fract, _Fract, long _Fract, short _Accum, _Accum, long _Accum

Each unsigned fixed-point type has the same rank as its corresponding signed fixed-point type.
Each saturating fixed-point type has the same rank as its corresponding primary fixed-point type.

All conversions between a fixed-point type and another arithmetic type (which can be another fixed-point type) are defined. Rounding and overflow are handled according to the usual rules for the destination type. Conversions from a fixed-point to an integer type round toward zero. The rounding of conversions from a fixed-point type to a floating-point type is unspecified.

Clause 6.3.1.8 - Usual arithmetic conversions, replace second and third sentence of paragraph 1 with

In most cases, the purpose is to determine a *common real type* for the operands and result. (Exceptions often apply for fixed-point operands.)

Clause 6.3.1.8 - Usual arithmetic conversions, after the conversion rule for conversion to `float`

Otherwise, if one operand has fixed-point type and the other operand has integer type, then no conversions are needed; the result type shall be the fixed-point type.

Otherwise, if both operands have signed fixed-point types, or if both operands have unsigned fixed-point types, then no conversions are needed; the result type shall be the fixed-point type with the higher fixed-point rank; if either of the operands has a saturating fixed-point type, the result type shall be the saturating fixed-point type corresponding to the fixed-point type with the higher fixed-point rank.

Otherwise, if one operand has signed fixed-point type and the other operand has unsigned fixed-point type, the operand with unsigned type is converted to the signed fixed-point type corresponding to its own unsigned fixed-point type; the result type shall be the signed fixed-point type with the higher fixed-point rank; if either of the operands has a saturating fixed-point type, the result type shall be the saturating fixed-point type corresponding to the signed fixed-point type with the higher fixed-point rank.

Clause 6.4.1 - Keywords, add the following new keywords:

`_Accum` `_Fract` `_Sat`

Clause 6.4.4 - Constants, modify the syntax clause to include as nonterminal for *constant*.

fixed-constant

Clause 6.4.4 - Constants, change the constraints clause to:

The value of a constant shall be in the range of representable values for its type, with exception for constants of a *fract* type with a value of exactly 1; such a constant shall denote the maximal value for the type.

Clause 6.4.4.2a - Fixed-point constants (NEW CLAUSE)

Syntax

fixed-constant:

decimal-fixed-constant
hexadecimal-fixed-constant

decimal-fixed-constant:

fractional-constant exponent-part_{opt} fixed-suffix
digit-sequence exponent-part_{opt} fixed-suffix

hexadecimal-fixed-constant:

hexadecimal-prefix hexadecimal-fractional-constant
binary-exponent-part fixed-suffix
hexadecimal-prefix hexadecimal-digit-sequence
binary-exponent-part fixed-suffix

fixed-suffix: unsigned-suffix_{opt} fxp-suffix_{opt} fixed-qual

fxp-suffix:

long-suffix
short-suffix

short-suffix: one of

h H

fixed-qual: one of

k K r R

Description

The description and semantics for a fixed-constant are the same as those for a floating constant (see 6.4.4.2). If suffixed by the letter **r** or **R**, the constant has a fract type; if suffixed by the letter **k** or **K**, the constant has an accum type; if suffixed by the letter **h** or **H**, the constant has a short fract type or a short accum type.

Clause 6.5.7 - Bitwise shift operands, change the constraints clause as follows:

The left operand shall have integer or fixed-point type. The right operand shall have integer type.

Clause 6.5.7 - Bitwise shift operands, replace second and third sentence of paragraph 4 with:

If **E1** has a fixed-point type, the value of the result is $E1 * 2^{E2}$. If **E1** has an unsigned integer type, the value of the result is $E1 * 2^{E2}$, reduced modulo one more than the maximum value representable

in the result type. If **E1** has a signed integer type and nonnegative value, and $\mathbf{E1} * 2^{\mathbf{E2}}$ is representable in the result type, then that is the resulting value; otherwise, the behavior is undefined.

Clause 6.5.7 - Bitwise shift operands, replace second and third sentence of paragraph 5 with:

If **E1** has a fixed-point type, the value of the result is $\mathbf{E1} * 2^{(-\mathbf{E2})}$. If **E1** has an unsigned integer type or if **E1** has a signed integer type and a nonnegative value, the value of the result is the integral part of the quotient of $\mathbf{E1} / 2^{\mathbf{E2}}$. If **E1** has a signed integer type and a negative value, the resulting value is implementation-defined.

Clause 6.6 - Constant expressions, change second sentence of paragraph 5 to start with

If a floating expression or a fixed-point expression is evaluated in the translation environment, ...

Clause 6.6 - Constant expressions, change first sentence of paragraph 6 as follows:

An *integer constant expression*⁹⁶⁾ shall have integer type and shall only have operands that are integer constants, enumeration constants, character constants, **sizeof** expressions whose results are integer constants, fixed-point constants that are the immediate operands of casts, and floating constants that are the immediate operands of casts.

Clause 6.6 - Constant expressions, change first sentence of paragraph 8 as follows:

An *arithmetic constant expression* shall have arithmetic type and shall only have operands that are integer constants, fixed-point constants, floating constants, enumeration constants, character constants, and **sizeof** expressions.

Clause 6.7.2 - Type specifiers, add under **Syntax**, between **long** and **float**:

```
_Fract
_Accum
_Sat
```

Clause 6.7.2 - Type specifiers, in paragraph 2 add before **float**:

- **signed short _Fract**, or **short _Fract**
- **signed _Fract**, or **_Fract**
- **signed long _Fract**, or **long _Fract**
- **signed short _Accum**, or **short _Accum**
- **signed _Accum**, or **_Accum**
- **signed long _Accum**, or **long _Accum**

ISO/IEC TR 18037:2006(E)

- `unsigned short _Fract`
- `unsigned _Fract`
- `unsigned long _Fract`
- `unsigned short _Accum`
- `unsigned _Accum`
- `unsigned long _Accum`
- `_Sat signed short _Fract, or _Sat short _Fract`
- `_Sat signed _Fract, or _Sat _Fract`
- `_Sat signed long _Fract, or _Sat long _Fract`
- `_Sat signed short _Accum, or _Sat short _Accum`
- `_Sat signed _Accum, or _Sat _Accum`
- `_Sat signed long _Accum, or _Sat long _Accum`
- `_Sat unsigned short _Fract`
- `_Sat unsigned _Fract`
- `_Sat unsigned long _Fract`
- `_Sat unsigned short _Accum`
- `_Sat unsigned _Accum`
- `_Sat unsigned long _Accum`

Clause 6.10.6 - Pragma directive, add to the list in paragraph 2:

```
#pragma STDC FX_FULL_PRECISION on-off-switch
#pragma STDC FX_FRACT_OVERFLOW overflow-switch
#pragma STDC FX_ACCUM_OVERFLOW overflow-switch
```

overflow-switch: one of
`SAT` `DEFAULT`

Clause 7.1.2 - Standard headers, add to paragraph 2:

```
<stdfix.h>
```

Clause 7.18a - Fixed-point arithmetic <stdfix.h> (NEW CLAUSE)

7.18a.1 Introduction

The header `<stdfix.h>` defines macros and declares functions that support fixed-point arithmetic. Each synopsis specifies a family of functions with, depending on the type of their parameters and return value, names with `r`, `k`, `h`, `l` or `u` prefixes or suffixes which are corresponding functions with `fract` type and `accum` type parameters or return values, with the optional type specifiers for `short`, `long` and `unsigned`.

The macro

fract

expands to **_Fract**; the macro

accum

expands to **_Accum**; the macro

sat

expands to **_Sat**.

Notwithstanding the provisions of 7.1.3, a program may undefine and perhaps then redefine the macros **fract**, **accum** and **sat**.

7.18a.2 Integer types used for the bits conversion functions

The following integer types are introduced as typedefs:

```
int_hr_t
int_r_t
int_lr_t
int_hk_t
int_k_t
int_lk_t
uint_uhr_t
uint_ur_t
uint_ulr_t
uint_uhk_t
uint_uk_t
uint_ulk_t
```

The types **int_fx_t** and **uint_fx_t** are the return types of the corresponding **bitsfx** functions, and are chosen so that the return value can hold all the necessary bits; the **fxbits** functions use these integer types as types for their parameters. If there is no integer type available that is wide enough to hold the necessary bits for certain fixed-point types, the usage of the type is implementation defined.

7.18a.3 Precision macros

New constants are introduced to denote the behavior and limits of fixed-point arithmetic.

ISO/IEC TR 18037:2006(E)

A conforming implementation shall document all the limits specified in this clause, as an addition to the limits required by the ISO C standard.

The integer values given below shall be replaced by constant expressions suitable for use in `#if` preprocessing directives.

The values in the following list shall be replaced by constant expressions with implementation-defined values with the same type. Except for the various **EPSILON** values, their implementation-defined values shall be greater or equal in magnitude (absolute value) to those shown, with the same sign. For the various **EPSILON** values, their implementation-defined values shall be less or equal in magnitude to those shown.

- number of fractional bits for object of type `signed short _Fract`
`SFRACT_FBIT 7`
- minimum value for an object of type `signed short _Fract`
`SFRACT_MIN (-0.5HR-0.5HR)`
- maximum value for an object of type `signed short _Fract`
`SFRACT_MAX 0.9921875HR` *// decimal constant*
`SFRACT_MAX 0X1.FCP-1HR` *// hex constant*
- the least value greater than `0.0HR` that is representable in the `signed short _Fract` type
`SFRACT_EPSILON 0.0078125HR` *// decimal constant*
`SFRACT_EPSILON 0X1P-7HR` *// hex constant*
- number of fractional bits for object of type `unsigned short _Fract`
`USFRACT_FBIT 7`
- maximum value for an object of type `unsigned short _Fract`
`USFRACT_MAX 0.9921875UHR` *// decimal constant*
`USFRACT_MAX 0X1.FCP-1UHR` *// hex constant*
- the least value greater than `0.0UHR` that is representable in the `unsigned short _Fract` type
`USFRACT_EPSILON 0.0078125UHR` *// decimal constant*
`USFRACT_EPSILON 0X1P-7UHR` *// hex constant*

- number of fractional bits for object of type **signed _Fract**
FRACT_FBIT 15
- minimum value for an object of type **signed _Fract**
FRACT_MIN (-0.5R-0.5R)
- maximum value for an object of type **signed _Fract**
FRACT_MAX 0.999969482421875R // decimal constant
FRACT_MAX 0X1.FFFCP-1R // hex constant
- the least value greater than 0.0R that is representable in the **signed _Fract** type
FRACT_EPSILON 0.000030517578125R // decimal constant
FRACT_EPSILON 0X1P-15R // hex constant
- number of fractional bits for object of type **unsigned _Fract**
UFRACT_FBIT 15
- maximum value for an object of type **unsigned _Fract**
UFRACT_MAX 0.999969482421875UR // decimal constant
UFRACT_MAX 0X1.FFFCP-1UR // hex constant
- the least value greater than 0.0UR that is representable in the **unsigned _Fract** type
UFRACT_EPSILON 0.000030517578125UR // decimal constant
UFRACT_EPSILON 0X1P-15UR // hex constant
- number of fractional bits for object of type **signed long _Fract**
LFRACT_FBIT 23
- minimum value for an object of type **signed long _Fract**
LFRACT_MIN (-0.5LR-0.5LR)
- maximum value for an object of type **signed long _Fract**
LFRACT_MAX 0.99999988079071044921875LR // decimal constant
LFRACT_MAX 0X1.FFFFFCP-1LR // hex constant

ISO/IEC TR 18037:2006(E)

- the least value greater than 0.0LR that is representable in the **signed long _Fract** type

```
LFRACT_EPSILON 0.00000011920928955078125LR
// decimal constant
LFRACT_EPSILON 0X1P-23LR
// hex constant
```
- number of fractional bits for object of type **unsigned long _Fract**

```
ULFRACT_FBIT 23
```
- maximum value for an object of type **unsigned long _Fract**

```
ULFRACT_MAX 0.99999988079071044921875ULR
// decimal constant
ULFRACT_MAX 0X1.FFFFFFFCP-1ULR
// hex constant
```
- the least value greater than 0.0ULR that is representable in the **unsigned long _Fract** type

```
ULFRACT_EPSILON 0.00000011920928955078125ULR
// decimal constant
ULFRACT_EPSILON 0X1P-23ULR
// hex constant
```
- number of fractional bits for object of type **signed short _Accum**

```
SACCUM_FBIT 7
```
- number of integral bits for object of type **signed short _Accum**

```
SACCUM_IBIT 4
```
- minimum value for an object of type **signed short _Accum**

```
SACCUM_MIN (-8.0HK-8.0HK)
```
- maximum value for an object of type **signed short _Accum**

```
SACCUM_MAX 15.9921875HK
// decimal constant
SACCUM_MAX 0X1.FFCPP+3HK
// hex constant
```
- the least value greater than 0.0HK that is representable in the **signed short _Accum** type

```
SACCUM_EPSILON 0.0078125HK
// decimal constant
SACCUM_EPSILON 0X1P-7HK
// hex constant
```


- number of fractional bits for object of type **unsigned short _Accum**
USACCUM_FBIT 7
- number of integral bits for object of type **unsigned short _Accum**
USACCUM_IBIT 4
- maximum value for an object of type **unsigned short _Accum**
USACCUM_MAX 15.9921875UHK // decimal constant
USACCUM_MAX 0X1.FFCP+3UHK // hex constant
- the least value greater than 0.0UHK that is representable in the **unsigned short _Accum** type
USACCUM_EPSILON 0.0078125UHK // decimal constant
USACCUM_EPSILON 0X1P-7UHK // hex constant
- number fractional of bits for object of type **signed _Accum**
ACCUM_FBIT 15
- number of integral bits for object of type **signed _Accum**
ACCUM_IBIT 4
- minimum value for an object of type **signed _Accum**
ACCUM_MIN (-8.0K-8.0K)
- maximum value for an object of type **signed _Accum**
ACCUM_MAX 15.999969482421875K // decimal constant
ACCUM_MAX 0X1.FFFFCP+3K // hex constant
- the least value greater than 0.0K that is representable in the **signed _Accum** type
ACCUM_EPSILON 0.000030517578125K // decimal constant
ACCUM_EPSILON 0X1P-15K // hex constant
- number fractional of bits for object of type **unsigned _Accum**
UACCUM_FBIT 15

ISO/IEC TR 18037:2006(E)

- number of integral bits for object of type **unsigned _Accum**

UACCUM_IBIT 4

- maximum value for an object of type **unsigned _Accum**

UACCUM_MAX 15.999969482421875UK // decimal constant

UACCUM_MAX 0X1.FFFFCP+3UK // hex constant

- the least value greater than 0.0UK that is representable in the **unsigned _Accum** type

UACCUM_EPSILON 0.000030517578125UK // decimal constant

UACCUM_EPSILON 0X1P-15UK // hex constant

- number of fractional bits for object of type **signed long _Accum**

LACCUM_FBIT 23

- number of integral bits for object of type **signed long _Accum**

LACCUM_IBIT 4

- minimum value for an object of type **signed long _Accum**

LACCUM_MIN (-8.0LK-8.0LK)

- maximum value for an object of type **signed long _Accum**

LACCUM_MAX 15.99999988079071044921875LK

// decimal constant

LACCUM_MAX 0X1.FFFFFFFCP+3LK // hex constant

- the least value greater than 0.0LK that is representable in the **signed long _Accum** type

LACCUM_EPSILON 0.00000011920928955078125LK

// decimal constant

LACCUM_EPSILON 0X1P-23LK // hex constant

- number of fractional bits for object of type **unsigned long _Accum**

ULACCUM_FBIT 23

- number of integral bits for object of type **unsigned long _Accum**

ULACCUM_IBIT 4

- maximum value for an object of type `unsigned long _Accum`

```
ULACCUM_MAX 15.99999988079071044921875ULK // decimal constant
ULACCUM_MAX 0X1.FFFFFFFCP+3ULK // hex constant
```

- the least value greater than `0.0ULK` that is representable in the `unsigned long _Accum` type

```
ULACCUM_EPSILON 0.00000011920928955078125ULK // decimal constant
ULACCUM_EPSILON 0X1P-23ULK // hex constant
```

7.18a.4 The `FX_FULL_PRECISION` pragma

Synopsis

```
#include <stdfix.h>
#pragma STDC FX_FULL_PRECISION on-off-switch
```

Description

The normal required precision for fixed-point operations is 1 ULP (Unit in the Last Place: precision upto the last bit). However, in certain environments a precision of 2 ULPs on multiplication and division operations is enough, and such relaxed requirements may result in a significantly increased execution speed. The `FX_FULL_PRECISION` pragma can be used to inform the implementation that (where the state is "off") the relaxed requirements are allowed. If the indicated state is "on", the implementation is required to return results with full precision. Each pragma can occur either outside external declarations or preceding all explicit declarations and statements inside a compound statement. When outside external declarations, the pragma takes effect from its occurrence until another `FP_FULL_PRECISION` pragma is encountered, or until the end of the translation unit. When inside a compound statement, the pragma takes effect from its occurrence until another `FP_FULL_PRECISION` pragma is encountered (including within a nested compound statement), or until the end of the compound statement; at the end of a compound statement the state for the pragma is restored to its condition just before the compound statement. If this pragma is used in any other context, the behavior is undefined. The default state ("on" or "off") for the pragma is implementation defined.

7.18a.5 The fixed-point overflow pragmas

Synopsis

```
#include <stdfix.h>
```

ISO/IEC TR 18037:2006(E)

```
#pragma STDC FX_FRACT_OVERFLOW overflow-switch  
#pragma STDC FX_ACCUM_OVERFLOW overflow-switch
```

overflow-switch: one of
SAT **DEFAULT**

Description

When a value is converted to a primary fixed-point type, the overflow behavior is controlled by either the **FX_FRACT_OVERFLOW** or the **FX_ACCUM_OVERFLOW** pragma, depending on the destination type. When the state of an overflow pragma is **DEFAULT**, fixed-point overflow for the corresponding type has undefined behavior. Otherwise, the overflow behavior is saturation. The default state of the overflow pragmas is **DEFAULT**. Each pragma can occur either outside external declarations or preceding all explicit declarations and statements inside a compound statement. When outside external declarations, the pragma takes effect from its occurrence until another overflow pragma is encountered, or until the end of the translation unit. When inside a compound statement, a pragma takes effect from its occurrence until another occurrence of the same pragma is encountered (including within a nested compound statement), or until the end of the compound statement; at the end of a compound statement the state for the pragma is restored to its condition just before the compound statement. If this pragma is used in any other context, the behavior is undefined.

