

MPE Forth for TiniARM

User Manual

Microprocessor Engineering Limited

MPE Forth for TiniARM
User manual
Manual revision 1.10
16 April 2007

Software
Software version 6.30

For technical support
Please contact your supplier

For further information
MicroProcessor Engineering Limited
133 Hill Lane
Southampton SO15 5AF
UK

Tel: +44 (0)23 8063 1441
Fax: +44 (0)23 8033 9691
e-mail: mpe@mpeltd.demon.co.uk
tech-support@mpeltd.demon.co.uk
web: www.mpeltd.demon.co.uk

Table of Contents

1	Introduction	1
1.1	About Forth	1
1.2	About the manual	2
1.3	If disaster strikes	3
1.4	Using other terminal emulators	3
1.5	Technical support	3
1.6	Licensing	4
2	ARM code definitions	5
2.1	Notes	5
2.2	Register usage	5
2.3	Configuration	5
2.4	Logical and relational operators	5
2.5	Control flow	7
2.6	Arithmetic	8
2.7	Stack manipulation	10
2.8	String and memory operators	11
2.9	Miscellaneous words	13
2.10	Portability helpers	13
2.11	Runtime for VALUE	14
2.12	Defining words and runtime support	14
2.13	Structure compilation	15
2.14	Branch constructors	16
2.15	Main structure compilers	16
2.16	Miscellaneous	17
3	High level kernel KERNEL62.FTH	19
3.1	User variables	19
3.2	System Constants	20
3.3	System VARIABLES and Buffers	20
3.3.1	Variables	20
3.4	Deferred words	21
3.5	Predefined Vocabularies	21
3.6	Vectored I/O handling	21
3.6.1	Introduction	21
3.6.2	Building a vector table	21
3.6.3	Generic I/O words	21
3.7	String and memory operations	22
3.8	Dictionary management	23
3.9	String compilation	24
3.10	Pre-ANS Exception handlers	25
3.11	ANS words CATCH and THROW	25
3.11.1	Example implementation	25
3.11.2	Example use	26
3.11.3	Gotchas	27
3.12	Formatted and unformatted i/o	27
3.12.1	Setting number bases	27

3.12.2	Numeric output	28
3.12.3	Numeric input	28
3.13	String input and output	29
3.14	Source input control	29
3.15	Text scanning	30
3.16	Miscellaneous	30
3.17	Wordlist control	31
3.18	Control structures	32
3.19	Target interpreter and compiler	33
3.20	Compilation and Caches	35
3.21	Startup code	36
3.21.1	Cold chain	36
3.21.2	The COLD sequence	36
3.22	Kernel error codes	36
3.23	Differences between the v6.1 and 6.2 kernels	37
3.23.1	Error handling	37
3.23.2	Terminal input buffer and ACCEPT	38
4	Target VALUE and local variables	39
5	Development tools	41
6	Debugging tools	43
6.1	Implementation dependencies	43
6.2	Miscellaneous	44
6.3	Stack checking	46
6.4	Assertions	47
7	Interrupt handlers	49
7.1	Configuration	50
7.2	Interrupt management	51
7.3	SWI handler	51
7.4	Support for complex abort handlers	52
7.5	Undefined instruction handler	53
7.5.1	Simple UNDEF handler	53
7.5.2	Complex UNDEF handler	53
7.6	Prefetch Abort handler	53
7.6.1	Simple PABORT handler	53
7.6.2	Complex PAbort handler	53
7.7	Data Abort handler	54
7.7.1	Simple DAbort handler	54
7.7.2	Complex DAbort handler	54
7.8	Reserved (26 bit address exception) handler	54
7.9	Generic IRQ handler	54
7.10	Generic FIQ handler	55
7.11	AT91 IRQ and FIQ handlers	55
7.12	Samsung S3C4510 IRQ and FIQ handlers	57
7.13	ARM PL190 IRQ and FIQ handlers	58
8	Character Queues	61
8.1	Queue data structure	61
8.2	Queue primitives	61

9	Serial driver	63
9.1	Configuration	63
9.2	Serial interrupt service routines	63
9.3	Initialisation	63
9.4	Serial primitives	63
9.5	Generic i/o assignments	64
9.6	Forth Stamp specific code	64
10	LPC software I2C driver	65
10.1	Introduction	65
10.2	Timing	65
10.3	I2C bit functions	65
11	I2C generic primitives	67
12	Software Floating Point	69
12.1	Introduction	69
12.2	Source code	69
12.3	Entering floating-point numbers	69
12.4	The form of floating-point numbers	69
12.5	Creating variables	70
12.6	Accessing variables	70
12.7	Creating constants	70
12.8	Using the supplied words	70
12.8.1	Calculating sines, cosines and tangents	70
12.8.2	Calculating arc sines, cosines and tangents	70
12.8.3	Calculating logarithms	71
12.8.4	Calculating powers	71
12.9	Degrees or radians	71
12.10	Displaying floating-point numbers	71
12.11	Changes from v6.0 to v6.1	71
12.11.1	32 bit targets: software floating point	71
12.11.2	16 bit targets: software floating point	72
12.12	Glossary	72
12.12.1	Basic stack and memory operators	72
12.12.2	Floating point defining words	73
12.12.3	Type conversions	73
12.12.4	Arithmetic	73
12.12.5	Relational operators	74
12.12.6	Rounding	74
12.12.7	Miscellaneous	75
12.12.8	Floating point output	75
12.12.9	Floating point input	76
12.12.10	Trigonometric functions	77
12.12.11	Power and logarithmic functions	78
12.13	ARM coded primitives	78
13	Periodic Timers	81
13.1	The basics of timers	81
13.2	Considerations when using timers	82
13.3	Implementation issues	82
13.4	Timebase glossary	83

14	Time Delays	85
15	LPC210x Ticker Interrupt	87
15.1	Configuration equates	87
15.2	Ticker interrupt handler	87
15.3	Time base extensions	88
16	ARM multitasker	89
16.1	Configuration - normally performed earlier	89
16.2	TCB data structure layout	89
16.3	Task handling primitives	89
16.4	Event handling	90
16.5	Message handling	90
16.6	Task structure management	90
16.7	Semaphores	91
16.8	TASK and START:	91
16.9	Debugging tools	92
17	Vocabulary and wordlist tools	93
18	ROM PowerForth utilities	95
18.1	Introduction	95
18.2	Compiling text files	95
18.2.1	The required files	95
18.2.2	Compiling a specified text file	95
18.3	XMODEM binary image download	95
18.4	XMODEM binary image upload	96
18.5	IODEF.FTH	96
18.5.1	AIDE support	96
18.6	Miscellaneous	96
18.7	INCLUDE source code from AIDE	97
18.8	Simple source file loader	97
19	XMODEM Receiver and Transmitter	99
19.1	Introduction	99
19.2	Words in XmodemTxRx.fth	99
19.2.1	Configuration	99
19.2.2	Constants and variables	99
19.2.3	Common code	99
19.2.4	XMODEM transmission	100
19.2.5	XMODEM reception	100
19.2.6	Defaults	101
20	Philips LPC2xxx IAP routines	103
20.1	Gotchas	103
21	LPC2000 Flash tools	105
21.1	Flash primitives	105
21.2	Flash driver	105

22	Philips LPC2xxx Reflashing	107
22.1	Introduction	107
22.2	Code in main application	107
23	Rebooting the CPU	109
24	Creating turnkey applications	111
24.1	Introduction	111
24.2	Saving applications	111
24.3	Reloading and starting applications	112
24.4	Cross Compiler Compatibility	112
24.5	Gotchas	113
24.6	Application License	113
25	Examples directory	115
25.1	Main directory	115
25.2	Contributions subdirectory	115
25.3	I2C subdirectory	116
25.4	SPI subdirectory	116
26	Frequently Asked Questions	117
26.1	Where are the hardware manuals?	117
26.2	Setting up AIDE for TiniARM	117
26.3	Quick guide to compile and REFLASH	117

1 Introduction

This manual documents the MPE PowerForth system supplied with your TiniARM. The TiniARM hardware is documented separately.

The hardware is complemented by its default software. The MPE PowerForth system provided with the board in the first 64k of the Flash contains a Forth compiler and interpreter, multitasker, timebase, floating point, comms utilities, flash utilities and maintenance tools.

An additional Development CD is available from MPE that contains useful tools for developing applications on the NMI TiniARM, MPE USB Stamp and other LPC2xxx boards. Run the installer USBSTAMP.EXE which will install the tools. Configuration details are at the start of the USBSTAMPCODE.PDF manual.