7.18a.6 Fixed-point arithmetic <stdfix.h>

7.18a.6.1 The fixed-point arithmetic operation support functions

Synopsis

```
#include <stdfix.h>  
int mulir(int, fract);  
long int mulilr(long int, long fract);  
int mulik(int, accum);  
long int mulilk(long int, long accum);  
  
int divir(int, fract);  
long int divilr(long int, long fract);  
int divik(int, accum);  
long int divilk(long int, long accum);  
  
fract rdivi(int, int);  
long fract lrdivi(long int, long int);  
accum kdivi(int, int);  
long accum lkdivi(long int, long int);
```

```

int idivr(fract, fract);
long int idivlr(long fract, long fract);
int idivk(accum, accum);
long int idivlk(long accum, long accum);

unsigned int muliur(unsigned int, unsigned fract);
unsigned long int muliulr(
 unsigned long int, unsigned long fract);
unsigned int muliuk(unsigned int, unsigned accum);
unsigned long int muliulk(
 unsigned long int, unsigned long accum);

unsigned int diviur(unsigned int, unsigned fract);
unsigned long int diviulr(
 unsigned long int, unsigned long fract);
unsigned int diviuk(unsigned int, unsigned accum);
unsigned long int diviulk(
 unsigned long int, unsigned long accum);

unsigned fract urdivi(unsigned int, unsigned int);
unsigned long fract ulrdivi(
 unsigned long int, unsigned long int);
unsigned accum ukdivi(unsigned int, unsigned int);
unsigned long accum ulkdivi(
 unsigned long int, unsigned long int);

unsigned int idivur(unsigned fract, unsigned fract);
unsigned long int idivulr(
 unsigned long fract, unsigned long fract);
unsigned int idivuk(unsigned accum, unsigned accum);
unsigned long int idivulk(
 unsigned long accum, unsigned long accum);

```

Description

The above functions compute the mathematically exact result of the multiplication or division operation on the operands with the indicated types, and return a value with the indicated type.

Returns

For functions returning an integer value, the return value is rounded towards zero. For functions returning a fixed-point value, the return value is saturated on overflow. If the second operand of one of the divide functions is zero, the behavior is undefined.

7.18a.6.2 The fixed-point absolute value functions

Synopsis

```
#include <stdfix.h>
short fract absshr(short fract f);
fract absr(fract f);
long fract abslr(long fract f);
short accum abshk(short accum f);
accum absk(accum f);
long accum abslk(long accum f);
```

Description

The above functions compute the absolute value of a fixed-point value f .

Returns

The functions return $|f|$. If the exact result cannot be represented, the saturated result is returned.

7.18a.6.3 The fixed-point rounding functions

Synopsis

```
#include <stdfix.h>
short fract roundhr(short fract f, int n);
fract roundr(fract f, int n);
long fract roundlr(long fract f, int n);
short accum roundhk(short accum f, int n);
accum roundk(accum f, int n);
long accum roundlk(long accum f, int n);
unsigned short fract rounduhr(unsigned short fract f, int n);
unsigned fract roundur(unsigned fract f, int n);
unsigned long fract roundulr(unsigned long fract f, int n);
unsigned short accum rounduhk(unsigned short accum f, int n);
unsigned accum rounduk(unsigned accum f, int n);
unsigned long accum roundulk(unsigned long accum f, int n);
```

Description

The above functions compute the value of f , rounded to the number of fractional bits specified in n . The rounding applied is to-nearest, with unspecified rounding direction in the halfway case. When saturation has not occurred, fractional bits beyond the rounding point are set to zero in the result. The value of n must be nonnegative and less than the number of fractional bits in the fixed-point type of f .

Returns

The rounding functions return the rounded result, as specified. If the value of n is negative or larger than the number of fractional bits in the fixed-point type of f , the result is unspecified. If the exact result cannot be represented, the saturated result is returned.

7.18a.6.4 The fixed-point countls functions

Synopsis

```
#include <stdfix.h>
int countlshr(short fract f);
int countlsr(fract f);
int countlslr(long fract f);
int countlshk(short accum f);
int countlsk(accum f);
int countlslk(long accum f);
int countlsuhr(unsigned short fract f);
int countlsur(unsigned fract f);
int countlsulr(unsigned long fract f);
int countlsuhk(unsigned short accum f);
int countlsuk(unsigned accum f);
int countlsulk(unsigned long accum f);
```

Description

The integer return value of the above functions is defined as follows:

- if the value of the fixed-point argument f is non-zero, the return value is the largest integer k for which the expression $f \ll k$ does not overflow;
- if the value of the fixed-point argument is zero, an integer value is returned that is at least as large as N , where N is the total number of value bits of the fixed-point type of the argument.

Note: if the value of the fixed-point argument is zero, the recommended return value is exactly N .

Returns

The `countls` functions return the integer value as indicated.

7.18a.6.5 The bitwise fixed-point to integer conversion functions

Synopsis

```
#include <stdfix.h>
int_hr_t bitshr(short fract f);
int_r_t bitsr(fract f);
```

ISO/IEC TR 18037:2006(E)

```
int_lr_t bitslr(long fract f);
int_hk_t bitshk(short accum f);
int_k_t bitsk(accum f);
int_lk_t bitslk(long accum f);
uint_uhr_t bitsuhr(unsigned short fract f);
uint_ur_t bitsur(unsigned fract f);
uint_ulr_t bitsulr(unsigned long fract f);
uint_uhk_t bitsuhk(unsigned short accum f);
uint_uk_t bitsuk(unsigned accum f);
uint_ulk_t bitsulk(unsigned long accum f);
```

Description

The above functions return an integer value equal to the fixed-point value of f multiplied by 2^F , where F is the number of fractional bits in the type of f . The result type is an integer type big enough to hold all valid result values for the given fixed-point argument type. For example, if the fract type has 15 fractional bits, then after the declaration

```
fract a = 0.5;
```

the value of `bitsr(a)` is $0.5 * 2^{15} = 0x4000$.

Returns

The above functions return the value of the argument as an integer bit pattern as indicated.

7.18a.6.6 The bitwise integer to fixed-point conversion functions

Synopsis

```
#include <stdfix.h>
short fract hrbits(int_hr_t n);
fract rbits(int_r_t n);
long fract lrbits(int_lr_t n);
short accum hkbits(int_hk_t n);
accum kbits(int_k_t n);
long accum lkbits(int_lk_t n);
unsigned short fract uhrbits(uint_uhr_t n);
unsigned fract urbits(uint_ur_t n);
unsigned long fract ulrbits(uint_ulr_t n);
unsigned short accum uhkbits(uint_uhk_t n);
unsigned accum ukbits(uint_uk_t n);
unsigned long accum ulkbits(uint_ulk_t n);
```


Description

The above functions return a fixed-point value equal to the integer value of the argument divided by 2^F , where F is the number of fractional bits in the fixed-point result type of the function. For example, if `fract` has 15 fractional bits, then the value of `rbits(0x2000)` is 0.25.

Returns

The above functions return the indicated value.

7.18a.6.7 Type-generic fixed-point functions

For each of the fixed-point absolute value functions in 7.18a.6.2, the fixed-point rounding functions in 7.18a.6.3 and the fixed-point countls functions in 7.18a.6.4, a type-generic macro is defined as follows:

	<u>type-generic macro</u>
the fixed-point absolute value functions	absfx
the fixed-point rounding functions	roundfx
the fixed-point countls functions	countlsfx

For each macro, use of the macro invokes the function whose corresponding type and type domain is the fixed-point type of the first generic argument. If the type of the first generic argument is not a fixed-point type, the behavior is undefined

7.18a.6.8 Numeric conversion functions

Synopsis

```
#include <stdfix.h>
short fract strtotfxhr(const char * restrict nptr,
 char ** restrict endptr);
fract strtotfxr(const char * restrict nptr,
 char ** restrict endptr);
long fract strtotfxlr(const char * restrict nptr,
 char ** restrict endptr);

short accum strtotfxhk(const char * restrict nptr,
 char ** restrict endptr);
accum strtotfxk(const char * restrict nptr,
 char ** restrict endptr);
long accum strtotfxlk(const char * restrict nptr,
 char ** restrict endptr);
```

```
unsigned short fract strtoufhr(const char * restrict nptr,  
 char ** restrict endptr);  
unsigned fract strtoufur(const char * restrict nptr,  
 char ** restrict endptr);  
unsigned long fract strtoufulr(const char * restrict nptr,  
 char ** restrict endptr);  
  
unsigned short accum strtoufuhk(const char * restrict nptr,  
 char ** restrict endptr);  
unsigned accum strtoufuk(const char * restrict nptr,  
 char ** restrict endptr);  
unsigned long accum strtoufulk(const char * restrict nptr,  
 char ** restrict endptr);
```

Description

The `strtoufhr`, `strtoufxr`, `strtoufxlr`, `strtoufxhk`, `strtoufxk`, `strtoufxlk`, `strtoufhr`, `strtoufur`, `strtoufulr`, `strtoufuhk`, `strtoufuk` and `strtoufulk` functions convert the initial portion of the string pointed to by `nptr` to **short fract**, **fract**, **long fract**, **short accum**, **accum**, **long accum**, **unsigned short fract**, **unsigned fract**, **unsigned long fract**, **unsigned short accum**, **unsigned accum**, and **unsigned long accum** representation, respectively. First, they decompose the input string into three parts: an initial, possibly empty, sequence of white-space characters (as specified by the `isspace` function), a subject sequence resembling a fixed-point constant; and a final string of one or more unrecognized characters, including the terminating null character of the input string. Then, they attempt to convert the subject sequence to a fixed-point number, and return the result.

The expected form of the subject sequence is an optional plus or minus sign, then one of the following:

- a nonempty sequence of decimal digits optionally containing a decimal-point character, then an optional exponent part as defined in 6.4.4.3;
- a `0x` or `0X`, then a nonempty sequence of hexadecimal digits optionally containing a decimal-point character, then an optional binary exponent part as defined in 6.4.4.3.

The subject sequence is defined as the longest initial subsequence of the input string, starting with the first non-white-space character, that is of the expected form. The subject sequence contains no characters if the input string is not of the expected form.

If the subject sequence has the expected form for a fixed-point number, the sequence of characters starting with the first digit or the decimal-point character (whichever occurs first) is interpreted as a fixed-point constant according to the rules of 6.4.4.3, except that the decimal-point character is used in place of a period, and that if neither an exponent part nor a decimal-point character appears in a

decimal fixed-point number, or if a binary exponent part does not appear in a hexadecimal fixed-point number, an exponent part of the appropriate type with value zero is assumed to follow the last digit in the string. If the subject sequence begins with a minus sign, the sequence is interpreted as negated. A pointer to the final string is stored in the object pointed to by **endptr**, provided that **endptr** is not a null pointer.

The value resulting from the conversion is rounded as necessary in an implementation-defined manner.

In other than the "C" locale, additional locale-specific subject sequence forms may be accepted.

If the subject sequence is empty or does not have the expected form, no conversion is performed; the value of **nptr** is stored in the object pointed to by **endptr**, provided that **endptr** is not a null pointer.

Returns

The functions return the converted value, if any. If no conversion could be performed, zero is returned. If the correct value is outside the range of representable values, a saturated result is returned (according to the return type and sign of the value), and the value of the macro **ERANGE** is stored in **errno**.

Clause 7.19.6.1 - The fprintf function, paragraph 4, third bullet, change begin of first sentence to

An optional *precision* that gives the minimum number of digits to appear for the **d**, **i**, **o**, **u**, **x**, and **X** conversions, the number of digits to appear after the decimal-point character for **a**, **A**, **e**, **E**, **f**, **F**, **r**, **R**, **k** and **K** conversions, . . .

Clause 7.19.6.1 - The fprintf function, paragraph 6, the '#' bullet, change begin of fourth sentence to

For **a**, **A**, **e**, **E**, **f**, **F**, **g**, **G**, **r**, **R**, **k** and **K** conversions, . . .

Clause 7.19.6.1 - The fprintf function, paragraph 6, the 'o' bullet, change begin of first sentence to

For **d**, **i**, **o**, **u**, **x**, **X**, **a**, **A**, **e**, **E**, **f**, **F**, **g**, **G**, **r**, **R**, **k** and **K** conversions, . . .

Clause 7.19.6.1 - The fprintf function, paragraph 7, the 'h' bullet, add before last semicolon:

that a following **r**, **R**, **k** or **K** conversion specifier applies to a short fixed-point type argument.

Clause 7.19.6.1 - The fprintf function, paragraph 7, the 'l (ell)' bullet, add before last semicolon:

that a following **r**, **R**, **k** or **K** conversion specifier applies to a fixed-point type argument;

Clause 7.19.6.1 - The fprintf function, paragraph 8, add new bullet before the 'c' bullet:

ISO/IEC TR 18037:2006(E)

r, R, k, K A signed fixed-point fract type (**r**), an unsigned fract type (**R**), a signed accum type (**k**) or an unsigned accum type (**K**) representing a fixed-point number is converted to decimal notation in the style *[-]ddd.ddd*, where the number of digits after the decimal-point character is equal to the precision specification. If the precision is missing, it is taken as 6; if the precision is zero and the # flag is not specified, no decimal-point character appears. If a decimal-point character appears, at least one digit appears before it. The value is rounded to the appropriate number of digits.

Clause 7.19.6.1 - The fprintf function, paragraph 13, change beginning of first sentence to

For **e, E, f, F, g, G, r, R, k** and **K** conversions, . . .

Clause 7.19.6.2 - The fscanf function, paragraph 11, the 'h' bullet, add at the end of the first sentence:

or that a following **r, R, k** or **K** conversion specifier applies to an argument with type pointer to short fixed-point type.

Clause 7.19.6.2 - The fscanf function, paragraph 11, the 'l (ell)' bullet, insert after last semicolon:

that a following **r, R, k** or **K** conversion specifier applies to an argument with type pointer to long fixed-point type;

Clause 7.19.6.2 - The fscanf function, paragraph 12, add new bullet before the 'c' bullet:

r, R, k, K Matches an optionally signed fixed-point number, whose format is the same as expected for the subject sequence of the **strtofixfx** functions. The corresponding argument shall be a pointer to a signed fract type (**r**), a pointer to an unsigned fract type (**R**), a pointer to a signed accum type (**k**), or a pointer to an unsigned fract type (**K**).

5 Named address spaces and named-register storage classes

5.1 Overview and principles of named address spaces

5.1.1 Additional address spaces

Embedded applications are often implemented on processors with multiple independent address spaces. An embedded processor may have separate address spaces, for example, for a general-purpose memory, for smaller, faster memories, for code and constant data, and for I/O accesses. Typically, the distinction between various address spaces is built into the processor's instruction set, with accesses to different spaces requiring distinctly different instructions. For more discussion on address spaces, see Annex B of this Technical Report.

ISO/IEC 9899:1999 stipulates that all objects are allocated in a single, common address space. For the purpose of this Technical Report, the C language is extended to support additional address spaces. When not specified otherwise, objects are allocated by default in a *generic* address space, which corresponds to the single address space of ISO/IEC 9899:1999. In addition to the generic address space, an implementation may support other, *named* address spaces. Objects may be allocated in these alternate address spaces, and pointers may be defined that point to objects in these address spaces. It is intended that pointers into an address space only need be large enough to support the range of addresses in that address space.

The named address space approach, as described in this clause, enables application portability between systems with similar memory configurations. This portability is at source code level, and not at binary or execution level.

5.1.2 Address-space type qualifiers

Each address space other than the generic one has a unique name in the form of an identifier. Address space names are ordinary identifiers, sharing the same name space as variables and typedef names. Any such names follow the same rules for scope as other ordinary identifiers (such as typedef names). An implementation may provide an implementation-defined set of *intrinsic* address spaces that are, in effect, predefined at the start of every translation unit. The names of intrinsic address spaces must be reserved identifiers (beginning with an underscore and an uppercase letter or with two underscores). An implementation may also optionally support a means for new address space names to be defined within a translation unit.

An address space name can be used in a declaration to specify the address space in which an object will be allocated. The C syntax for type qualifiers is extended to include an address space name as a valid type qualifier. If the type of an object is qualified by an address space name, the object is allocated in the specified address space; otherwise, the object is allocated in the generic address space. Note that, since a function is not an object, address-space type qualifiers cannot be used with functions.

ISO/IEC TR 18037:2006(E)

Example:

If an implementation provides intrinsic address spaces with names `_X` and `_Y`, the following are valid declarations:

```
_X char a, b, c;
 // Declares three characters in address space _X

_X const int *p;
 // Declares a pointer in the generic address space
 // that points to a constant int object in
 // address space _X

_X struct { int a; char b; } *_Y q;
 // Declares a pointer in address space _Y that points
 // to a structure in address space _X
```

There are some constraints on the use of address-space type qualifiers. The most significant constraint is that an address space name cannot be used to qualify an object that has automatic storage duration. This implies, in particular, that variables declared inside a function cannot be allocated in a named address space unless they are also explicitly declared as **static** or **extern**.

For the examples above, the declarations of `a`, `b`, `c`, and `q` would have to be outside any function to be valid. The declaration of `p` would be acceptable within a function, because `p` itself would be in the generic address space.

Other limitations are detailed in clause 5.3 below.

5.1.3 Address space nesting and rules for pointers

Address spaces may overlap in a nested fashion. For any two address spaces, either the address spaces must be disjoint, they must be equivalent, or one must be a subset of the other. Other forms of overlapping are not permitted. If an object is in address space *A* and *A* is a subset of address space *B*, the object is simultaneously in address space *B*.

An implementation must define the relationship between all pairs of address spaces. (The complete set of address spaces includes the generic address space plus any address spaces that may be defined within a translation unit, if the implementation supports such definitions within a program.) There is no requirement that named address spaces (intrinsic or otherwise) be subsets of the generic address space.

As determined by its type, every pointer points into a specific address space, either the generic address space or a named address space. A pointer into an address space can only point to locations in that address space (including any subset address spaces).

A non-null pointer into an address space *A* can be cast to a pointer into another address space *B*, but such a cast is undefined if the source pointer does not point to a location in *B*. Note that if *A* is a subset of *B*, the cast is always valid; however, if *B* is a subset of *A*, the cast is valid only if the source pointer refers to a location in *B*. A null pointer into one address space can be cast to a null pointer into any overlapping address space.

If a pointer into address space *A* is assigned to a pointer into a different address space *B*, a constraint requires that *A* be a subset of *B*. (As usual, this constraint can be circumvented by a cast of the source pointer before the assignment.)

5.1.4 Standard library support

The standard C library (ISO/IEC 9899:1999 clause 7 - Libraries) is unchanged; the library's functions and objects continue to be declared only with regard to the generic address space. One consequence is that pointers into named address spaces cannot be passed as arguments to library functions except in the special case that the named address spaces are subsets of the generic address space. Likewise, library functions such as `malloc` that allocate memory do so only for the generic address space; there are no standard functions for allocating space in other address spaces.

5.2 Overview and principles of named-register storage classes

5.2.1 Access to machine registers

Embedded applications sometimes need to access processor registers that are not addressable in any of the machine's address spaces. The reasons for accessing such a register might include:

- the application must manipulate the register to achieve certain side effects;
- memory is at a premium and the register is needed as a storage location; and/or
- other software (e.g., an operating system) expects certain information to be stored in the register.