If you have the MPE Development Kit Plus CD and/or are using the on-board IAP Flash programming routines, the following is important. If you have problems with the on-board Flash programming routines, check the LPC2106 bootloader version using the Philips ISP software or by typing

```
IAPBootVer .dword
```

which will give something of the form:

```
0000:xyxy
```

where xx is the major version number and yy is the minor version number. If this number is less than 0000:0134 (hexadecimal) or 1.52 (decimal) you should update the bootloader using ISP software version 2.2.0 or greater. These are available on the MPE CDs and from

```
www.semiconductors.philips.com  
/files/products/standard/microcontrollers/utilities/  
lpc2000_flash_utility.zip  
lpc2000_bl_update.zip
```

Note that v1.52 is only for the LPC2104/5/6 and v1.63 is required for other parts such as the LPC2119/2129. A PDF file in the update describes how to perform the update.

1.1 About Forth

Forth is an interactive programming language widely used for embedded systems ranging from bomb disposal machines to embedded web servers, seismic data loggers and safety critical medical equipment. An evaluation version of MPE's VFX Forth for Windows is available for free download from

```
http://www.mpeltd.demon.co.uk
```

To run VFX Forth for Windows, send an email with your name, address and contact details to:
<mailto://vfxtrial@mpeltd.demon.co.uk>

An installation key will then be provided.

1.2 About the manual

This manual is derived directly from the Forth source code used to generate the on-chip Forth. The full source code is supplied with the MPE VFX ARM Forth Cross Compiler. Consequently the documentation includes some words that do not have target entries in the on-chip Forth.

Some words and code routines are marked in the documentation as INTERNAL. These are factors used by other words and do not have dictionary entries in the standalone Forth. They are only accessible to users of the VFX Forth ARM Cross Compiler. This also applies to definitions of the form:

`n EQU <name>`

`PROC <name>`

`L: <name>`

AIDE is an Integrated Development Environment (IDE) that includes a simple editor for your source code and a terminal emulator (PowerTerm) tuned for use with the PowerForth on the board. AIDE is provided on the MPE Development CD. Use the Properties button on the PowerTerm toolbar to select the COM port. The baud rate should be 115200 for the TiniARM. On the Properties -> Configure Console Window page, ensure that the Enable File Server box is checked. When AIDE is closed, these settings will become the defaults next time.

Commands typed directly into the Forth interpreter do not execute until the ENTER/CR key is pressed.

Write a simple Forth word, e.g.

```
: hello \ --
  cr cr ." Hello, world!" cr
;
```

Execute it:

```
hello
```

It will run. You can put the same code in a text file, conventionally with a .FTH extension such as hello.fth. Compile the file (using AIDE and PowerTerm) with:

```
include hello.fth
```

The file will be compiled on the board and you can execute the word by typing HELLO again.

Save the compiled image:

```
0 turnkey
```

Either reset the board using the reset button or by typing:

```
reboot
```

The board will reboot, and the word HELLO will already be part of the system.

You can clear out your previous work by typing EMPTY and rebooting:

```
empty reboot
```

1.3 If disaster strikes

If you get the board into a bad state and it will not sign on, you may need to reload the kernel program. Reprogram the board using the Philips ISP utility. The file to load is BINARIES\SERSTAMP.HEX.

If the board still misbehaves, reload the flash with BINARIES\SERRECOVER.HEX and run the board. This empties the serial EEPROM before signing on. Once you have seen the recovery messages and PowerForth has signed on, you can use

```
reflash
```

to reload SERSTAMP.IMG and carry on in the normal way.

1.4 Using other terminal emulators.

AIDE and PowerTerm are designed for use with PowerForth and include a source file server. If you prefer, you can use other terminal emulators, but will lose some facilities.

Set HyperTerm or another terminal emulator to 115200 baud, 8 data bits, no parity, 1 or 2 stop bits. Select the relevant COM port for the USB ARM Stamp and reset it. It will sign on. If it does not sign on, repeat the process with a serial cable that has pins 2 and 3 swapped, e.g. a null modem cable. If all else fails, reflash the system as described elsewhere in this manual.

Please be aware that the standard Windows version of HyperTerm is very slow. A much faster alternative is HyperTerminal Personal Edition from:

<http://www.hilgraeve.com>

1.5 Technical support

Technical support is available from your supplier in first instance, or from MicroProcessor Engineering.

```
tel: +44 (0)23 8063 1441
fax: +44 (0)23 8033 9691
net: mpe@mpeltd.demon.co.uk
 tech-support@mpeltd.demon.co.uk
web: www.mpeltd.demon.co.uk
```

From North America, our telephone and fax numbers are:

```
011 44 23 8063 1441
011 44 23 8033 9691
```

1.6 Licensing

You may only use the supplied code with boards manufactured by MicroProcessor Engineering Ltd. and New Micros Inc. If you want to distribute the code you have two options.