For the purpose of this Technical Report, the C language is extended to permit the allocation of variables within named registers. Allocating a variable in a named register essentially establishes the variable as an alias for that register.

5.2.2 Named-register storage-class specifiers

Just like named address spaces, each of the registers supported by an implementation has a unique name in the form of an identifier. Register names are ordinary identifiers, sharing the same name space as variables and typedef names. Any such names follow the same rules for scope as other ordinary identifiers (just like typedef names and address space names). An implementation

ISO/IEC TR 18037:2006(E)

may provide an implementation-defined set of *intrinsic* register names that are, in effect, predefined at the start of every translation unit. The names of intrinsic registers must be reserved identifiers (beginning with an underscore and an uppercase letter or with two underscores). An implementation may also optionally support a means for new register names to be defined within a translation unit.

The C syntax for storage-class specifiers is extended to include the sequence

```
register register-name
```

(i.e., the **register** keyword followed by a register name identifier) as a valid storage-class specifier. Such a storage-class specifier is a *named-register storage-class specifier*, not to be confused with a **register** storage-class specifier which ISO/IEC 9899:1999 defines as being the **register** keyword alone.

A named-register storage-class specifier is permitted only for identifiers designating an object. Like the plain register storage class, the address-of operator & cannot be used to take the address of an identifier declared with a named-register storage class. However, in contrast to plain **register**, an identifier declared with a named-register storage class has external linkage and static storage duration. Thus, named-register storage classes operate more like **extern** than plain **register**.

As there is only one instance of any machine register, a program may not have in the same scope more than one identifier with the same named-register storage class. Furthermore, the type of an object declared with a named-register storage class cannot be an array and must not be of a size larger than the register itself. If the type of the object is smaller than the register, the portion of the register that actually corresponds to the declared identifier is implementation-defined.

Examples:

Assuming **_DP** and **_CC** are the names of intrinsic registers, the following are possible valid declarations:

```
register _DP volatile unsigned char direct_page_reg;  
  
register _CC volatile struct {  
 int is_IRQ : 1;  
 int disable_FIRQ : 1;  
 int half_carry : 1;  
 int disable_IRQ : 1;  
 int negative : 1;  
 int zero : 1;  
 int overflow : 1;  
 int carry : 1;  
} cond_reg;
```

However, a declaration associating a different identifier with one of the same registers is not permitted:


```

register _DP volatile unsigned char DP_reg;
 // Not allowed; conflicts with previous declaration of
 // direct_page_reg.

```

5.2.3 Ensuring correct side effects via objects allocated in registers

If reading from or writing to a register has a side effect in the machine (as is often the case for I/O registers), an object allocated in a named register may need to be declared **volatile** to ensure that accesses to the object (and hence to the register) occur as they appear in the C source code. Even then, it is important to be aware that ISO/IEC 9899:1999 (Clause 6.7.3, paragraph 6) stipulates

What constitutes an access to an object that has volatile-qualified type is implementation-defined.

Thus, in theory at least, achieving a specific sequence of reads from and writes to a physical register depends on implementation-defined behavior, even if the C object allocated in the register is declared **volatile**. In practice, to avoid this problem, the C code will likely need to be written in a conservative style.

5.2.4 Relationship between named registers and I/O-register designators

Whether register names as defined above are also valid I/O-register designators as defined in clause 6 is implementation-defined. An implementation may or may not permit storage-class register names to be used as I/O-register designators in the functions of clause 6 such as **iord** and **iowr**. In particular, although an implementation may support the basic I/O hardware addressing of clause 4, it might at the same time not provide any intrinsic named registers or any means by which other named registers can be declared in a program.

5.3 Detailed changes to ISO/IEC 9899:1999

This clause details the modifications to ISO/IEC 9899:1999 needed to incorporate the functionality of named address spaces and named-register storage classes overviewed in Clauses 5.1 and 5.2 of this Technical Report. The changes listed in this clause are limited to syntax and semantics; examples, (forward) references and other descriptive information are omitted. The modifications are ordered according to the clauses of ISO/IEC 9899:1999 to which they refer. If a clause of ISO/IEC 9899:1999 is not mentioned, no changes to that clause are needed. New clauses are indicated with **(NEW CLAUSE)**, however resulting changes in the existing numbering are not indicated; the clause number *mm.nna* of new clause indicates that this clause follows immediately clause *mm.nn* at the same level.

Clause 6.2.1 - Scopes of identifiers, change the first sentence of paragraph 1 to:

ISO/IEC TR 18037:2006(E)

An identifier can denote an object; a function; an address space; a named register; a tag or a member of a structure, union, or enumeration; a typedef name; a label name; a macro name; or a macro parameter.

Clause 6.2.1 - Scopes of identifiers, replace the first two sentences of paragraph 4 with:

Every other identifier has scope determined by the placement of its declaration (in a declarator or type specifier), if any. (The names of intrinsic address spaces and intrinsic registers are implicitly declared as specified in 6.2.4a and 6.7.1.1 below.) If the identifier is implicitly declared, or if the declarator or type specifier that declares the identifier appears outside of any block or list of parameters, the identifier has *file scope*, which terminates at the end of the translation unit.

Clause 6.2.1 - Scopes of identifiers, add at the start of paragraph 7:

Identifiers that are implicitly declared have scope that begins at the start of a translation unit.

Clause 6.2.2 - Linkages of identifiers, add a new paragraph between existing paragraphs 3 and 4:

If the declaration of an identifier contains a named-register storage-class specifier, the identifier has external linkage.

Clause 6.2.2 - Linkages of identifiers, change paragraph 6 to:

The following identifiers have no linkage: an identifier declared to be anything other than an object or a function; an identifier declared to be a function parameter; a block scope identifier for an object declared without either a named-register storage-class specifier or the storage-class specifier **extern**.

Clause 6.2.4a - Address spaces (NEW CLAUSE)

Objects are allocated in one or more *address spaces*. A unique *generic address space* always exists. Every address space other than the generic one has a unique name in the form of an identifier. Address spaces other than the generic one are called *named address spaces*. An object is always completely allocated into at least one address space. Unless otherwise specified, objects are allocated in the generic address space.

Some (possibly empty) implementation-defined set of named address spaces are *intrinsic*. The name of an intrinsic address space shall begin with an underscore and an uppercase letter or with two underscores (and hence is a reserved identifier as defined in 7.1.3). There is no declaration for the name of an intrinsic address space in a translation unit; the identifier is *implicitly declared* with a scope covering the entire translation unit.

An implementation may optionally support an implementation-defined syntax for declaring other (not intrinsic) named address spaces.

Each address space (intrinsic or otherwise) exists for the entire execution of the program.

If address space *A* encloses address space *B*, then every location (address) within *B* is also within *A*. (Either *A* or *B* may be the generic address space.) The property of “enclosing” is transitive: if *A* encloses *B* and *B* encloses a third address space *C*, then *A* also encloses *C*. Every address space encloses itself.

For every pair of distinct address spaces *A* and *B*, it is implementation-defined whether *A* encloses *B*.

If one address space encloses another, the two address spaces *overlap*, and their *combined* address space is the one that encloses the other. If two address spaces do not overlap, they are *disjoint*, and no location (address) within one is also within the other. (Thus if two address spaces share a location, one address space must enclose the other.)

Clause 6.2.5 - Types, replace the second sentence of paragraph 25 with:

Each unqualified type has several *qualified versions* of its type,³⁸⁾ corresponding to the combinations of one, two, or all three of the **const**, **volatile**, and **restrict** qualifiers, and all combinations of any subset of these three qualifiers with one address space qualifier. (Syntactically, an address space qualifier is an address space name, so there is an address space qualifier for each visible address space name.)

Clause 6.2.5 - Types, replace paragraph 26 with three paragraphs:

The qualifiers **const**, **volatile**, and **restrict** are *access qualifiers*.

If type *T* is qualified by the address space qualifier for address space *A*, then “*T* is in *A*”. If type *T* is not qualified by an address space qualifier, then *T* is in the generic address space. If type *T* is in address space *A*, a pointer to *T* is also a “pointer into *A*”, and the *referenced address space* of the pointer is *A*.

A pointer to **void** in any address space shall have the same representation and alignment requirements as a pointer to a character type in the same address space.³⁹⁾ Similarly, pointers to differently access-qualified versions of compatible types shall have the same representation and alignment requirements. All pointers to structure types in the same address space shall have the same representation and alignment requirements as each other. All pointers to union types in the same address space shall have the same representation and alignment requirements as each other. Pointers to other types need not have the same representation or alignment requirements.

ISO/IEC TR 18037:2006(E)

Clause 6.3.2.3 - Pointers, replace the first two paragraphs with three paragraphs:

If, as provided below, a pointer into one address space is converted to a pointer into another address space, then unless the original pointer is a null pointer (defined below) or the location referred to by the original pointer is within the second address space, the behavior is undefined. (For the original pointer to refer to a location within the second address space, the two address spaces must overlap.)

A pointer to `void` in any address space may be converted to or from a pointer to any incomplete or object type. A pointer to any incomplete or object type in some address space may be converted to a pointer to `void` in an enclosing address space and back again; the result shall compare equal to the original pointer.

A pointer to a type may be converted to a pointer to a differently access-qualified version of the type (but with the same address-space qualifier, if any); the original and converted pointers shall compare equal.

Clause 6.3.2.3 - Pointers, replace the last sentence of paragraph 4 with:

If the referenced address spaces of the original and converted pointers are disjoint, the behavior is undefined. Any two null pointers whose referenced address spaces overlap shall compare equal.

Clause 6.5 - Expressions, replace the first two sentences of paragraph 6 with:

The *effective type* of an object for an access to its stored value is the declared type of the object, if any, without any address-space qualifier that the declared type may have.⁷²⁾ If a value is stored into an object having no declared type through an lvalue having a type that is not a character type, then the type of the lvalue, without any address-space qualifier, becomes the effective type of the object for that access and for subsequent accesses that do not modify the stored value.

Clause 6.5.2.2 - Function calls, change the second bullet of paragraph 6 to:

- both types are pointers to unqualified or access-qualified versions of a character type or `void` in the same address space.

Clause 6.5.2.5 - Compound literals, add another constraint paragraph:

If the compound literal occurs inside the body of a function, the type name shall not be qualified by an address-space qualifier.

Clause 6.5.3.2 - Address and indirection operators, change the end of paragraph 1 to:

... and is not declared with the **register** storage-class specifier or with a named-register storage-class specifier.

Clause 6.5.6 - Additive operators, add another constraint paragraph:

For subtraction, if the two operands are pointers into different address spaces, the address spaces must overlap.

Clause 6.5.8 - Relational operators, add another constraint paragraph:

If the two operands are pointers into different address spaces, the address spaces must overlap.

Clause 6.5.8 - Relational operators, add a new paragraph between existing paragraphs 3 and 4:

If the two operands are pointers into different address spaces, one of the address spaces encloses the other. The pointer into the enclosed address space is first converted to a pointer to the same reference type except with any address-space qualifier removed and any address-space qualifier of the other pointer's reference type added. (After this conversion, both operands are pointers into the same address space.)

Clause 6.5.9 - Equality operators, add another constraint paragraph:

If the two operands are pointers into different address spaces, the address spaces must overlap.

Clause 6.5.9 - Equality operators, replace paragraph 5 with:

Otherwise, at least one operand is a pointer. If one operand is a pointer and the other is a null pointer constant, the null pointer constant is converted to the type of the pointer. If both operands are pointers, each of the following conversions is performed as applicable:

- If the two operands are pointers into different address spaces, one of the address spaces encloses the other. The pointer into the enclosed address space is first converted to a pointer to the same reference type except with any address-space qualifier removed and any address-space qualifier of the other pointer's reference type added. (After this conversion, both operands are pointers into the same address space.)
- Then, if one operand is a pointer to an object or incomplete type and the other is a pointer to a qualified or unqualified version of **void**, the former is converted to the type of the latter.

Clause 6.5.15 - Conditional operator, add another constraint paragraph:

ISO/IEC TR 18037:2006(E)

If the second and third operands are pointers into different address spaces, the address spaces must overlap.

Clause 6.5.15 - Conditional operator, change the first sentence of paragraph 6 to:

If both the second and third operands are pointers or one is a null pointer constant and the other is a pointer, the result type is a pointer to a type qualified with all the access qualifiers of the referenced types of both operands, and qualified with the address-space qualifier for the combined address space of the referenced address spaces of the two operands or with no address-space qualifier if the combined address space is the generic one.

Clause 6.5.16.1 - Simple assignment, change the third and fourth bullets of paragraph 1 to:

- both operands are pointers to qualified or unqualified versions of compatible types, the referenced address space of the left encloses the referenced address space of the right, and the referenced type of the left has all the access qualifiers of the referenced type of the right;
- one operand is a pointer to an object or incomplete type and the other is a pointer to a qualified or unqualified version of **void**, the referenced address space of the left encloses the referenced address space of the right, and the referenced type of the left has all the access qualifiers of the referenced type of the right;

Clause 6.7.1 - Storage-class specifiers, in paragraph 1, add to the syntax options for *storage-class-specifier*:

register *register-name*

register-name:
identifier

Clause 6.7 - Declarations, add one new constraint paragraph:

A declaration containing a named-register storage-class specifier shall not contain an initializer.

Clause 6.7.1 - Storage-class specifiers, add three new constraint paragraphs:

A named-register storage-class specifier shall only be used in the declaration of an object. The type of an object declared with a named-register storage-class specifier shall not be an array, shall not be qualified by an address-space qualifier, and shall be of a size that is not larger than the size of the named register.

If an object is declared with a named-register storage-class specifier, every declaration of that object within the same translation unit shall include the same named-register storage-class specifier.

For any named register, there shall be no more than one object declared with the named-register storage-class specifier of that name within the same scope.

Clause 6.7.1 - Storage-class specifiers, add a new paragraph between existing paragraphs 4 and 5:

A storage-class specifier of the syntax **register** *register-name* is a *named-register storage-class specifier*, corresponding to the given register name. Register names are discussed in 6.7.1.1.

Clause 6.7.1.1 - Named registers (NEW CLAUSE)

An implementation may recognize some number of *named registers*, which are intended to be extraordinary storage locations that are not treated as ordinary address-space locations. Accessing the value of a named register may have additional, unspecified side effects. A named register has an implementation-defined fixed size and may or may not have an address in some address space.

Every named register has a unique name in the form of an identifier.

Some (possibly empty) implementation-defined set of named registers are *intrinsic registers*. The name of an intrinsic register shall begin with an underscore and an uppercase letter or with two underscores (and hence is a reserved identifier as defined in 7.1.3). There is no declaration for the name of an intrinsic register in a translation unit; the identifier is *implicitly declared* with a scope covering the entire translation unit.

An implementation may optionally support an implementation-defined syntax for declaring other (not intrinsic) named registers.

An object declared with a named-register storage-class specifier is allocated in the named register indicated by the specifier (thus, in effect, associating the object with the register). If the object has a size smaller than the register, the correspondence of bits between the object and the register is unspecified.

If an object is declared with a named-register storage-class specifier, every declaration of that object shall include the same named-register storage-class specifier. If more than one object in a program is declared with the same named-register storage-class specifier, the behavior is undefined.

Clause 6.7.2.1 - Structure and union specifiers, add a new constraint paragraph:

Within a structure or union specifier, the type of a member shall not be qualified by an address space qualifier.

ISO/IEC TR 18037:2006(E)

Clause 6.7.3 - Type qualifiers, in paragraph 1, add to the syntax options for *type-qualifier*:

address-space-name

address-space-name:
identifier

Clause 6.7.3 - Type qualifiers, add three new constraint paragraphs:

No type shall be qualified by qualifiers for two or more different address spaces.

The type of an object with automatic storage duration shall not be qualified by an address-space qualifier.

A function type shall not be qualified by an address-space qualifier.

6 Basic I/O hardware addressing

6.1 Rationale

Embedded applications often must interact with specialized I/O devices, such as real-time sensors, motors, and LCD displays. At the lowest level, these devices are accessed and controlled through a set of special hardware registers (I/O registers) that device driver software can read and/or write.

Although different embedded systems typically have their own unique collections of hardware devices, it is not unusual for otherwise very different systems to have virtually identical interfaces to similar devices.

Ideally it should be possible to compile C or C++ source code which operates directly on I/O hardware registers with different compiler implementations for different platforms and get the same logical behavior at runtime. As a simple portability goal the driver source code for a given I/O hardware should be portable to all processor architectures where the hardware itself can be connected.

6.1.1 Basic Standardization Objectives

A standardization method for basic I/O hardware addressing must be able to fulfil three requirements at the same time:

- A standardized interface must not prevent compilers from producing machine code that has no additional overhead compared to code produced by existing proprietary solutions. This requirement is essential in order to get widespread acceptance from the marketplace.
- The I/O driver source code modules should be completely portable to any processor system without any modifications to the driver source code being required [i.e. the syntax should promote I/O driver source code portability across different execution environments.]
- A standardized interface should provide an “encapsulation” of the underlying access mechanisms to allow different access methods, different processor architectures, and different bus systems to be used with the same I/O driver source code [i.e. the standardization method should separate the characteristics of the I/O register itself from the characteristics of the underlying execution environment (processor architecture, bus system, addresses, alignment, endianness, etc.).]

6.2 Terminology

The following is an overview of the concepts related to basic I/O hardware addressing and short definitions of the terms used in this Technical Report:

ISO/IEC TR 18037:2006(E)

- **IO** and **I/O** are short notations for Input-Output.
- An **I/O device** is a hardware unit which uses *I/O registers* to create a data interface between a processor and the external world.
- An **I/O register** is the basic data unit in an *I/O device*.
- An **I/O device driver** is software which operates on *I/O registers* in an *I/O device*.
- The **logical I/O register** is the register unit as it is seen from the I/O hardware. The language data type used for holding the I/O register data must have a *bit-width* equal to, or larger than, the *bit-width* of *logical I/O register*. The bit-width of the *logical I/O register* may be larger than the bit-width of the *I/O device* data bus or the processor data bus.
- **I/O register access** is the process of transferring data between an *I/O register* and one of the compiler's native data storage objects. In a program this process is defined via an *I/O register designator specification* for the given *I/O register* or *I/O register buffer*.
- An **I/O register designator specification** specifies **I/O access properties** related to the I/O register itself (for instance the *I/O register bit width* and *I/O register endianness*) and properties related to the *I/O register access method* (for instance processor address space and address location).
- An **I/O register designator** encapsulates an *I/O register designator specification* -- the sum of all of a register's properties plus the properties of its access method -- and uniquely identifies a single *I/O register* or *I/O register buffer*. The main purpose of the *I/O register designator* is to hide this information from the *I/O device driver* code, in order to make the *I/O device driver* code independent of any particular processor (or compiler).
- Multiple *I/O registers* of equal size may form an **I/O register buffer**. All registers in the *I/O register buffer* are addressed using the same *I/O register designator*. An *I/O register buffer element* is referenced with an *index* in the same manner as a C array.
- An *I/O device* may contain multiple *I/O registers*. These registers can be combined into an **I/O group** which is portable as a specification for a single hardware unit (for instance an I/O chip, an I/O cell, a plug-in board etc.).
- Typically common *I/O access properties* for the *I/O registers* in an *I/O register group* are defined by the **I/O group designator**.
- Typical **I/O access properties** which are defined and encapsulated via the *I/O register designator* are the following:
 - The **access methods** used for I/O register access. *Access methods* refer to the various ways that *I/O registers* can be addressed and *I/O devices* can be connected in a given hardware platform. Typical methods are *direct addressing*, *indexed addressing*, and addressing via **I/O access drivers**. Different methods have different *I/O access properties*.

Common for all *access methods* is that all access properties are encapsulated by the *I/O register designator*.

- If all the access properties defined by the *I/O register designator specification* can be initialized at compile time then its designator is called a **static designator**.
- If some access properties defined by the *I/O register designator specification* are initialized at compile time and others require initialization at run time, then its designator is called a **dynamic designator**.
- *I/O registers* within the same **I/O group** shall share the same platform related characteristics. Only the *I/O register characteristics* and address information will vary between the *I/O register designator specifications*.
- **Direct designators** are designators that are fully initialized either at compile time or by an *iogroup_acquire* operation.
- **Indirect designators** are designators that are fully initialized by an *iogroup_map* operation.
- The *I/O driver* will determine whether a designator is a *direct designator* or an *indirect designator* only for the purpose of mapping (initializing) an *I/O group designator*.
- If the bit-width of the *logical I/O register* is larger than the bit width of the *I/O device data bus*, then seen from the processor system the *logical I/O register* will consist of two or more **partial I/O registers**. In such cases the **I/O register endianness** will be specified by the designator specification. The *I/O register endianness* is not related to any endianness used by the processor system or compiler.
- If the bit-width of the *logical I/O register* is larger than the bit width of the processor data bus or the bit width of the *I/O device data bus*, then a single **logical I/O register access operation** will consist of multiple **partial I/O register access operations**. Such properties may be encapsulated by a single *I/O register designator* for the *logical I/O register*.

These concepts and terms are described in greater detail in the following clauses.

6.3 Basic I/O Hardware addressing header <iohw.h>

The purpose of the I/O hardware access functions defined in a new header file <iohw.h> is to promote portability of I/O device driver source code across different execution environments.

6.3.1 Standardization principles

The I/O access functions create a simple and platform independent interface between I/O driver source code and the underlying access methods used when addressing the I/O registers in a given platform.

The primary purpose of the interface is to separate characteristics which are portable and specific for a given I/O register, for instance the register bit width, from characteristics which are related to a specific execution environment, for instance the I/O register address, the processor bus type and endianness, device bus size and endianness, address interleaving, the compiler access method etc. Use of this separation principle enables I/O driver source code itself to be portable to all platforms where the I/O registers can be connected.

ISO/IEC TR 18037:2006(E)

In portable driver source code, an I/O register must always be referred to a symbolic name, the *I/O-register designator*. The symbolic name must refer to a complete definition of the access method used with the given register. A standardized I/O syntax approach creates a conceptually simple model for I/O registers:

symbolic name for I/O register ↔ complete definition of the access method

When porting the I/O driver source code to a new platform, only the definition of the symbolic name encapsulating the access properties needs to be updated.

6.3.2 The abstract model

The standardization of basic I/O hardware addressing is based on a three layer abstract model:

The portable I/O device driver source code
The user's I/O register designator definitions
The vendor's <iohw.h> implementation

The top layer contains the *I/O driver code* supplied by the hardware vendor or written by a driver developer. The source code in this layer is intended to be fully portable to any platform where the I/O hardware can be connected. This code must only access I/O hardware registers via the standardized I/O functions described in this clause. Each *I/O register* must be identified using a symbolic name, the *I/O register designator*, and referred to only by that name. These names are supplied by the author of the driver code.

The middle layer associates symbolic names with complete *I/O register designator specifications* for the *I/O registers* in the given platform. This layer associates a symbolic name with a complete access-specification for the I/O register in the given platform. The *I/O register designator* definitions in this layer are the only part which must be updated when the *I/O driver source code* is ported to a different platform.

The bottom layer is the implementation of the <iohw.h> header. It provides prototypes for the functions defined in this clause and specifies the various different access methods supported by the given processor and platform architecture. This layer is typically implemented by the compiler vendor. The features provided by this layer, and used by the middle layer, may depend on intrinsic compiler capabilities.

Annex C contains some general considerations, which should be addressed when a compiler vendor implements the iohw functionality.

6.3.2.1 Structuring for I/O driver portability

I/O driver portability is achieved by using a minimum of three modules, one for each of the abstract layers:

I/O driver module	The I/O driver source code. Portable across compilers and platforms. Includes the other header files below.
"iodriv_hw.h"	Specifies the <i>I/O-register designators</i> used by the <i>I/O driver</i> module and maps the <i>I/O-register designators</i> to an access method specific for the given execution environment. The name of this header file is arbitrary. The creator of the <i>I/O driver</i> module must only define the header file name and the symbolic names for the <i>I/O-register designators</i> . The rest is implemented and maintained by the user of the <i>I/O driver</i> module.
<iohw.h>	Standard header. Defines I/O functions in this standard and the access methods which can be used with <i>I/O-register designator</i> specifications. Typically specific for a given compiler. Implemented by the compiler vendor.

Example:

```
#include <iohw.h>
#include "iodriv_hw.h" // I/O register definitions for target

unsigned char mybuf[10];
//..
iowr(MYPORT1, 0x8); // write single register
for (int i = 0; i < 10; i++)
 mybuf[i] = iordbuf(MYPORT2, i); // read register array
```

The device driver programmer only sees the characteristics of the I/O register itself. The underlying platform, bus architecture, and compiler implementation do not matter during driver programming. The underlying system hardware may later be changed without modifications to the I/O driver source code being necessary.

6.3.2.2 Typical information required by the user of a portable I/O driver module

In order to enable I/O driver library users later to define the *I/O register designators* and the *I/O group designators* for a specific platform, a portable I/O driver library based on the <iohw.h> interface should (in addition to the library source code) provide at least the following information to the library user:

- All symbolic names for I/O registers and I/O groups used by the library.
- IO device and register type information for all designators:
 - The bit width of the *logical I/O register*;
 - The designator type: a single *I/O register*, an *I/O register buffer* or an *I/O register group*;
 - Bit width of the *I/O device* data bus;
 - Endianness of *I/O registers* in the *I/O device* (if any register has a logical width larger than the *I/O device* data bus);
 - Relative address offset of registers in the device (if the device contains more than one register);

- Whether the I/O device driver assumes the use of *indirect designators*.

6.4 Specifying I/O registers

For the purpose of this Technical Report, a new standard header `<iohw.h>` defined that provides compiler support for accessing hardware I/O registers. It is not assumed that an implementation has prior knowledge of all the I/O registers a program may access. Therefore, a program must in general supply information about an I/O register before the register can be accessed.

6.4.1 I/O-register designators

Within a C program, a machine's I/O registers are specified by *I/O-register designators*. An I/O-register designator may be an identifier or some other, implementation-specific construct. An implementation must support I/O-register designators in the form of identifiers; other forms of I/O-register designators may be supported but might not be portable to all implementations.

Any unique, non-reserved identifier can be defined as a designator for an I/O register. The definition of the identifier includes the size and access method of the I/O register. The means, however, by which an identifier is defined as an I/O-register designator are entirely implementation-defined.

By choosing convenient identifiers as designators for registers, a programmer can create device driver code with the expectation that the identifiers can be defined to refer to the actual I/O registers on any machine supporting the same interface. So long as the only important differences from one platform to another are the access methods for the registers, device driver code can be ported to a new platform simply by updating the designator definitions for the new platform.

Additional issues and recommendations concerning I/O-register designators are discussed in Annexes C and D of this Technical Report.

6.4.2 Accesses to individual I/O registers

The `<iohw.h>` header declares a number of functions and/or macros for accessing an I/O register given an I/O-register designator. Each "function" defined by the `<iohw.h>` header may actually be implemented either as a function or as a function-like macro that expands into an expression having the effects described for the function. If a function is implemented as a function-like macro, there will ordinarily not be a corresponding actual function declared or defined within the library.

The functions `iord` and `iordl` take an I/O-register designator argument and return a value read from the designated register. The register is read as an unsigned integer of the size of the register. This integer is then converted to the result type of the function (`unsigned int` for `iord` or `unsigned long` for `iordl`), and the converted value is returned as the function result.

For writing to registers, the functions `iowr` and `iowrl` take two arguments, an I/O-register designator and an unsigned integer, and write the integer to the designated register. The integer argument (`unsigned int` for `iowr` or `unsigned long` for `iowrl`) is converted to an unsigned integer of the size of the register, and this converted value is then written to the register. The result type of `iowr` and `iowrl` is `void`.

Example:

If `dev_status` and `dev_out` are I/O-register designators defined in the file "`iodriv_hw.h`", the following is possible valid code:

```
#include <iohw.h>
#include "iodriv_hw.h" /* Platform-specific designator
 definitions. */

// Wait until controller is no longer busy.
while (iord(dev_status) & STATUS_BUSY) /* do nothing */;

// Write value to controller.
iowr(dev_out, ch);
```

Besides simple read and write operations, three read-modify-write operations are supported, corresponding to the bit-wise logical operations AND, OR, and XOR. The functions `ioand`, `ioor`, and `ioxor` take as arguments an I/O-register designator and an `unsigned int` value (the same arguments as `iowr`). For each function, the designated register is first read as if with `iord`. The corresponding bitwise logical operation is then performed between the value read and the integer argument, and this result is written back to the register as if with `iowr`. The result type of the functions is `void`. The functions `ioandl`, `ioorl`, and `ioxorl` are `unsigned long` versions of the same (a read is performed as if by `iordl`, and a write is performed as if by `iowrl`).

6.4.3 I/O register buffers

Besides individual I/O registers, an I/O-register designator may also designate an *I/O register buffer*, which is essentially an array of I/O registers. As with a C array, an integer index must be supplied to access a specific register in an I/O register buffer.

The `<iohw.h>` header declares the functions `iordbuf`, `iordbuf1`, `iowrbuf`, `iowrbuf1`, `ioorbuf`, `ioorbuf1`, `ioandbuf`, `ioandbuf1`, `ioxorbuf`, and `ioxorbuf1`, corresponding to the functions for accessing individual I/O registers. These *-buf* versions of the access functions each take an additional argument supplying the index for the I/O register to access. The type of the index argument is `ioindex_t`, an integer type defined in `<iohw.h>`.

Example:

ISO/IEC TR 18037:2006(E)

If `ctrl_buffer` is defined in the file `ctrl_regs.h` as an I/O-register designator for an I/O register buffer, the following is possible valid code:

```
#include <iohw.h>
#include "ctrl_regs.h" // Platform-specific designator
 // definitions.

unsigned char buf[CTRL_BUFSIZE];

// Copy buffer contents.
for (int i = 0; i < CTRL_BUFSIZE; i++)
 buf[i] = iordbuf(ctrl_buffer, i);
```

Two I/O buffer indexes *index* and *index+1* refer to two adjacent I/O registers in the I/O device. Note that this may be different from adjacent address locations in the underlying platform. See Annex C for a more detailed discussion.

As with an ordinary array, a larger index refers to a platform location at a higher address.

Unlike an ordinary array, the valid locations within an I/O register buffer might not be "dense"; any index might not correspond to an actual I/O register in the buffer. (A programmer should be able to determine the valid indices from documentation for the I/O device or the machine.) If an I/O register buffer is accessed at an invalid index, the behavior is undefined.

6.4.4 I/O groups

An *I/O group* is an arbitrary collection of *I/O-register designators*. Each I/O group is intended to encompass all the designators for a single hardware device. Certain operations are supported only for I/O groups; these operations apply to the members of an I/O group as a whole. Whether an I/O-register designator can be a member of more than one group is implementation-defined.

Like I/O registers, an I/O group is specified by an *I/O-group designator*, which is an identifier or some other implementation-specific construct. Any unique nonreserved identifier can be defined as a designator for an I/O group. As with I/O-register designators, the means by which an identifier can be defined as an I/O-group designator are implementation-defined. Other forms of I/O-group designators may be supported but might not be portable to all implementations.

6.4.5 Direct and indirect designators

Each I/O-register designator is either *direct* or *indirect*. An indirect I/O-register designator has a definition that does not fully specify the register or register buffer to which the designator refers. Before any accesses can be performed with it, an indirect designator must be *mapped* to refer to a specific register or register buffer. A direct I/O-register designator, by contrast, has a definition that

fully specifies the register or register buffer to which the designator refers. A direct designator always refers to the same register or register buffer and cannot be changed.

An indirect I/O-register designator is mapped by associating it with a direct I/O-register designator. Accesses to the indirect designator then occur as though with the direct designator to which the indirect designator is mapped. An indirect I/O-register designator can be remapped any number of times; accesses through the designator always occur with respect to its latest mapping.

An implementation is not required to support indirect designators. If an implementation does support indirect designators, it may place arbitrary restrictions on the direct designators to which a specific indirect designator can be mapped. Typically, an indirect designator will be defined to be of a certain "kind", capable of mapping to some subclass of access methods. An indirect designator can be mapped to a direct designator only if the direct designator's access method is compatible with the indirect designator. Such issues are specific to an implementation.

For an I/O group, the members of the group must be either all direct designators or all indirect designators. An I/O-group designator is either direct or indirect, according to the members of the I/O group it designates.

6.4.6 Operations on I/O groups

6.4.6.1 Acquiring access to I/O registers

For some implementations, it may be necessary to *acquire* an I/O register or I/O register buffer before it can be accessed. What constitutes "*acquiring*" a register is specific to an implementation.

The `<iohw.h>` header declares two functions, `iogroup_acquire` and `iogroup_release`, each taking a single direct I/O-group designator as an argument. The `iogroup_acquire` function acquires every register referred to by the group, and the `iogroup_release` function releases every register referred to by the group. If there is no need to acquire some I/O register or I/O register buffer, these functions have no effect for that register or register buffer.

Example:

In an implementation for a hosted environment, an invocation of `iogroup_acquire` might call the operating system to map the physical I/O registers of the group into a block of addresses in the process's address space so that they can be accessed. In the same implementation, an invocation of `iogroup_release` would call the operating system to unmap the I/O registers, making them inaccessible to the process.

6.4.6.2 Mapping indirect designators

The `<iohw.h>` header declares a function `iogroup_map` taking two arguments, the first an indirect I/O-group designator and the second a direct I/O-group designator. The function maps each indirect I/O-register designator in the first group to a corresponding direct I/O-register designator in the second group. The correspondence between members of the two I/O groups is determined in an implementation-defined way. (For example, if I/O-group designators are defined with their

ISO/IEC TR 18037:2006(E)

members listed in a particular order, the correspondence could be determined by matching the first member of one group with the first member of the other, etc.)

Example:

If `dev_hw.h` defines two indirect I/O-register designators, `dev_config` and `dev_data`, an indirect I/O-group designator `dev_group` with both `dev_config` and `dev_data` as members, and two direct I/O-group designators `dev1_group` and `dev2_group`, the following is possible valid code:

```
#include <iohw.h>
#include "dev_hw.h" // Platform-specific designator
 // definitions.

// Portable device driver function.
uint8_t get_dev_data(void)
{
 iowr(dev_config, 0x33);
 return iord(dev_data);
}

// Read data from device 1.
iogroup_map(dev_group, dev1_group);
uint8_t d1 = get_dev_data();

// Read data from device 2.
iogroup_map(dev_group, dev2_group);
uint8_t d2 = get_dev_data();
```

6.5 Detailed changes to ISO/IEC 9899:1999

This clause details the modifications to ISO/IEC 9899:1999 needed to incorporate the basic I/O hardware addressing functionality overviewed in clauses 6.1 through 6.4 of this Technical Report. The changes listed in this clause are limited to syntax and semantics; examples, forward references, and other descriptive information are omitted.

One new clause is added to ISO/IEC 9899:1999 covering the new library header `<iohw.h>`; this new clause (designated as clause 7.8.a) is to be inserted between the current clauses 7.8 and 7.9 of the C standard. No changes to other clauses are needed.

Clause 7.8a - Basic I/O hardware addressing "`<iohw.h>`" (NEW CLAUSE)

The header `<iohw.h>` declares a type and defines macros and/or declares functions for accessing implementation-specific I/O registers.

The type declared is

```
ioindex_t
```

which is the unsigned integer type of an index into an I/O register buffer.

Any "function" declared in `<iohw.h>` as described below may alternatively be implemented as a function-like macro defined in `<iohw.h>`. (If a function in `<iohw.h>` is implemented as a function-like macro, there need not be an actual function declared or defined as described, despite the use of the word *function*.) Any invocation of such a function-like macro shall expand to code that evaluates each of its arguments exactly once, fully protected by parentheses where necessary, so it is generally safe to use arbitrary expressions as arguments.

7.8a.1 - I/O registers

An *I/O register* is a storage location that is addressable within some address space. An I/O register has a size and an *access method*, which is the method by which an implementation accesses the register at execution time. An I/O register is accessed (read or written) as an unsigned integer whose representation (in the register) is implementation-defined and need not conform to any available integer type. An I/O register may need to be *acquired* before it can be accessed. (I/O registers are acquired with the `iogroup_acquire` function described in 7.8a.3.1.)

Accesses to an I/O register may have unspecified side effects that may be unknown to the implementation, and an I/O register may be modified in ways unknown to the implementation. Accesses to I/O registers performed by functions declared in `<iohw.h>` are therefore treated as side effects which respect sequence points.

An *I/O register buffer* is a collection of I/O registers indexed by an integer of type `ioindex_t` and otherwise sharing a common size and access method. The set of valid indices for the I/O registers in an I/O register buffer may be any subset of the nonnegative integers of type `ioindex_t`; the set of valid indices need not be contiguous and need not include zero.

An *I/O-register designator* refers (except as stipulated below) to a specific individual I/O register or a specific I/O register buffer. Functions that access I/O registers take an I/O-register designator argument to determine the register to access. An implementation shall support at least one of the following as a valid I/O-register designator for any individual I/O register or I/O register buffer:

- any ordinary identifier that is not a reserved identifier, defined by some implementation-defined means; and/or
- any object-like macro name that is not a reserved identifier, defined in accordance with some implementation-defined convention.

An implementation may optionally support other, implementation-defined forms of I/O-register designators.

Each I/O-register designator is either *direct* or *indirect*. A *direct* I/O-register designator refers to a specific I/O register or I/O register buffer as determined by the designator's definition. An *indirect* I/O-register designator does not refer to a specific I/O register or I/O register buffer until the designator has been *mapped* to a direct I/O-register designator. Once mapped, an indirect I/O-register designator can subsequently be remapped (mapped again) to the same or a different direct I/O-register designator. An indirect I/O-register designator refers to the same I/O register or I/O register buffer as the direct designator to which it was last mapped. (I/O-register designators are mapped with the `iogroup_map` function described in 7.8a.3.2.)