- Purchase an MPE VFX ARM Forth Cross Compiler. This includes the full source code for the ARM Forth Stamp and unlimited application distribution rights, provided that you do not ship an open Forth interpreter. If you need to ship an open Forth interpreter for engineering and maintenance access, you must get permission from MPE in writing (a fax will do), and this is normally provided free of charge.
- Purchase an OEM PowerForth license, either on a quantity basis or an unlimited basis. This license includes rights to redistribute the software manuals in PDF and HTML form.

2 ARM code definitions

2.1 Notes

Some words and code routines are marked in the documentation as **INTERNAL**. These are factors used by other words and do not have dictionary entries in the standalone Forth. They are only accessible to users of the VFX Forth ARM Cross Compiler. This also applies to definitions of the form:

`n EQU <name>`

`PROC <name>`

`L: <name>`

2.2 Register usage

On the ARM the following register usage is the default:

r15	pc	program counter
r14	link	link register
r13	rsp	return stack pointer
r12	psp	data stack pointer
r11	up	user area pointer
r10	tos	cached top of stack
r9	lp	locals pointer
r0-r8	scratch	

The VFX optimiser reserves R0 and R1 for internal operations. **CODE** definitions must use R10 as TOS with NOS pointed to by R12 as a full descending stack in ARM terminology. R0..R8 are free for use by **CODE** definitions and need not be preserved or restored. You should assume that any register can be affected by other words.

2.3 Configuration

`false equ HIGH-LEVEL-ROLL \ -- flag`

Set this equate true to compile a high level version of **ROLL**.

`false equ CLZ? \ -- flag`

Set this non-zero to compile **CLZ**.

2.4 Logical and relational operators

`CODE AND \ x1 x2 -- x3`

Perform a logical AND between the top two stack items and retain the result in top of stack.

`CODE OR \ x1 x2 -- x3`

Perform a logical OR between the top two stack items and retain the result in top of stack.

`CODE XOR \ x1 x2 -- x3`

Perform a logical XOR between the top two stack items and retain the result in top of stack.

`CODE NOT \ x -- x'`

Perform a bitwise NOT on the top stack item and retain result.

`CODE INVERT \ x -- x'`

Perform a bitwise NOT on the top stack item and retain result.

CODE 0= \ x -- flag

Compare the top stack item with 0 and return TRUE if equals.

CODE 0<> \ x -- flag

Compare the top stack item with 0 and return TRUE if not-equal.

CODE 0< \ x -- flag

Return TRUE if the top of stack is less-than-zero.

CODE 0> \ x -- flag

Return TRUE if the top of stack is greater-than-zero.

CODE = \ x1 x2 -- flag

Return TRUE if the two topmost stack items are equal.

CODE <> \ x1 x2 -- flag

Return TRUE if the two topmost stack items are different.

CODE < \ n1 n2 -- flag

Return TRUE if n1 is less than n2.

CODE > \ n1 n2 -- flag

Return TRUE if n1 is greater than n2.

CODE <= \ n1 n2 -- flag

Return TRUE if n1 is less than or equal to n2.

CODE >= \ x1 x2 -- flag

Return TRUE if n1 is greater than or equal to n2.

CODE U> \ u2 u2 -- flag

An UNSIGNED version of >.

CODE U< \ u1 u2 -- flag

An UNSIGNED version of <.

CODE DU< \ ud1 ud2 -- flag

Returns true if ud1 (unsigned double) is less than ud2.

CODE D0< \ d -- flag

Returns true if signed double d is less than zero.

CODE D0= \ xd -- flag

Returns true if xd is 0.

CODE D= \ xd1 xd2 -- flag

Return TRUE if the two double numbers are equal.

CODE D< \ d1 d2 -- flag

Return TRUE if the double number d1 is < the double number d2.

CODE DMAX \ d1 d2 -- d3 ; d3=max of d1/d2

Return the maximum double number from the two supplied.

CODE DMIN \ d1 d2 -- d3 ; d3=min of d1/d2

Return the minimum double number from the two supplied.

CODE MIN \ n1 n2 -- n1|n2

Given two data stack items preserve only the smaller.

CODE MAX \ n1 n2 -- n1|n2

Given two data stack items preserve only the larger.

CODE WITHIN? \ n1 n2 n3 -- flag

Return TRUE if N1 is within the range N2..N3. This word uses signed arithmetic.

CODE WITHIN \ n1|u1 n2|u2 n3|u3 -- flag

The ANS version of WITHIN?. This word uses unsigned arithmetic, so that signed compares are treated as existing on a number circle.

CODE LSHIFT \ x1 u -- x2

Logically shift X1 by U bits left.

CODE RSHIFT \ x1 u -- x2

Logically shift X1 by U bits right.

CODE << \ x1 u -- x1<<u

Logically shift X1 by U bits left. Obsolete - replaced by LSHIFT.

CODE >> \ x1 u -- x1<<u

Logically shift X1 by U bits right. Obsolete - replaced by RSHIFT.

2.5 Control flow

CODE EXECUTE \ xt --

Execute the code described by the XT. This is a Forth equivalent to an assembler JSR/CALL instruction.

CODE BRANCH \ --

The run time action of unconditional branches compiled on the target. INTERNAL.

CODE ?BRANCH \ n --

The run time action of conditional branches compiled on the target. INTERNAL.

CODE (OF) \ n1 n2 -- n1|--

The run time action of OF compiled on the target. INTERNAL.

CODE (LOOP) \ --

The run time action of LOOP compiled on the target. INTERNAL.

CODE (+LOOP) \ n --

The run time action of +LOOP compiled on the target. INTERNAL.

CODE (DO) \ limit index --

The run time action of DO compiled on the target. INTERNAL.

CODE (?DO) \ limit index --

The run time action of ?DO compiled on the target. INTERNAL.

CODE LEAVE \ --

Remove the current DO..LOOP parameters and jump to the end of the DO..LOOP structure.

CODE ?LEAVE \ flag --

If flag is non-zero, remove the current DO..LOOP parameters and jump to the end of the DO..LOOP structure.

CODE I \ -- n

Return the current index of the inner-most DO..LOOP.

CODE J \ -- n

Return the current index of the second DO..LOOP.

CODE UNLOOP \ -- ; R: loop-sys --

Remove the DO..LOOP control parameters from the return stack.

2.6 Arithmetic

CODE S>D \ n -- d

Convert a single number to a double one.

CODE D>S \ d -- n

Convert a double number to a single.

CODE NOOP \ --

A NOOP, null instruction.)

proc umul32*32 \ tos:r0 = r0 * tos, corrupts r1, r2, r3

The unsigned 32 * 32 -> 64 bit multiply primitive for CPUs without the long multiply instructions.

CODE UM* \ u1 u2 -- ud

Perform unsigned-multiply between two numbers and return double result.

CODE * \ n1 n2 -- n3

Standard signed multiply. $N3 = n1 * n2$.

CODE m* \ n1 n2 -- d

Signed multiply yielding double result.

proc udiv64/32 \ r0:r1 / tos ; 64/32 unsigned divide -> tos=quot, r0=rem

Division subroutine - unrolled for a bit of extra speed.

CODE UM/MOD \ ud un -- urem uquot

Perform unsigned division of double number UD by single number U and return remainder and quotient.

CODE FM/MOD \ d1 n2 -- rem quot ; floored division

Perform a signed division of double number D1 by single number N2 and return remainder and quotient using floored division. See the ANS Forth specification for more details of floored division.

CODE SM/REM \ d1 n2 -- rem quot ; symmetric division

Perform a signed division of double number D1 by single number N2 and return remainder and quotient using symmetric (normal) division.

CODE /MOD \ n1 n2 -- rem quot

Signed division of N1 by N2 single-precision yielding remainder and quotient.

CODE M/MOD \ d1 n2 -- rem quot

A synonym for FM/MOD for Forth-83 compatibility. Obsolete - Use FM/MOD instead.

: / \ n1 n2 -- n3

Standard signed division operator. $n3 = n1/n2$.

: MOD \ n1 n2 -- n3

Return remainder of division of N1 by N2. $n3 = n1 \bmod n2$.