An indirect I/O-register designator is *compatible with* a direct I/O-register designator if it is possible to map the indirect designator to the direct designator. An I/O-register designator that refers to an individual I/O register is not compatible with an I/O-register designator that refers to an I/O register buffer, and vice versa. Otherwise, whether a specific indirect I/O-register designator is compatible with a specific direct I/O-register designator is implementation-defined.

An implementation need not support a means for indirect I/O-register designators to be defined.

An I/O-register designator *covers* an I/O register if it refers to the I/O register or it refers to an I/O register buffer that includes the register.

7.8a.2 - I/O groups

An *I/O group* is a collection of I/O-register designators. It is intended that each I/O group encompass all the designators for a single hardware controller or device.

The members of an I/O group shall be either all direct designators or all indirect designators. An I/O group is *direct* if its members are direct. An I/O group is *indirect* if its members are indirect.

An I/O group shall not have as members two or more I/O-register designators that cover the same I/O register. Whether an I/O-register designator can be a member of more than one I/O group at the same time is implementation-defined.

An *I/O-group designator* specifies an I/O group. An implementation shall support at least one of the following as a valid I/O-group designator for any supported I/O group:

- any ordinary identifier that is not a reserved identifier, defined by some implementation-defined means; and/or
- any object-like macro name that is not a reserved identifier, defined in accordance with some implementation-defined convention.

7.8a.3 - I/O group functions

7.8a.3.1 - The `iogroup_acquire` and `iogroup_release` functions

Synopsis

```
#include <iohw.h>
void iogroup_acquire( iogroup_designator );
void iogroup_release( iogroup_designator );
```

Description

The `iogroup_acquire` function acquires a collection of I/O registers; the `iogroup_release` function releases a collection of I/O registers. *Releasing* an I/O register undoes the act of acquiring the register. The functions acquire or release all the I/O registers covered by the I/O-register designators that are members of the I/O group designated by `iogroup_designator`. If the I/O group is indirect, the behavior is undefined.

An I/O register is only said to be *acquired* between an invocation of `iogroup_acquire` that acquires the register and the next subsequent invocation of `iogroup_release`, if any, that releases the register. If `iogroup_release` releases an I/O register that is not at the time acquired, or if `iogroup_acquire` acquires an I/O register that is at the time already acquired, the behavior is undefined.

Acquiring or releasing an I/O register is treated as a side effect which respects sequence points.

If an implementation can access a particular I/O register without needing it to be first acquired, the act of *acquiring* and the act of *releasing* the register may have no real effect.

7.8a.3.2 - The `iogroup_map` function

Synopsis

```
#include <iohw.h>
void iogroup_map( iogroup_designator, iogroup_designator );
```

Description

The `iogroup_map` function maps the indirect I/O-register designators in the I/O group designated by the first `iogroup_designator` to the corresponding direct I/O-register designators in the I/O group designated by the second `iogroup_designator`. The first I/O group shall be indirect, and the second I/O group shall be direct. The correspondence between members of the two I/O groups is implementation-defined and shall be one-to-one. If an indirect I/O-register designator is mapped to a direct I/O-register designator with which it is not compatible, the behavior is undefined.

7.8a.4 - I/O register access functions

If a register is accessed (read or written) when it is not acquired, the behavior is undefined. If an indirect I/O-register designator is given as an argument to one of the functions below and the designator has not been mapped, the behavior is undefined.

7.8a.4.1 - The `iord` functions

Synopsis

```
#include <iohw.h>
unsigned int iord( ioreg_designator );
unsigned long iordl( ioreg_designator );
```

Description

The functions `iord` and `iordl` read the individual I/O register referred to by `ioreg_designator` and return the value read. The I/O register is read as an unsigned integer of its size; the read value is then converted to the result type, and this converted value is returned.

7.8a.4.2 - The `iordbuf` functions

Synopsis

```
#include <iohw.h>
unsigned int iordbuf( ioreg_designator, ioindex_t ix );
unsigned long iordbuf1( ioreg_designator, ioindex_t ix );
```

Description

The functions `iordbuf` and `iordbuf1` read one of the I/O registers in the I/O register buffer referred to by `ioreg_designator` and return the value read. The functions are equivalent to `iord` and `iordl`, respectively, except that the I/O register read is the one with index `ix` in the I/O register buffer referred to by `ioreg_designator`. If `ix` is not a valid index for the I/O register buffer, the behavior is undefined.

7.8a.4.3 - The `iowr` functions

Synopsis

```
#include <iohw.h>
void iowr( ioreg_designator, unsigned int a );
void iowr1( ioreg_designator, unsigned long a );
```

Description

The functions `iowr` and `iowr1` write the individual I/O register referred to by `ioreg_designator`. The unsigned integer `a` is converted to an unsigned integer of the size of the I/O register, and this converted value is written to the I/O register.

7.8a.4.4 - The `iowrbuf` functions**Synopsis**

```
#include <iohw.h>
void iowrbuf( ioreg_designator, ioindex_t ix, unsigned int a );
void iowrbuf1( ioreg_designator, ioindex_t ix, unsigned long a );
```

Description

The functions `iowrbuf` and `iowrbuf1` write one of the I/O registers in the I/O register buffer referred to by `ioreg_designator`. The functions are equivalent to `iowr` and `iowr1`, respectively, except that the I/O register written is the one with index `ix` in the I/O register buffer referred to by `ioreg_designator`. If `ix` is not a valid index for the I/O register buffer, the behavior is undefined.

7.8a.4.5 - The `ioor`, `ioand`, and `ioxor` functions**Synopsis**

```
#include <iohw.h>
void ioand( ioreg_designator, unsigned int a );
void ioor( ioreg_designator, unsigned int a );
void ioxor( ioreg_designator, unsigned int a );

void ioor1( ioreg_designator, unsigned long a );
void ioand1( ioreg_designator, unsigned long a );
void ioxor1( ioreg_designator, unsigned long a );
```

Description

The functions `ioand`, `ioand1`, `ioor`, `ioor1`, `ioxor`, and `ioxor1` modify the individual I/O register referred to by `ioreg_designator`. The function `ioand` has a behavior equivalent to

```
iowr( ioreg_designator, iord( ioreg_designator ) & a )
```

except that the `ioreg_designator` is not evaluated twice (assuming it is an expression). Likewise, the function `ioor` has a behavior equivalent to

```
iowr( ioreg_designator, iord( ioreg_designator ) | a )
```

and the function `ioxor` has a behavior equivalent to

```
iorw( ioreg_designator, iord( ioreg_designator ) ^ a )
```

Corresponding equivalencies apply for `ioandl`, `ioorl`, and `ioxorl`, but with the **unsigned long** functions `iordl` and `iorwl` replacing `iord` and `iorw`.

7.8a.4.6 - The `ioorbuf`, `ioandbuf`, and `ioxorbuf` functions

Synopsis

```
#include <iohw.h>
void ioandbuf( ioreg_designator, ioindex_t ix, unsigned int a );
void ioorbuf( ioreg_designator, ioindex_t ix, unsigned int a );
void ioxorbuf( ioreg_designator, ioindex_t ix, unsigned int a );

void ioandbuf1( ioreg_designator, ioindex_t ix, unsigned long a );
void ioorbuf1( ioreg_designator, ioindex_t ix, unsigned long a );
void ioxorbuf1( ioreg_designator, ioindex_t ix, unsigned long a );
```

Description

The functions `ioandbuf`, `ioorbuf`, `ioxorbuf`, `ioandbuf1`, `ioorbuf1`, and `ioxorbuf1` modify one of the I/O registers in the I/O register buffer referred to by `ioreg_designator`. The functions are equivalent to `ioand`, `iooor`, `ioxor`, `ioandl`, `ioorl`, and `ioxorl`, respectively, except that the I/O register modified is the one with index `ix` in the I/O register buffer referred to by `ioreg_designator`. If `ix` is not a valid index for the I/O register buffer, the behavior is undefined.

Annex A - Fixed-point arithmetic

A.1 Fixed-point datatypes

A.1.1 Introduction

A.1.1.1 The fixed-point data types

The set of representable floating-point values (which is a subset of the real values) is characterized by a sign, a precision and the position of the radix point. For those values that are commonly denoted as floating-point values, the characterizing parameters are defined within a format (such as the IEEE formats or the VAX floating-point formats), usually supported by hardware instructions, that defines the size of the container, the size (and position within the container) of the exponent, and the size (and position within the container) of the sign. The remaining part of the container then contains the mantissa. [The formats discussed in this clause are assumed to be binary floating-point formats, with sizes expressed in bits. A generalization to other radices (like radix-10) is possible, but not done here.] The value of the exponent then defines the position of the radix point. Common hardware support for floating-point operations implements a limited number of floating-point formats, usually characterized by the size of the container (32-bits, 64-bits etc); within the container the number of bits allocated for the exponent (and thus for the mantissa) is fixed. For programming languages this leads to a small number of distinct floating-point data types (for C these are `float`, `double`, and `long double`), each with its own set of representable values.

For fixed-point types, the story is slightly more complicated: a fixed-point value is characterized by its precision (the number of databits in the fixed-point value) and an optional signbit, while the position of the radix point is defined implicitly (i.e., outside the format representation): it is not possible to deduct the position of the radix point within a fixed-point data value (and hence the value of that fixed-point data value!) by simply looking at the representation of that data value. It is however clear that, for proper interpretation of the values, the hardware (or software) implementing the operations on the fixed-point values should know where the radix point is positioned. From a theoretical point of view this leads (for each number of databits in a fixed-point data type) to an infinite number of different fixed-point data types (the radix point can be located anywhere before, in or after the bits comprising the value).

There is no (known) hardware available that can implement all possible fixed-point data types, and, unfortunately, each hardware manufacturer has made its own selection, depending on the field of application of the processor implementing the fixed-point data type. Unless a complete dynamic or a parameterized typesystem is used (not part of the current C standard, hence not proposed here), for programming language support of fixed-point data types a number of choices need to be made to limit the number of allowable (and/or supported or to be supported) fixed-point data types. In order to give some guidance for those choices, some aspects of fixed-point data values and their uses are investigated here.

ISO/IEC TR 18037:2006(E)

For the sake of this discussion, a fixed-point data value is assumed to consist of a number of databits and a signbit. On some systems, the signbit can be used as an extra databit, thereby creating an unsigned fixed-point data type with a larger (positive) maximum value.

Note that the size of (the number of bits used for) a fixed-point data value does not necessarily equal the size of the container in which the fixed-point data value is contained (or through which the fixed-point data value is addressed): there may be gaps here!

Most (all?) modern hardware uses two's complement arithmetic for integers. The hardware implementation of fixed-point arithmetic uses the same mechanisms and representations as the integer implementation on that same hardware. Hence, although the C standard allows other types of implementations for integers, this Technical Report requires exclusively two's complement behaviour for fixed-point arithmetic.

A.1.1.2 Classification of Fixed Point Types

As stated before, it is necessary, when using a fixed-point data value, to know the place of the radix point. There are several possibilities.

- The radix point is located immediately to the right of the rightmost (least significant) bit of the databits. This is a form of the ordinary integer data type, and does not (for this discussion) form part of the fixed-point data types.
- The radix point is located further to the right of the rightmost (least significant) bit of the databits. This is a form of an integer data type (for large, but not very precise integer values) that is normally not supported by (fixed-point) hardware. For this Technical Report, these fixed-point data types will not be taken into account.
- The radix point is located to the left of (but not adjacent to) the leftmost (most significant) bit of the databits. It is not clear whether this category should be taken into account: when the radix point is only a few bits away, it could be more 'natural' to use a data type with more bits; in any case this data type can be simulated by using appropriate normalize (shift left/right) operations. There is no known fixed-point hardware that supports this data type.
- The radix point is located immediately to the left of the leftmost (most significant) bit of the databits. This data type has values (for signed data types) in the interval $(-1,+1)$, or (for unsigned data types) in the interval $[0,1)$. This is a very common, hardware supported, fixed-point data type. In the rest of this clause, this fixed-point data type will be called the type-A fixed-point data type. Note that for each number of databits, there are one (signed) or two (signed and unsigned) possible type-A fixed-point data types.
- The radix point is located somewhere between the leftmost and the rightmost bit of the databits. The data values for this fixed-point data type have an integral part and a fractional part. Some of these fixed-point data types are regularly supported by hardware. In the rest of this clause, this fixed-point data type will be called the type-B fixed-point data type. For each number of databits N , there are $(N-1)$ (signed) or $(2*N-1)$ (signed and unsigned) possible type-B fixed-point data types.

Apart from the position of the radix point, there are three more aspects that influence the amount of possible fixed-point data types: the presence of a signbit, the number of databits comprising the fixed-point data values and the size of the container in which the fixed-point data values are stored. In the embedded processor world, support for unsigned fixed-point data types is rare; normally only signed fixed-point data types are supported. However, to disallow unsigned fixed-point arithmetic

from programming languages (in general, and from C in particular) based on this observation, seems overly restrictive.

There are two further design criteria that should be considered when defining the nature of the fixed-point data types:

- it should be possible to generate optimal fixed-point code for various processors, supporting different sized fixed-point data types (examples could include an 8-bit fixed-point data type, but also a 6-bit fixed-point data type in an 8-bit container, or a 12-bit fixed-point data type in a 16-bit container);
- it should be possible to write fixed-point algorithms that are independent of the actual fixed-point hardware support. This implies that a programmer (or a running program) should have access to all parameters that define the behavior of the underlying hardware (in other words: even if these parameters are implementation-defined).

A.1.1.3 Recommendations for Fixed Point Types in C

With the above observations in mind, the following recommendations are made.

1. Introduce **signed** and **unsigned** fixed-point data types, and use the existing signed and unsigned keywords (in the 'normal' C-fashion) to distinguish these types. Omission of either keyword implies a signed fixed-point data type.
2. Introduce a new keyword and *type-specifier* **_Fract** (similar to the existing keyword **int**), and define the following three standard signed fixed-point types (corresponding to the type-A fixed-point data types, as described above): **short _Fract**, **_Fract** and **long _Fract**. The supported (or required) underlying fixed-point data types are mapped on the above in an implementation-defined manner, but in a non-decreasing order with respect to the number of databits in the corresponding fixed-point data value. Note that there is not necessarily a correspondence between a fixed-point data type designator and the type of its container: when an 18-bit and a 30-bit fixed-point data type are supported, the 18-bit will probably have the **short _Fract** type and the 30-bit type will probably have the **_Fract** type, while the containers of these types will be the same.
3. Introduce a new keyword and *type-specifier* **_Accum**, and define the following three standard signed fixed-point types (corresponding to the type-B fixed-point data types, as described above): **short _Accum**, **_Accum** and **long _Accum**, with similar representation requirements as for the **_Fract** type.
4. If more fixed-point data types are needed, (or if there is a need to better distinguish certain fixed-point data types), an approach similar to the `<stdint.h>` approach could be taken, whereby **fract_leN_t** could designate a (type-A) fixed-point data type with at least N databits, while **fract_leM_leN_t** could designate a (type-B) fixed-point data type with at least M integral bits and N fractional bits. Note that the introduction of these generalized fixed-point data types is currently not included in the main text of this Technical Report.
5. In order for the programmer to be able to write portable algorithms using fixed-point data types, information on (and/or control over) the nature and precision of the underlying fixed-point data types should be provided. The normal C-way of doing this is by defining macro names (like **SFRACT_FBIT** etc.) that should be defined in an implementation-defined manner.

The C standard, with its defined keywords, allows for yet another size for fixed-point data types: **long long fract**. The specified three sizes were considered to be enough for the current

systems, the `long long` variant might, for the time being, be added by an implementation in an implementation-defined manner.

A.2 Number of data bits in `_Fract` versus `_Accum`

At some point it was considered to require that the number of fractional bits in a `_Fract` type would be exactly the same as the number of fractional bits in the corresponding `_Accum` type. The reason for this was that `_Accum` can be viewed upon as the placeholder sums of `_Fracts`. This requirement would be fulfilled for implementations on typical DSP processors. However, it was chosen not to make this a strict requirement because other machine classes would have trouble using their hardware supported data types when implementing the fractional data types. A discussion on this issue is given below.

A type for accumulating sums cannot always be fixed at the same number of fractional bits as the associated fractional type.

Many SIMD architectures do not support fixed-point types that have the same number of fractional bits as a fractional type, plus some integer bits. To manufacture accumulator types that are not supported by the hardware would add overhead and often require a loss of parallelism. Also, often there is no way to detect a carry out of a packed data type, so even the simple implementation of providing one SIMD word of fractions plus one SIMD word of integer bits is not always available.

In addition, manufacturing accumulator types of artificial widths is usually unnecessary since there are already accumulator types supported by the hardware. This means that the language needs to be flexible enough to allow the existing hardware-supported data types to be used rather than imposing a strict model that hampers performance.

For example, Radiax pairs 16-bit objects into a 32-bit SIMD word. The accumulator type provided for arithmetic on these objects is 40 bits wide per object, composed of 32 fractional bits and 8 integer bits. There is no other accumulator type supported. An artificial requirement that exactly 16 fractional bits be available would severely impact performance, and would have the surprising effect that addition would become much slower than multiplication.

In the VIS architecture, the supported hardware types that can be used as accumulation types sometimes have more fractional bits than the underlying fractional types, and sometimes fewer, but never the same number. Also, there is no direct path between SIMD registers (which overload the floating-point registers) and the integer registers, so constructing an artificial type involves not only a loss of parallelism but also extra loads and stores to move data between the SIMD registers and the integer registers.

The proposal to fix an accum's fractional bits at the same number as the underlying fract type is therefore prohibitively expensive on some architectures and needs to be removed.

A signed accum type has to have at least as many integral bits as the corresponding unsigned accum type because the usual arithmetic conversions prescribe that, when signed and unsigned fixed-point types are mixed, the unsigned type is converted to the corresponding signed type, and this should go without loss of magnitude; note also that the notion 'integral bits' does not include the sign bit.