: */MOD \ n1 n2 n3 -- n4 n4

Multiply n1 by n2 to give a double precision result, and then divide it by n3 returning the remainder and quotient. The point of this operation is to avoid loss of precision.

```
: */ \ n1 n2 n3 -- n4
```

Multiply n1 by n2 to give a double precision result, and then divide it by n3 returning the quotient. The point of this operation is to avoid loss of precision.

```
: M/ \ d n1 -- n2
```

Signed divide of a double by a single integer.

```
: MU/MOD \ d n -- rem d#quot
```

Perform an unsigned divide of a double by a single, returning a single remainder and a double quotient.

```
: m*/ \ d1 n2 n3 -- dquot
```

The result dquot=(d1*n2)/n3. The intermediate value d1*n2 is triple-precision to avoid loss of precision. In an ANS Forth standard program n3 can only be a positive signed number and a negative value for n3 generates an ambiguous condition, which may cause an error on some implementations, but not in this one.

```
CODE M+ \ d1|ud1 n -- d2|ud2
```

Add double d1 to sign extended single n to form double d2.

```
CODE 1+ \ n1|u1 -- n2|u2
```

Add one to top-of stack.

```
CODE 2+ \ n1|u1 -- n2|u2
```

Add two to top-of stack.

```
CODE 4+ \ n1|u1 -- n2|u2
```

Add four to top-of stack.

```
CODE 1- \ n1|u1 -- n2|u2
```

Subtract one from top-of stack.

```
CODE 2- \ n1|u1 -- n2|u2
```

Subtract two from top-of stack.

```
CODE 4- \ n1|u1 -- n2|u2
```

Subtract four from top-of stack.

```
CODE 2* \ x1 -- x2
```

Signed multiply top of stack by 2.

```
CODE 4* \ x1 -- x2
```

Signed multiply top of stack by 4.

```
CODE 2/ \ x1 -- x2
```

Signed divide top of stack by 2.

```
CODE U2/ \ x1 -- x2
```

Unsigned divide top of stack by 2.

```
CODE 4/ \ x1 -- x2
```

Signed divide top of stack by 4.

```
CODE U4/ \ x1 -- x2
```

Unsigned divide top of stack by 4.

```
CODE + \ n1|u1 n2|u2 -- n3|u3
```

Add two single precision integer numbers.

```
CODE - \ n1|u1 n2|u2 -- n3|u3
```

Subtract two single precision integer numbers. $N3|u3=n1|u1-n2|u2$.

CODE NEGATE \ n1 -- n2

Negate a single precision integer number.

CODE D+ \ d1 d2 -- d3

Add two double precision integers.

CODE D- \ d1 d2 -- d3

Subtract two double precision integers. $D3=D1-D2$.

CODE DNEGATE \ d1 -- -d1

Negate a double number.

CODE ?NEGATE \ n1 flag -- n1|n2

If flag is negative, then negate n1.

CODE ?DNEGATE \ d1 flag -- d1|d2

If flag is negative, then negate d1.

CODE ABS \ n -- u

If n is negative, return its positive equivalent (absolute value).

CODE DABS \ d -- ud

If d is negative, return its positive equivalent (absolute value).

CODE D2* \ xd1 -- xd2

Multiply the given double number by two.

CODE D2/ \ xd1 -- xd2

Divide the given double number by two.

2.7 Stack manipulation

CODE NIP \ x1 x2 -- x2

Dispose of the second item on the data stack.

CODE TUCK \ x1 x2 -- x2 x1 x2

Insert a copy of the top data stack item underneath the current second item.

CODE PICK \ xu .. x0 u -- xu .. x0 xu

Get a copy of the Nth data stack item and place on top of stack. 0 PICK is equivalent to DUP.

: ROLL \ xu xu-1 .. x0 u -- xu-1 .. x0 xu

Rotate the order of the top N stack items by one place such that the current top of stack becomes the second item and the Nth item becomes TOS. See also ROT.

CODE ROT \ x1 x2 x3 -- x2 x3 x1

ROTate the positions of the top three stack items such that the current top of stack becomes the second item. See also ROLL.

CODE -ROT \ x1 x2 x3 -- x3 x1 x2

The inverse of ROT.

CODE >R \ x -- ; R: -- x

Push the current top item of the data stack onto the top of the return stack.

CODE R> \ -- x ; R: x --

Pop the top item from the return stack to the data stack.

CODE R@ \ -- x ; R: x -- x

Copy the top item from the return stack to the data stack.

CODE 2>R \ x1 x2 -- ; R: -- x1 x2

Transfer the two top data stack items to the return stack.

CODE 2R> \ -- x1 x2 ; R: x1 x2 --

Transfer the top two return stack items to the data stack.