A.3 Possible Data Type Implementations

By way of example, these tables show the fixed-point formats we would suggest for various classes of processors:

	--- signed _Fract ---			--- signed _Accum ---		
	short	middle	long	short	middle	long
typical desktop processor	s.7	s.15	s.31	s8.7	s16.15	s32.31
typical 16-bit DSP	s.15	s.15	s.31	s8.15	s8.15	s8.31
typical 24-bit DSP	s.23	s.23	s.47	s8.23	s8.23	s8.47
Intel MMX	s.7	s.15	s.31	s8.7	s16.15	s32.31
PowerPC AltiVec	s.7	s.15	s.31	s8.7	s16.15	s32.31
Sun VIS	s.7	s.15	s.31	s8.7	s16.15	s32.31
MIPS MDMX	s.7	s.15	s.31	s8.7	s8.15	s17.30
Lexra Radiax	s.7	s.15	s.31	s8.7	s8.15	s8.31
ARM Piccolo	s.7	s.15	s.31	s8.7	s16.15	s16.31
	--- unsigned _Fract ---			--- unsigned _Accum ---		
	short	middle	long	short	middle	long
typical desktop processor	.8	.16	.32	8.8	16.16	32.32
typical 16-bit DSP	.16	.16	.32	8.16	8.16	8.32
typical 24-bit DSP	.24	.24	.48	8.24	8.24	8.48
Intel MMX	.8	.16	.32	8.8	16.16	32.32
PowerPC AltiVec	.8	.16	.32	8.8	16.16	32.32
Sun VIS	.8	.16	.32	8.8	16.16	32.32
MIPS MDMX	.8	.16	.32	8.8	8.16	16.32
Lexra Radiax	.8	.16	.32	8.8	8.16	8.32
ARM Piccolo	.8	.16	.32	8.8	16.16	16.32

(The "typical" DSPs referred to in the table cannot address units in memory smaller than 16 or 24 bits, which is why these processors aren't expected to support a **short _Fract** smaller than **_Fract**.)

A.4 Rounding and Overflow

Fixed-point data types are often used in situations where floating-point data types otherwise would have been used. Typically because the underlying hardware does not support floating-point operations directly for various reasons. One important property of fixed-point data types is the fixed dynamic range. To exploit the dynamic range, data are often scaled so overflow will occur with a certain likelihood. Therefore overflow behavior is important for fixed-point data types. Saturation on overflow is often preferred. Furthermore saturation on overflow is often supported in hardware by processors that naturally operate on fixed-point data types. This TR introduces saturating fixed-point types next to non saturating fixed-point types (called primary fixed-point types).

It was decided to give the programmer control over the general behavior of operands declared without an explicit fixed-point overflow type-qualifier by two pragmas, **FX_FRACT_OVERFLOW** and **FX_ACCUM_OVERFLOW**, for **fract** and **accum** types respectively. The default behavior of this pragma is default (implying an undefined behavior), but a programmer can choose to change the default behavior to saturation on overflow with these pragmas. This is subject to the usual scoping rules for pragmas.

Generally it is required that if a value cannot be represented exactly by the fixed-point type, it should be rounded up or down to the nearest representable value in either direction. It was chosen not to specify this further as there is no common path chosen for this in hardware implementations, so it was decided to leave this implementation defined.

The above requirement to precision means that the result should be within 1 unit in last place (ulp). Processors that support fixed-point arithmetic in hardware have no problems in meeting this precision requirement without loss of speed. However, processors that will implement this with integer arithmetic may suffer a speed penalty to get to the 1 ulp result.

One such type of processors would be would be mainstream 32-bit processors, on which "long fract" might reasonably be implemented as 32 bits (format s.31). A multiplication of two 32-bit "long fract"s to a "long fract" result would typically be compiled as a 32 x 32 -> 64-bit integer multiplication followed by a shift right by 31 bits, keeping only the bottom 32 bits at the end. On many of these processors, the 64-bit product would be obtained in two 32-bit registers (say, R0 and R1) and then the 31-bit shift across the register pair would take three instructions:

```
shift R0 left 1 bit
shift R1 right 31 bits (an unsigned shift)
OR R1 into R0
```

which leaves the 32-bit "long fract" result in R0. But note that the most significant 31 bits of the result are already available in R0 after the first shift; the other two instructions serve only to move the last, least significant bit into position. If the product is permitted to be up to 2 ulps in error, an implementation could choose instead to leave the least significant bit zero and dispense with the last two instructions.

Although a 1-ulp bound is preferable the above example shows significant savings that will justify a larger bound. Therefore the user is allowed to choose speed over precision with a pragma, **FX_FULL_PRECISION**. The default state of this pragma is implementation-defined.

A.5 Type conversions, usual arithmetic conversions

The fixed-point data types are positioned 'between' the integer data types and the floating-point data types: if only integer data types are involved then the current standard rules (cf. 6.3.1.1 and 6.3.1.8) are followed, when fixed-point operands but no floating-point operands are involved the operation will be done using fixed-point data types, otherwise everything will be converted to the appropriate floating-point data type.

Since it is likely that an implementation will support more than one (type-A and/or type-B) fixed-point data type, in order to assure arithmetic consistency it should be well-defined to which fixed-point data type a type is converted to before an operation involving fixed-point and integer data values is performed. There are several approaches that could be followed here:

- define that the result of any operation on fixed-point data types should be as if the operation is done using infinite precision. This gives an implementation the possibility to choose an implementation dependent optimal way of calculating the result (depending on the required precision of the expression by selecting certain fixed-point operations, or, maybe, emulate the fixed-point expression in a floating-point unit), as long as the required result is obtained.
- to define an extended fixed-point data type to which every operand is converted before the operation. It is then important that the programmer has access to the parameters of this extended fixed-point type in order to control the arithmetic and its results. This could either be the 'largest' type-B fixed-point data type (if supported), or the 'largest' type-A fixed-point data type.

For the combination of an integer type and a fixed-point type, or the combination of a **_Fract** type and an **_Accum** type, the usual arithmetic conversions may lead to useless results or to gratuitous loss of precision. Consider the case of converting an integer to a **_Fract** type. This will only be useful for the integer values 0 and -1 . The same case can be made for mixing **_Fract** and **_Accum** types. Therefore the approach taken was to define that the result of any operation involving fixed-point types should be as if the operation is done using infinite precision. This deviates from the usual arithmetic conversions, in that no common type whereto both operands are converted is defined. Rather it can be said that the operation is performed directly with the value of the two operands, without any change in value due to usual arithmetic conversions. The resulting value of the operation is then subject to rounding and overflow as specified by its result type.

The mentioned approach gives the expected results for multiplication and division operations involving an integer and a fixed-point type operand, and is also used for addition and subtraction operations. In these latter cases, when the fixed-point type is a **_Fract** type, the operation will result in an overflow for practically all values of the integer operand. It was decided not to disallow the combinations of integer and fixed-point type operands for addition and subtraction operations, but to encourage implementations to produce a warning when these operations are encountered.

A.6 Operations involving fixed-point types

The decision not to promote integers to fixed-point to balance the operands is clearly a departure from the way C is normally defined and, in particular, the way the same operations work when integer and floating-point operands are mixed. The inconsistency has been introduced because

ISO/IEC TR 18037:2006(E)

integer values often cannot be promoted honestly to fixed-point types. None of the `_Fract` types has *any* integer bits, and an implementation may have as few as four integer bits in its `_Accum` types.

On such an implementation, it is impossible to convert an integer with a value larger than 8 to any fixed-point type, which leaves only a limited range of integers to work with. Consider, for example, the problem of dividing a fixed-point value by a (non-constant) integer value which could be as large as 15.

The floating-point types have the property that (on all known machines) the *range* of all the integers fits within even the smallest floating-point type, so converting an integer to floating-point at worst suffers a rounding error (and often not even that). This is definitely not the case for the fixed-point types. On the other hand, unlike with floating-point, fixed-point and integer values have very similar representations, and their operations have similar implementations in hardware. Thus, it is less trouble for an implementation to mix integer and fixed-point operands and perform the calculation directly than it would be for floating-point.

The result type of an operation involving fixed-point types is the type with the higher rank. When mixing integer and fixed-point types, fixed-point types are chosen to have higher rank. The reason for this choice is based on the common case where a fixed-point value is multiplied by a factor of 2, and when a fixed-point type is divided by an integer value. The natural result type in this case is the fixed-point type.

As specified in the clause "Rounding and Overflow", two types of overflow handling are defined for the fixed-point types: saturating and default. Generally, if either operand has a saturating fixed-point type, the result type of the operation will be a saturating fixed-point type.

A.7 Exception for 1 and -1 Multiplication Results

The rule about 1 and -1 multiplication results is needed to permit an important optimization for sum-of-products calculations on many DSPs (sum-of-products being primarily what DSPs are designed to do). Using the `long accum` type for the accumulator that holds the running sum, a sum-of-products (or dot product) can be naturally coded as:

```
fract a[N], b[N];
long accum acc = 0;
for ( ix = 0; ix < N; ++ix ) {
 acc += (long accum) a[ix] * b[ix];
}
```

While the above would be the obvious code, on many DSPs the multiply-accumulate hardware really does this:

```
acc += (long accum) ( (sat long fract) a[ix] * b[ix] );
```


In other words, the product is saturated to the **long fract** format before being added into the accumulator. The only detectable difference between this and the code above occurs when "a[ix]" and "b[ix]" are both -1, in which case the product is 1, which cannot be represented exactly as a **long fract**. In this case (and only this case), the DSP hardware saturates the 1 to the maximum **long fract** value before adding.

With the original code above, the rules in the clause on "Rounding and Overflow" require that the product be represented exactly if the result type permits it. Since a 1 can always be represented exactly by a **long accum**, the rounding rules do not permit the 1 to be replaced by the maximum **long fract** value. (Note that the **long fract** type makes no appearance in the original code.) Unfortunately, on processors that only support sum-of-product operations that saturate the product to **long fract**, it is not possible to implement the code above efficiently as written without some compromise. Rather than relax the rounding rules in general, a special case has been made to cover this condition.

A.8 Linguistic Variables and **unsigned _Fract**: an example of unsigned fixed-point

The Linguistic variables definition and manipulation have been identified as a major application area that use **unsigned _Fract** variables as a storage requirement. Linguistic variables normalize the data of interest to an application between the values of 0 and 1. In applications the value associated with a linguistic variable is an expression of a degree of truth unlike Boolean variables that take on the value of either 0 or 1. Fuzzy logic functions combining linguistic variables also return logic values scaled between 0 and 1.

Linguistic variables are used in many non-linear complex applications, in consumer applications, non-linear process control, animation, pattern recognition and financial applications.

Applications that use linguistic variables depend on the size of a linguistic variable in the application to determine the precision in which the results are computed. Applications that use linguistic variables select a resolution to be used throughout the application. Typical linguistic variables in commercial applications are 8 or 16 bits in size. Other sizes have been seen in commercial applications but would be impacted less by using their signed counterpart.

Annex B - Named address spaces and named-register storage classes

B.1 Embedded systems extended memory support

B.1.1 Modifiers for named address spaces

Applications on small-scale embedded systems run in a non-hosted environment, and on resource-constrained systems. Compilers for such systems are responsible for freeing the application developer from most, but not all, target-specific responsibilities. Embedded systems, including most consumer electronics products and DSP-driven devices, are optimized to support the requirements of their intended applications. Their central processors generally contain many separate address spaces. C language support for these systems extends the C linear address space to an address space that, although linear within memory spaces, is not always created equal. Application developers need the vocabulary to efficiently express how their application uses the target hardware.

Named address space type modifiers allow the application developer to express a very specific requirement, that variables be associated with a specific memory space. In turn, the compiler will be able to generate more efficient code for the target implementation.

B.1.1.1 User-defined device drivers

Many embedded systems include memory that can only be accessed with some form of device driver. These include memories accessed by serial data busses (I²C, SPI), and on-board non-volatile memory that must be programmed under software control. Device-driver memory support is used in applications where the details of the access method can be separated from the details of the application.

In contrast to memory-mapped I/O, the extended memory layout and its use should be administrated by the compiler/linker.

Language support for embedded systems needs to address the following issues:

- 1) Memory with user-defined device drivers. User-defined device drivers are required for reading and writing user-defined memory.
 - Memory-read functions take as an argument an address in the user-defined memory space, and return data of a user-defined size.
 - Memory-write functions take two arguments, an address in the user-defined memory space and data with a user-specified size.
 - Applications require support for multiple user-defined address spaces.
 - All memory in a specific named address space may not necessarily have contiguous addressing. It is common to find that memory, even though accessed through a common means, may have gaps in its structure. In similar way some named address space memory may have physical address aliases.
- 2) The compiler is responsible for:

- Allocating variables, according to the needs of the application, in "normal" address space, and in space accessed by the user-defined memory device drivers.
 - Making calls to device drivers, when accessing variables supported by user-defined device drivers.
 - Automating the process of casting and accessing the data.
- 3) Application variables in user-defined memory areas:
- Need to support all of the available data types. For example, declarations for fundamental data types, arrays and structures.
 - Users need to direct the compiler to use a specific memory area.
 - The compiler needs to be free to use a user-defined memory area as a generic, general-purpose memory area, for the purpose of a variable spill area.

B.1.2 Application-defined multiple address space support

Inherent processor-architecture based address spaces are implementation-defined and provided by the compiler for that processor architecture and as such will be available to all applications normally supported by the processor. Examples include accesses to various native data spaces, or data spaces where write and read operations are not symmetrical (f.i., flash memories where read operations may run at full speed, while write operations occur through some driver code).

User-defined named address spaces are part of an application specific address space. The support code for user defined address space may very well be portable across many applications and quite possibly many different processors, but its nature is essentially part of an application. Data access to user defined named address spaces are often through I2C, microwire, or compact flash memory parts. Accesses to 'normal' address spaces may be handled by the compiler or may be resolved by the linker, for the user defined address spaces the modifier names need to be associated with user supplied access code.

The **addressmod** is a method to encapsulate the memory declaration, to tie variable declarations to device drivers, and to provide the compiler the information necessary to generate the code that is required to access the variables that are declared by an application. User-defined memory could be global in nature, or local to one program segment.

Typical implementations of the address space modifiers are in project application specific header files.

```
addressmod (memory_space_name,
 Read_access,
 Write_access,
 [ optional additional address base and ranges ])
 ;
```

Read and write access is assumed to be byte wide. The resolution of data types other than character size is implementation-defined and may be resolved either in the compiler or the read and write device drivers.

Read_access points to a user defined macro, function or inline function that the compiler will use to read variables assigned by the compiler in the named memory space.

Write_access points to user defined macro, function or inline function that is used to read from the defined memory space.

Address base and size information is optional and implementation-defined. In many systems it may be defined at link time as part of the conventional linking process or at compile time.

Note that this is perhaps an odd place to define the physical address space. A named address space can be an application specific address space or simply a name designed to group variables for some common purpose. The generated code, especially if either an inline function or macro is used for an access definition, may be significantly optimized (in the absence of a good optimizing linker) through a compile time optimization familiar with specific address information. It is possible to define physical address space information at the linking phase in the traditional manner.

B.1.3 I/O register definition for intrinsic or user defined address spaces

Input/Output registers may be located within any of the address spaces: either intrinsic address spaces or new address spaces defined by **addressmod** as part of an application. The **_Access** modifier provides a means to extend the information associated with the declaration. The **_Access** modifier associates the address, the memory space and the access limits to a C declaration. The **_Access** modifier is an extension and alternative to the register declaration examples described in Clause 5. The following is the definition of a declaration using the **_Access** modifier.

```
[register] _Access ( memory_space_name, address  
 [, access_method [, size [, endian ]]] ) declaration ;
```

The minimum declaration using the **_Access** modifier requires two arguments:

memory_space_name and *address*, defined as follows:

- *memory_space_name* is any defined named address space, either intrinsic or an address space defined by **addressmod**;
- *address* is an integer expression resolvable at translation time, designating the memory address.

The **_Access** modifier has three optional arguments that further may be used to define the access to the variables declared by *declaration*; these arguments are defined as follows:

- *access method* defines the hardware based access restrictions typically found on Input/Output registers, and is one of **read_write**, **read**, **write**, or **read_modify_write**; the default is full access (**read_modify_write**);

- *size* is the physical size in bytes of the hardware object; the default size is 1. In general *size* will be equal to **sizeof(declaration)**, however this is not guaranteed. When *size* is not equal to the size of the declaration then the usual C conversion rules apply;
- *endian* is one of **little_endian** or **big_endian**, and defines the byte order of the physical hardware. The default value for *endian* is the same as the default endian value of the compiler and target processor; *endian* is never needed when the size is 1 and may be omitted when the endianness of the hardware object to be accessed is always the same as the endianness of the processor it is connected to.

The described declaration is consistent with ordinary C variable declarations (clause 6.7 of the ISO/IEC 9899:1999 C standard). While creating this document the question arose about the meaning of keyword **register** in the declaration. Since the variable defined using an **_Access** modifier may be any C declaration including arrays, the meaning of **register** can be interpreted either as referring to a data object that cannot be the object of a pointer, or simply a register definition. The conclusion was that **register** would remain in the **_Access** specification and the question of its precise meaning and use will be revisited at some point in the future after experience has been gained with the **_Access** definition

Annex C - Implementing the <iohw.h> header

C.1 General

The <iohw.h> header defines a standardized function syntax for basic I/O hardware addressing. This header should normally be created by the compiler vendor.

While this standardized function syntax for basic I/O hardware addressing provides a simple, easy-to-use method for a programmer to write portable and hardware-platform-independent I/O driver code, the <iohw.h> header itself may require careful consideration to achieve an efficient implementation.

This clause gives some guidelines for implementers on how to implement the <iohw.h> header in a relatively straightforward manner given a specific processor and bus architecture.

Other approaches for implementing the <iohw.h> header are under consideration; in a later version of this document, such other approaches may be included next to, or as replacement of, the approach given here.

C.1.1 Recommended steps

Briefly, the recommended steps for implementing the <iohw.h> header are:

1. Get an overview of all the possible and relevant ways the I/O register hardware is typically connected with the given bus hardware architectures, and get an overview of the basic software methods typically used to address such I/O hardware registers.
2. Define a number of I/O functions, macros and *I/O-register designators* which support the relevant I/O access methods for the intended compiler market.
3. Provide a way to select the right I/O function at compile time and generate the right machine code based on the *I/O access properties* related to the *I/O-register designators*.

C.1.2 Compiler considerations

In practice, an implementation will often require that very different machine code is generated for different I/O access cases. Furthermore, with some processor architectures, I/O hardware access will require the generation of special machine instructions not typically used when generating code for the traditional C memory model.

Selection between different code generation alternatives must be determined solely from the *I/O-register designator* declaration for each I/O register. Whenever possible this access method

selection should be implemented such that it may be determined entirely at compile time, in order to avoid any runtime or machine code overhead.

For a compiler vendor, selection between code generation alternatives can always be implemented by supporting different intrinsic access-specification types and keywords designed specially for the given processor architecture, in addition to the standard types and keywords defined by the language.

Simple `<iohw.h>` implementations limited to the most basic functionality can be implemented efficiently using a mixture of macros, *in-line* functions and intrinsic types or functions. See Annex D regarding simple macro implementations.

Full featured implementations of `<iohw.h>` will require direct compiler support for *I/O-register designators*.

C.2 Overview of I/O Hardware Connection Options

The various ways an I/O register can be connected to processor hardware are determined primarily by combinations of the following three hardware characteristics:

1. The bit width of the logical I/O register.
2. The bit width of the data-bus of the I/O device.
3. The bit width of the processor-bus.

C.2.1 Multi-Addressing and I/O Register Endianness

If the width of the logical I/O register is greater than the width of the I/O device data bus, an I/O access operation will require multiple consecutive addressing operations.

The I/O register endianness information describes whether the MSB or the LSB byte of the *logical I/O register* is located at the *lowest* processor bus address.

(Note that the I/O register endianness has nothing to do with the endianness of the underlying processor hardware architecture).

Table: Logical I/O register / I/O device addressing overview²

Logical I/O register widths	I/O device bus widths							
	8-bit device bus		16-bit device bus		32-bit device bus		64-bit device bus	
	LSB-MSB	MSB-LSB	LSB-MSB	MSB-LSB	LSB-MSB	MSB-LSB	LSB-MSB	MSB-LSB
8-bit register	Direct		n/a		n/a		n/a	
16-bit register	r8{0-1}	r8{1-0}	Direct		n/a		n/a	
32-bit register	r8{0-3}	r8{3-0}	r16{0-1}	r16{1-0}	Direct		n/a	

² Note, that this table describes some common bus and register widths for I/O devices. A given platform may use other register and bus widths.

ISO/IEC TR 18037:2006(E)

64-bit register	r8{0-7}	r8{7-0}	r16{0,3}	r16{3,0}	R32{0,1}	r32{1,0}	Direct
-----------------	---------	---------	----------	----------	----------	----------	--------

(For byte-aligned address ranges)

C.2.2 Address Interleaving

If the size of the I/O device data bus is less than the size of the processor data bus, buffer register addressing will require the use of *address interleaving*.

Example:

If the processor architecture has a byte-aligned addressing range and a 32-bit processor data bus, and an 8-bit I/O device is connected to the 32-bit data bus, then three adjacent registers in the I/O device will have the processor addresses:

$\langle \text{addr} + 0 \rangle$, $\langle \text{addr} + 4 \rangle$, $\langle \text{addr} + 8 \rangle$

This can also be written as

$\langle \text{addr} + \textit{interleaving} * 0 \rangle$, $\langle \text{addr} + \textit{interleaving} * 1 \rangle$, $\langle \text{addr} + \textit{interleaving} * 2 \rangle$

where $\textit{interleaving} = 4$.

Table: Interleaving overview: (bus to bus interleaving relations)

I/O device bus widths	Processor bus widths			
	8-bit bus	16-bit bus	32-bit bus	64-bit bus
8-bit device bus	Interleaving 1	interleaving 2	Interleaving 4	interleaving 8
16-bit device bus	n/a	interleaving 2	Interleaving 4	interleaving 8
32-bit device bus	n/a	n/a	Interleaving 4	interleaving 8
64-bit device bus	n/a	n/a	n/a	interleaving 8

(For byte-aligned address ranges)

C.2.3 I/O Connection Overview:

The two tables above when combined shows all relevant cases for how I/O hardware registers can be connected to a given processor hardware bus, thus:

Table: Interleaving between adjacent I/O registers in buffer

I/O Register width	Device bus			Processor data bus width			
	Bus width	LSB MSB	No. Opr.	width=8	width=16	width=32	width=64
				size 1	size 2	size 4	size 8
8-bit	8-bit	n/a	1	1	2	4	8
16-bit	8-bit	LSB	2	2	4	8	16
		MSB	2	2	4	8	16
	16-bit	n/a	1	n/a	2	4	8
32-bit	8-bit	LSB	4	4	8	16	32
		MSB	4	4	8	16	32
	16-bit	LSB	2	n/a	4	8	16
		MSB	2	n/a	4	8	16
	32-bit	n/a	1	n/a	n/a	4	8
64-bit	8-bit	MSB	8	8	16	32	64
		LSB	8	8	16	32	64
	16-bit	LSB	4	n/a	8	16	32
		MSB	4	n/a	8	16	32
	32-bit	LSB	2	n/a	n/a	8	16
		MSB	2	n/a	n/a	8	16
	64-bit	n/a	1	n/a	n/a	n/a	8

(For byte-aligned address ranges)

C.2.4 Generic buffer index

The interleaving distance between two logically adjacent registers in an I/O register array can be calculated from ³:

1. The size of the logical I/O register in bytes.
2. The processor data bus width in bytes.
3. The device data bus width in bytes.

³ For systems with byte aligned addressing

ISO/IEC TR 18037:2006(E)

Conversion from I/O register index to address offset can be calculated using the following general formula:

$$\text{Address_offset} = \text{index} * \frac{\text{sizeof}(\text{logical_IO_register}) * \text{sizeof}(\text{processor_data_bus})}{\text{sizeof}(\text{device_data_bus})}$$

Assumptions:

- address range is byte-aligned;
- data bus widths are a whole number of bytes;
- width of the *logical_IO_register* is greater than or equal to the width of the *device_data_bus*;
- width of the *device_data_bus* is less than or equal to the *processor_data_bus*.

C.3 I/O-register designators for different I/O addressing methods

A processor may have more than one addressing range⁴. For each processor addressing range an implementer should consider the following typical addressing methods:

- *Address is defined at compile time.*
The address is a constant. This is the simplest case and also the most common case with smaller architectures.
- *Base address initiated at runtime.*
Variable *base-address + constant-offset*. I.e. the *I/O-register designator* must contain an address pair (identification of base address register + logical address offset).

The user-defined *base-address* is normally initialized at runtime (by some platform-dependent part of the program). This also enables a set of I/O driver functions to be used with multiple instances of the same *iohw*.

- *Indexed bus addressing*
Also called *orthogonal* or *pseudo-bus* addressing. It is a common way to connect a large number of I/O registers to a bus, while still only occupying only a few addresses in the processor address space.
This is how it works: First the *index-address* (or *pseudo-address*) of the I/O register is written to an address bus register located at a given processor address. Then the data read/write operation on the *pseudo-bus* is done via the following processor address, i.e., the *I/O-register designator* must contain an address pair (the processor-address of indexed bus, and the *pseudo-bus* address (or index) of the I/O register itself).

This access method also makes it particularly easy for a user to connect common I/O devices that have a multiplexed address/data bus, to a processor platform with non-multiplexed busses

⁴ Processors with a single addressing range only uses memory mapped I/O.

using a minimum amount of glue logic. The driver source code for such an I/O device is then automatically made portable to both types of bus architecture.

- *Access via user-defined access driver functions.*
These are typically used with larger platforms and with small single device processors (e.g. to emulate an external bus). In this case the *I/O-register designator* must contain pointers or references to access functions.

The access driver solution makes it possible to connect a given I/O driver source library to any kind of platform hardware and platform software using the appropriate platform-specific interface functions.

In general, an implementation should always support the simplest addressing case, whether it is the *constant-address* or *base-address* method that is used will depend on the processor architecture. Apart from this, an implementer is free to add any additional cases required to satisfy a given domain.

Because of the different number of parameters required and parameter ranges used in an *I/O-register designator*, it is often convenient to define a number of different *I/O-register designator* formats for the different access methods

C.4 Atomic operation

It is a requirement of the *<iohw.h>* implementation that in each I/O function a given *partial I/O register*⁵ is addressed exactly once during a READ or a WRITE operation and exactly twice during a READ-modify-WRITE operation.

It is recommended that each I/O function in an *<iohw.h>* implementation, be implemented such that the I/O access operation becomes *atomic* whenever possible.

However, atomic operation is not guaranteed to be portable across platforms for READ-modify-WRITE operations (**ioor**, **ioand**, **ioxor**) or for multi-addressing cases.

The reason for this is simply that many processor architectures do not have the instruction set features required for assuring atomic operation.

C.5 Read-modify-write operations and multi-addressing cases.

In general READ-modify-WRITE operations should do a complete READ of the I/O register, followed by the operation, followed by a complete WRITE to the I/O register.

It is therefore recommended that an implementation of multi-addressing cases should not use READ-modify-WRITE machine instructions during *partial* register addressing operations.

⁵ A 32 bit logical register in a device with an 8-bit data bus contains 4 partial I/O registers

ISO/IEC TR 18037:2006(E)

The rationale for this restriction is to use the lowest common denominator of multi-addressing hardware implementations in order to support as wide a range of I/O hardware register implementation as possible.

For instance, more advanced multi-addressing I/O register implementations often take a snap-shot of the whole logical I/O register when the first *partial* register is being read, so that data will be stable and consistent during the whole read operation. Similarly, write registers are often made “double-buffered” so that a consistent data set is presented to the internal logic at the time when the access operation is completed by the last *partial* write.

Such hardware implementations often require that each access operation be completed before the next access operation is initiated.

C.6 I/O initialization

With respect to the standardization process it is important to make a clear distinction between I/O hardware (device) related initialization and platform related initialization. Typically three types of initialization are related to I/O:

1. I/O device initialization.
2. I/O access initialization.
3. I/O base access initialization.

Here only I/O access initialization and I/O base access initialization is relevant for basic I/O hardware addressing.

I/O device initialization is a natural part of a hardware driver and should always be considered as a part of the I/O driver application itself. This initialization is done using the standard functions for basic I/O hardware addressing. I/O device initialization is therefore not a topic for the standardization process.

I/O access initialization concerns the initialization and definition of ***I/O-register designator*** objects. This process is implementation-defined. It depends both on the platform and processor architecture and also on which underlying access methods are supported by the `<i>iohw.h>` implementation.

If runtime initialization is needed this can more efficiently be implemented by splitting the access information in an ***I/O-register designator*** containing only static information and an ***I/O-group designator*** containing a mixture of dynamic and static information. Initialization at runtime can then be controlled from the user driver level via the I/O hardware interface. The function:

```
iogroup_acquire( iogroup_designator )
```

can be used as a portable way to specify in the source code where and when such initialization should take place.

I/O base initialization is used if some of the address information is first available at runtime, or if, for instance, the same I/O driver code needs to service multiple I/O devices of the same type. Initialization and release of runtime resources related to access bases:

```

iogroup_acquire( iogroup_designator )
iogroup_release( iogroup_designator )

```

If multiple devices are serviced by the same driver code then switching between the devices can be done re-initialization of the ***I/O-group designator*** information. The function:

```

iogroup_map( iogroup_designator dest, iogroup_designator src)

```

provides a portable way to do this.

With most freestanding environments and embedded systems the platform hardware is well defined, so all *I/O-group designators* for I/O registers used by the program can be completely defined at compile time. For such platforms runtime I/O base initialization is not an issue.

With larger processor systems I/O hardware is often allocated dynamically at runtime. Here the *I/O-group designators* information can only be partly defined at compile time. Some platform software dependent part of it must be initialized at runtime.

When designing the ***I/O-group designator*** object a compiler implementer should therefore make a clear distinction between static information and dynamic information; i.e. what can be defined and initialized at compile time and what must be initialized at runtime.

Depending on the implementation method and depending on whether the ***I/O-group designator*** objects need to contain dynamic information, the ***I/O-group designator*** object may or may not require an instantiation in data memory. Better execution performance can usually be achieved if more of the information is static.

C.7 Intrinsic Features for I/O Hardware Access

The implementation of I/O hardware access may require for many platforms the use of special machine instructions not otherwise used with the normal C memory model. It is recommended that the compiler vendor provide the necessary intrinsics for operating on any special addressing range supported by the processor.

An I/O hardware implementation should completely encapsulate any intrinsic functionality.

Annex D - Migration path for <iohw.h> implementations

D.1 Migration path for <iohw.h> implementations

It may take some time before compilers have full featured support for *I/O-register designators* and *I/O-group designators* based on intrinsic functionality. Until then efficient I/O hardware implementations with a limited feature set can be implemented using C macros. This enables new I/O driver functions based on the I/O hardware interface for basic I/O hardware addressing to be used with existing older compilers.

D.2 <iohw.h> implementation based on C macros

This chapter illustrates a generic and flexible implementation technique for creating efficient <iohw.h> header implementations based on C macros. This can be done in a relatively straightforward manner common for all processor architectures.

D.2.1 The access specification method

The generic syntax specification in annex D.2 defines a number of individual access specification parameters which are combined to form the I/O-register designator for a given I/O register. A similar approach is used with this implementation method except that an access type for a given I/O register must be defined by concatenation of the names for the access parameters. For example:

```
#define portname_TYPE <bus>_<method>_<size>_<device bus>_<limitations>
 MM DIRECT 8 DEVICE8 RO
 IO DIRECT_BUF  16  DEVICE8L WO
 INDEXED 32  DEVICE8H RW
 INDEXED_BUF  DEVICE16 RMW
 BASED DEVICE16L
 BASED_BUF DEVICE16H
 DRIVER DEVICE32
```

Any additional access parameters required by the given <bus>_<method> access method must be defined separately in a similar manner:

```
#define portname_<parameter_name>
```

Example:

The full I/O-register designator for direct memory mapped access to a 16-bit write-only register in an 8-bit device consists of two definitions, the access type and the address location:

```
#define PORTA_TYPE MM_DIRECT_16_DEVICE8L_WO /* PORTA access type */
#define PORTA_ADDR 0x12000 /* PORTA address */
```

D.2.2 An <iohw.h> implementation technique

The <iohw.h> header can be implemented using a technique called macro specialization.

The macro specialization technique uses the following implementation procedure. The I/O access function macros *ioxx(..)* undergo a number of nested macro expansions until it ends in either a special macro for the given access operation, or in a diagnostic message. A diagnostic message can occur if either the specified access method is not supported by the implementation, or if an illegal I/O operation is detected in the source code.

The implementation procedure (without detection of access limitations) follow these steps:

- 1 Define macros which translate *ioxx(portname)* to *portname_TYPE* and adds the operation type. This defines the access methods.
- 2 Translate the access methods to specialized macro names.
- 3 Define code generation all for the access types and operations in specialized macros.

If more informative error diagnostics and detection of access limitations is wanted an extra expansion level must be used:

- 1 Define macros which translate *ioxx(portname)* to *portname_TYPE* and adds the operation type. This defines the access methods.
- 2a Translate the access methods to specialized access operation names.
- 2b Produce informative diagnostic for illegal access operations and translate legal operations to specialized macro names.
- 3 Define code generation for all the access types and operations in specialized macros.

D.2.3 Features

The <iohw.h> implementation technique proposed has the following *advantages*:

- The specification of an I/O register only requires few source lines pr register.
- The specification syntax is similar across different processor architectures.
- The specification syntax is uniform across compiler implementations.
- Only the code generation macros in step 3 may require modifications in order to adapt an existing implementation to fit a new compiler for the same processor.
- If the access methods are the same and new the processor architecture is similar only the code generation macros in step 3 may require adjustments to the new processor architecture.
- New access methods can be added (or deleted) to suit a particular execution environment or market segment without interaction to the other access method implementations.
- Each access method can be optimized individually for maximum performance with respect to execution speed and memory foot print. For instance by use of compiler intrinsic features.

The <iohw.h> implementation technique proposed has the following *disadvantages*:

- Addition of read/write limitation detection tends to lead to code bloat.

ISO/IEC TR 18037:2006(E)

D.2.4 The <iohw.h> header

The implementation header below implements the following typical access methods to illustrate the implementation principle:

- 8-bit register and 8-bit register buffer in a memory mapped device.
- 16-bit register and 16-bit register buffer in a memory mapped device
- 16-bit register and 16-bit register buffer in a 8-bit memory mapped device
- 8-bit register and 8-bit register buffer in a I/O mapped device
- 8-bit register and 8-bit register buffer in a device on an I/O mapped indexed bus.

The example assumes the processor hardware two addressing ranges, a 16-bit wide addressing range (memory mapped devices) and an 8-bit wide addressing range (I/O mapped devices).

```
/****** Start of IOHW *****  
#ifndef IOHW_H  
#define IOHW_H  
#include <stdint.h> /* uintN_t types */  
  
// Define standard function macros for I/O hardware access.  
// Translates symbolic I/O register name to an access type  
#define iord(NAME) NAME##_TYPE(RD,NAME,0)  
#define iowr(NAME,PVAL) NAME##_TYPE(WR,NAME,(PVAL))  
#define ioor(NAME,PVAL) NAME##_TYPE(OR,NAME,(PVAL))  
#define ioand(NAME,PVAL) NAME##_TYPE(AND,NAME,(PVAL))  
#define ioxor(NAME,PVAL) NAME##_TYPE(XOR,NAME,(PVAL))  
  
#define iordbuf(NAME,INDEX) NAME##_TYPE(RD,NAME,(INDEX),0)  
#define iowrbuf(NAME,INDEX,VAL) NAME##_TYPE(WR,NAME,(INDEX),(VAL))  
#define ioorbuf(NAME,INDEX,VAL) NAME##_TYPE(OR,NAME,(INDEX),(VAL))  
#define ioandbuf(NAME,INDEX,VAL) NAME##_TYPE(AND,NAME,(INDEX),(VAL))  
#define ioxorbuf(NAME,INDEX,VAL) NAME##_TYPE(XOR,NAME,(INDEX),(VAL))  
  
// In this macro implementation the integer and long version  
// of the iohw functions are equal  
#define iordl(NAME) NAME##_TYPE(RD,NAME,0)  
#define iowrl(NAME,PVAL) NAME##_TYPE(WR,NAME,(PVAL))  
#define ioorl(NAME,PVAL) NAME##_TYPE(OR,NAME,(PVAL))  
#define ioandl(NAME,PVAL) NAME##_TYPE(AND,NAME,(PVAL))  
#define ioxorl(NAME,PVAL) NAME##_TYPE(XOR,NAME,(PVAL))  
  
#define iordbufl(NAME,INDEX) NAME##_TYPE(RD,NAME,(INDEX),0)  
#define iowrbufl(NAME,INDEX,VAL) NAME##_TYPE(WR,NAME,(INDEX),(VAL))  
#define ioorbufl(NAME,INDEX,VAL) NAME##_TYPE(OR,NAME,(INDEX),(VAL))  
#define ioandbufl(NAME,INDEX,VAL) NAME##_TYPE(AND,NAME,(INDEX),(VAL))  
#define ioxorbufl(NAME,INDEX,VAL) NAME##_TYPE(XOR,NAME,(INDEX),(VAL))  
  
#define iogroup_acquire( NAME ) NAME##_INIT  
#define iogroup_release( NAME ) NAME##_EXIT  
#define iogroup_map( DNAME,SNAME ) ((DNAME##_ADR) = (SNAME##_ADR))  
  
/** Translate access type for register to specialized macros for the operations **/  
// Also resolve most address, index and interleaving calculations here, this  
// enable single register access and buffer access can share code generation macros.  
// Unsupported access methods, that is methods not defined here, will results in a  
// compile time error (undefined symbol)
```


```

// Memory mapped I/O buffer and register access 8-bit
#define MM_DIR_BUF_8_DEV8( OPR,NAME,INDEX,VAL ) \
 MM_DIR_8_DEV8_##OPR( NAME##_ADR+(INDEX)*MM_INTL,(VAL) )
#define MM_DIR_8_DEV8( OPR,NAME,VAL ) MM_DIR_8_DEV8_##OPR( NAME##_ADR,(VAL) )

// Memory mapped I/O buffer and register access 16-bit
#define MM_DIR_BUF_16_DEV16(OPR,NAME,INDEX,VAL) \
 MM_DIR_16_DEV16_##OPR( NAME##_ADR+(INDEX)*MM_INTL,(VAL) )
#define MM_DIR_16_DEV16( OPR,NAME,VAL ) MM_DIR_16_DEV16_##OPR( NAME##_ADR,(VAL) )

// Memory mapped I/O buffer and register access 16-bit register in 8-bit device
#define MM_DIR_BUF_16_DEV8L( OPR,NAME,INDEX,VAL ) \
 MM_DIR_16_DEV8L_##OPR( NAME##_ADR+(INDEX)*MM_INTL*2,(VAL),MM_INTL )
#define MM_DIR_16_DEV8L(OPR,NAME,VAL) MM_DIR_16_DEV8L_##OPR( NAME##_ADR,(VAL),MM_INTL )

// I/O indexed bus mapped 8-bit buffer and buffer
#define IO_DIR_BUF_8_DEV8(OPR,NAME,INDEX,VAL) \
 IO_DIR_8_DEV8_##OPR( NAME##_ADR+(INDEX)*IO_INTL,(VAL))
#define IO_DIR_8_DEV8(OPR,NAME,VAL) IO_DIR_8_DEV8_##OPR( NAME##_ADR,(VAL))

// I/O indexed bus mapped 8-bit register and buffer
#define IO_IDX_8_DEV8(OPR,NAME,VAL) \
 IO_IDX_8_DEV8_##OPR(NAME##_ADR,(VAL),NAME##_SUBADR,IO_INTL)
#define IO_IDX_BUF_8_DEV8(OPR,NAME,INDEX,VAL) \
 IO_IDX_8_DEV8_##OPR(NAME##_ADR+(INDEX)*IO_INTL,(VAL),NAME##_SUBADR,IO_INTL)

/* Add access types for other access methods to be supported here */

//***** Some access support macros and intrinsic features *****

#define MM_ACCESS( TYPE, lADR ) (*(TYPE volatile*)(lADR))
#define IO_INP(a) _inp((unsigned short)(a))
#define IO_OUTP(a,b) _outp((unsigned short)(a),(unsigned char)(b))

#define MM_INTL 2 /* Interleaving factor for 16-bit memory mapped bus (fixed) */
#define IO_INTL 1 /* Interleaving factor for 8-bit I/O bus (fixed here) */

typedef union { // This compiler uses byte alignment so we can use
 uint16_t w; // a union for fast 8/16-bit conversion
 struct {
 uint8_t b0; // LSB byte
 uint8_t b1; // MSB byte
 }b;
} iohw_union16;

//***** Start of Code generation macros *****
/* MM_DIR_8_DEV8 */
#define MM_DIR_8_DEV8_RD(ADR,VAL) (MM_ACCESS(uint8_t,ADR))
#define MM_DIR_8_DEV8_WR(ADR,VAL) (MM_ACCESS(uint8_t,ADR) = (uint8_t)VAL)
#define MM_DIR_8_DEV8_OR(ADR,VAL) (MM_ACCESS(uint8_t,ADR) |= (uint8_t)VAL)
#define MM_DIR_8_DEV8_AND(ADR,VAL) (MM_ACCESS(uint8_t,ADR) &= (uint8_t)VAL)
#define MM_DIR_8_DEV8_XOR(ADR,VAL) (MM_ACCESS(uint8_t,ADR) ^= (uint8_t)VAL)

/* MM_DIR_16_DEV16 */
#define MM_DIR_16_DEV16_RD(ADR,VAL) (MM_ACCESS(uint16_t,ADR))
#define MM_DIR_16_DEV16_WR(ADR,VAL) (MM_ACCESS(uint16_t,ADR) = (uint16_t)VAL)
#define MM_DIR_16_DEV16_OR(ADR,VAL) (MM_ACCESS(uint16_t,ADR) |= (uint16_t)VAL)
#define MM_DIR_16_DEV16_AND(ADR,VAL) (MM_ACCESS(uint16_t,ADR) &= (uint16_t)VAL)
#define MM_DIR_16_DEV16_XOR(ADR,VAL) (MM_ACCESS(uint16_t,ADR) ^= (uint16_t)VAL)

```

ISO/IEC TR 18037:2006(E)

```
/* MM_DIR_16_DEV8L */
#define MM_DIR_16_DEV8L_RD(ADR,VAL,INTL) (MM_ACCESS(uint8_t,ADR) * 256 + \
 MM_ACCESS(uint8_t,ADR + INTL))
#define MM_DIR_16_DEV8L_WR(ADR,VAL,INTL) { \
 iohw_union16 temp; \
 temp.w = (uint16_t)VAL; /* Rule C.4 */ \
 MM_ACCESS(uint8_t,ADR) = temp.b.b1; \
 MM_ACCESS(uint8_t,ADR+INTL) = temp.b.b0; \
}
#define MM_DIR_16_DEV8L_OR(ADR,VAL,INTL) MM_DIR_16_8L_OPR(ADR,VAL,INTL,|)
#define MM_DIR_16_DEV8L_AND(ADR,VAL,INTL) MM_DIR_16_8L_OPR(ADR,VAL,INTL,&)
#define MM_DIR_16_DEV8L_XOR(ADR,VAL,INTL) MM_DIR_16_8L_OPR(ADR,VAL,INTL,^)
#define MM_DIR_16_8L_OPR(ADR,VAL,INTL,OPR) { /* Common for | & ^ */ \
 iohw_union16 temp; \
 temp.w = (uint16_t)VAL; /* Rule C.4 */ \
 temp.b.b1 OPR### MM_ACCESS(uint8_t,ADR); /* Rule C.5 */ \
 temp.b.b0 OPR### MM_ACCESS(uint8_t,ADR+INTL); \
 MM_ACCESS(uint8_t,ADR) = temp.b.b1; \
 MM_ACCESS(uint8_t,ADR+INTL) = temp.b.b0; \
}

/* IO_DIR_8_DEV8 */
#define IO_DIR_8_DEV8_RD(ADR,VAL) (IO_INP(ADR))
#define IO_DIR_8_DEV8_WR(ADR,VAL) (IO_OUTP(ADR,VAL))
#define IO_DIR_8_DEV8_OR(ADR,VAL) (IO_OUTP(ADR,VAL | IO_INP(ADR)))
#define IO_DIR_8_DEV8_AND(ADR,VAL) (IO_OUTP(ADR,VAL & IO_INP(ADR)))
#define IO_DIR_8_DEV8_XOR(ADR,VAL) (IO_OUTP(ADR,VAL ^ IO_INP(ADR)))

/* IO_INDEXED_8_DEV8 */
#define IO_IDX_8_DEV8_RD(ADR,VAL,SUBADR,INTL) (IO_OUTP(ADR,SUBADR),IO_INP(ADR+INTL))
#define IO_IDX_8_DEV8_WR(ADR,VAL,SUBADR,INTL) (IO_OUTP(ADR,SUBADR),IO_OUTP(ADR+INTL,VAL))
#define IO_IDX_8_DEV8_OR(ADR,VAL,SUBADR,INTL) IO_IDX_8_OPR(ADR,VAL,SUBADR,INTL,|)
#define IO_IDX_8_DEV8_AND(ADR,VAL,SUBADR,INTL) IO_IDX_8_OPR(ADR,VAL,SUBADR,INTL,&)
#define IO_IDX_8_DEV8_XOR(ADR,VAL,SUBADR,INTL) IO_IDX_8_OPR(ADR,VAL,SUBADR,INTL,^)
#define IO_IDX_8_OPR(ADR,VAL,SUBADR,INTL,OPR) { /* common for | & ^ */ \
 unsigned char tmp = VAL; /* Rule C.4 */ \
 IO_OUTP(ADR,SUBADR); \
 tmp OPR### IO_INP(ADR+INTL); \
 IO_OUTP(ADR,SUBADR); \
 IO_OUTP(ADR+INTL,tmp); \
}

/* Add code generation macros for other supported access methods here */

# endif
//***** End of IOHW *****
```

D.2.5 The user's I/O-register designator definitions

For each I/O-register designator (each symbolic name) a complete definition of the access method must be created. With this I/O hardware implementation the user must define the `access_type` and any address information.

These platform dependent I/O register definitions are normally placed in a separate header file. Here called **"iohw_my_hardware"**.

```

/***** Start of user I/O register definitions (IOHW_MY_HARDWARE) *****/
#ifndef IOHW_MY_HARDWARE
#define IOHW_MY_HARDWARE

#define MYPORTS_INIT { /* No initialization needed in this system */ }
#define MYPORTS_RELEASE { /* No release needed in this system */ }

#define MYPORT1_TYPE MM_DIR_8_DEV8 // 8-bit register in 8-bit device,
#define MYPORT1_ADR 0xc0000 // memory mapped, use direct access

#define MYPORT2_TYPE MM_DIR_16_DEV16 // 16-bit register in 16-bit device,
#define MYPORT2_ADR 0xc8000 // memory mapped, use direct access

#define MYPORT3_TYPE MM_DIR_16_DEV8L // 16-bit register in 8-bit device,
#define MYPORT3_ADR 0xc8040 // memory mapped, use direct access

#define MYPORT4_TYPE IO_DIR_8_DEV8 // 8-bit register in 8-bit device,
#define MYPORT4_ADR 0x2345 // I/O bus mapped, use direct access

#define MYPORT5_TYPE IO_IDX_8_DEV8 // 8-bit register in 8-bit device,
#define MYPORT5_ADR 0x2345 // I/O indexed bus mapped, use indexed access
#define MYPORT5_SUBADR  0x56

#define MYPORT6_TYPE MM_DIR_BUF_8_DEV8 // 8-bit register buffer in 8-bit device,
#define MYPORT6_ADR 0xb0000 // memory mapped, use direct access

#define MYPORT7_TYPE MM_DIR_BUF_16_DEV16 // 16-bit register buffer in 16-bit device,
#define MYPORT7_ADR 0xb8000 // memory mapped, use direct access

#define MYPORT8_TYPE MM_DIR_BUF_16_DEV8L // 16-bit register buffer in 8-bit device,
#define MYPORT8_ADR 0xb4000 // memory mapped, use direct access

#define MYPORT9_TYPE IO_DIR_BUF_8_DEV8 // 8-bit register buffer in 8-bit device,
#define MYPORT9_ADR 0x2345 // I/O bus mapped, use direct access

#define MYPORT10_TYPE IO_IDX_BUF_8_DEV8 // 8-bit register buffer in 8-bit device,
#define MYPORT10_ADR 0x2345 // I/O indexed bus mapped, use indexed access
#define MYPORT10_SUBADR 0x56

#endif

```

D.2.6 The driver function

The driver function should include `<iohw.h>` and the user I/O register definitions for the target system `"iohw_my_hardware"`. The example below tests some operations on the previous I/O register definitions.

```
#include <iohw.h> // includes stdint.h
#include "iohw_my_hardware" // My register definitions

uint8_t cdat;
uint16_t idat;

void my_test_driver (void)
{
 iogroup_acquire(MYPORTS);

 cdat = iord(MYPORT1); // 8-bit memory mapped register
 iowr(MYPORT1,0x12);

 iowr(MYPORT2,idat); // 16-bit memory mapped register
 ioor(MYPORT3, 0x2334); // 16-bit memory mapped register in 8-bit chip

 ioand(MYPORT4,0x34); // 8-bit I/O mapped register
 ioxor(MYPORT5,0xf0); // 8-bit I/O mapped register on indexed bus

 cdat = iordbuf(MYPORT6,20); // 8 bit memory mapped register

 iowrbuf(MYPORT7,43,0x3458); // 16-bit memory mapped register
 ioorbuf(MYPORT8,43,idat); // 16-bit memory mapped register in 8 bit chip

 ioandbuf(MYPORT9,43,0x02); // 8 bit I/O mapped register
 ioxorbuf(MYPORT10,43,0x12); // 8 bit I/O mapped register on indexed bus

 iogroup_release(MYPORTS);
}
```

Annex E - Functionality not included in this Technical Report

E.1 Circular buffers

The concept of circular buffers is widely used within the signal processing community. An example of the use of the concept of circular buffers is in a FIR filter, where it is used to reduce the number of memory accesses. The functionality of a FIR filter can be described in this way with current C:

```
int x[N+1]; // data values
int h[N+1]; // coefficient values
long int accu = 0;

x[0] = new_value;

accu = x[N] * h[N];

for(i=N-1; i>0; i--)
{
 accu += (long int) x[i] * h[i];
 x[i] = x[i-1];
}
```

The data value copy in the last statement in the for loop would be unnecessary, if the concept of a circular buffer was employed here, reducing the number of memory accesses. Many digital signal processors have direct support in their addressing hardware to provide zero-overhead circular addressing. Zero-overhead means here that calculating the address for an access to a circular buffer can be done in the same time as performing a regular address calculation, including the wrap-around check and, if necessary, the execution of the wrap-around. However there are often many restrictions on how hardware supported circular addressing can be used. E.g., only address increments by one are allowed in some implementations, and there may be requirements to the size and/or alignment of the buffer.

Since the functional specifications of the support for circular addressing in various processors is so diverse, it is difficult to define an abstract model that can be used in a natural manner in the C language, and that also can be translated efficiently for the various hardware paradigms. Therefore, in this Technical Report no proposals are made for language extensions to support circular buffers. Should, in the future, a single approach towards circular addressing become dominant in the market, then an appropriate C language construct could be defined.

Some current approaches to circular addressing are given below.

- Add a new keyword (for instance, **circ**) to the C language, that allows a programmer to indicate that an array or pointer with this qualifier is to be accessed with circular addressing.

ISO/IEC TR 18037:2006(E)

- Another solution is to define a new library function or macro, `CIRC()`, which could be used in the following manner:

```
int *p;

p = CIRC(p+1, /* array info */);
// this does an increment by one of p
```

Array info in this example covers the starting address and end address of the address range where circular addressing is desired. A compiler for an architecture that has direct hardware support for circular addressing is then free to optimize this function call away, and exploit the capabilities of the hardware.

- In the current C language there is provision to specify circular buffers, however only when using array index notation:

```
accum += (long int) x[i % N]*h[i];
```

It is possible for a clever optimizer to recognize that this in fact is a circular buffer and exploit the hardware support for this. This has the advantage that the use of circular buffers is already possible within the current C language, but it requires the programmer to use array indices rather than pointers. Furthermore it is not possible to specify any alignment constraint on the allocated buffer, which might be necessary for the underlying hardware implementation.

No preferred solution is specified here.

E.2 Complex data types

In this Technical Report no complex fixed-point data types are been defined. However in the C language, complex data types are already existing for floating-point numbers. As **fract** and **accum** types can be viewed upon as an alternative to floating-point numbers in some applications it is worthwhile considering extending the definition of complex types in C to include **fract** and **accum** bases. It will be beneficial for the user community to standardize such data types as they have a clear usage in an area like communications signal processing.

E.3 Consideration of BCD data types for Embedded Systems

It was briefly considered to include some form of Binary Coded Decimal (BCD) as part of the Embedded Systems C Technical Report. BCD types have been frequently proposed for embedded systems and financial applications. As the area of application for BCD types is too diverse, and since in this version of this Technical Report only binary types are considered, it was decided not to include BCD types.

E.4 Modwrap overflow

Next to the saturated overflow behavior, sometimes another overflow behavior is desired: modular wrap-around. This exploits an important property of two's complement representation of fixed-point data types, and is used in e.g. sums-of-products calculation, where the sum of a number of the

individual products may overflow, but the full sum does not overflow. In this case modular wrap-around on overflow may be used.

Modular wrap-around overflow handling can be defined as follows:

For unsigned fixed-point types, the source value is replaced by a value within the range of the fixed-point type that is congruent (in the mathematical sense) to the source value modulo 2^N , where N is the number of integral bits in the fixed-point type. (For example, for unsigned **fract** types, N equals 0, and the source value is replaced by a value between 0 and 1 that is congruent to the source value modulo 1.) For signed fixed-point types, the source value is replaced by a value within the fixed-point range that is congruent to the source value modulo $2^{(N+1)}$, where N again is the number of integral bits in the fixed-point type. (In either case, the effect is to discard all bits above the most significant bit of the fixed-point format.)

At some point, inclusion in this TR of an additional type qualifier (**_Modwrap**) to specify modular wrap-around on overflow for the fixed-point types was considered. However, seeing its marginal use and the added complexity of an extra type qualifier it was decided not to include this functionality in the current text.

Implementations are however free to provide mechanisms to support the modwrap functionality.

Annex F - C++ Compatibility and Migration issues

It is recognized that the functionality, described in the Technical Report, might also be useful in environments where C++ is the dominant programming language. At the same time it is recognized that the preferred C++ syntax and mechanisms to incorporate the described functionality is different.

In programming environments where the same code is envisioned to be used for both C and C++ it is recommended to use a programming style that can easily support programming paradigms from both communities. Unfortunately this programming style will neither be a C style or a C++ style. In the absence of a formally agreed approach to this problem, this clause gives some guidelines on how to use the functionality specified in this Technical Report in a C++ environment.

F.1 Fixed-point Arithmetic

Implementation of fixed-point arithmetic in C++ is simple and straightforward. Each fixed-point type (such as `sat long fixed`) can be provided as a C++ class (such as `class sat_long_fixed`) which provides its own set of overloaded operators. The fixed-point type-balancing rules can be implemented by providing several dozen specific operand types for each overloaded operator. The constructor syntax of C++ provides a method for conversion from integer and floating types to fixed-point types.

F.2 Multiple Address Spaces Support

Named address space support could be added to C++ only as an extension; it would not be implementable within the class library. Such an extension would not conflict with existing features of C++.

F.3 Basic I/O Hardware Addressing

Regarding the C++ compatibility of `iohw.h`, refer to ISO/IEC TR 18015 (C++ Performance). That Technical Report contains extensive discussion of methods for implementing the `iohw` capability in C++, making use of the templates capability of C++.

Annex G – Updates and Changes in the Second Edition of TR 18037

This Annex describes the changes of this TR between the first and second edition. Only the changes that (may) have a direct impact on application programs are mentioned; the complete record of changes can be found in WG14 documents N1087 and N1096.

1. The suffix 'k' (denoting the 'accum' type) when used with the basename 'strto' for numeric conversion functions yields a conflict with the existing C function 'strtok'. For the second edition of this TR, the basename for the numeric conversion functions is changed to 'strtofx'.
2. In the first edition requires that overflow handling is done before rounding; for the second edition the order is changed: rounding should be done first, followed by overflow handling. Note that this change does not affect any result when the overflow mode is saturation.
3. The text on the type-generic macro definitions is clarified.
4. Named-register variables cannot have an initializer.
5. The types of the unsigned versions of the bits'fx' functions is corrected.
6. The result of the countls function when the argument value is zero is corrected.
7. The argument types of the bitwise integer to fixed-point conversion functions is changed from int to the special int types, big enough to hold the corresponding fixed-point type.