CODE 2R@ \ -- x1 x2 ; R: x1 x2 -- x1 x2

Copy the top two return stack items to the data stack.

CODE 2ROT \ x1 x2 x3 x4 x5 x6 -- x3 x4 x5 x6 x1 x2

Perform ROT operation on three double numbers.

CODE SWAP \ x1 x2 -- x2 x1

Exchange the top two data stack items.

CODE DUP \ x -- x x

DUPLICATE the top stack item.

CODE OVER \ x1 x2 -- x1 x2 x1

Copy NOS to a new top-of-stack item.

CODE DROP \ x --

Lose the top data stack item and promote NOS to TOS.

CODE 2DROP \ x1 x2 --)

Discard the top two data stack items.

CODE 2SWAP \ x1 x2 x3 x4 -- x3 x4 x1 x2

Exchange the top two cell-pairs on the data stack.

CODE ?DUP \ x -- | x

DUPlicate the top stack item only if it non-zero.

CODE 2DUP \ x1 x2 -- x1 x2 x1 x2

DUPLICATE the top cell-pair on the data stack.

CODE 2OVER \ x1 x2 x3 x4 -- x1 x2 x3 x4 x1 x2

Similar to OVER but works with cell-pairs rather than cell items.

CODE SP@ \ -- x

Get the current address value of the data-stack pointer.

CODE SP! \ x --

Set the current address value of the data-stack pointer.

CODE RP@ \ -- x

Get the current address value of the return-stack pointer.

CODE RP! \ x --

Set the current address value of the return-stack pointer.

2.8 String and memory operators

CODE COUNT \ c-addr1 -- c-addr2' u

Given the address of a counted string in memory this word will return the address of the first character and the length in characters of the string.

CODE /STRING \ c-addr1 u1 n -- c-addr2 u2

Modify a string address and length to remove the first N characters from the string.

Fetch and return the CELL at memory ADDR.

CODE W@ \ a-addr -- w

Fetch and 0 extend the word (16 bit) at memory ADDR.

CODE C@ \ c-addr -- char

Fetch and 0 extend the character at memory ADDR and return.

CODE ! \ x a-addr --

Store the CELL quantity X at memory A-ADDR.

CODE W! \ w a-addr --

Store the word (16 bit) quantity w at memory ADDR.

CODE C! \ char c-addr --

Store the character CHAR at memory C-ADDR.

CODE UPPER \ c-addr u --

Convert the ASCII string described to upper-case. This operation happens in place.

CODE TEST-BIT \ mask c-addr -- flag

AND the mask with the contents of addr and return true if the result is non-zero (-1) or false (0) if the result is zero. Byte operation.

CODE SET-BIT \ mask c-addr --

Apply the mask ORred with the contents of c-addr. Byte operation.

CODE RESET-BIT \ mask c-addr --

Apply the mask inverted and ANDed with the contents of c-addr. Byte operation.

CODE TOGGLE-BIT \ u c-addr --

Invert the bits at c-addr specified by the mask. Byte operation.

2.9 Miscellaneous words

CODE NAME> \ nfa -- cfa

Move a pointer from an NFA to the CFA or "XT" in ANS parlance.

CODE >NAME \ cfa -- nfa

Move a pointer from an XT back to the NFA or name-pointer. If the original pointer was not an XT or if the definition in question has no name header in the dictionary the returned pointer will be useless. Care should be taken when manipulating or scanning the Forth dictionary in this way.

: SEARCH-WORDLIST \ c-addr u wid -- 0|xt 1|xt -1

Search the given wordlist for a definition. If the definition is not found then 0 is returned, otherwise the XT of the definition is returned along with a non-zero code. A -ve code indicates a "normal" definition and a +ve code indicates an IMMEDIATE word.

CODE DIGIT \ char n -- 0|n true

If the ASCII value *CHAR* can be treated as a digit for a number within the radix *N* then return the digit and a TRUE flag, otherwise return FALSE.

2.10 Portability helpers

Using these words will make code easier to port between 16, 32 and 64 bit targets.

CODE CELL+ \ a-addr1 -- a-addr2

Add the size of a CELL to the top-of stack.

CODE CELLS \ n1 -- n2
Return the size in address units of N1 cells in memory.

CODE CELL- \ a-addr1 -- a-addr2
Decrement an address by the size of a cell.

CODE CELL \ -- n
Return the size in address units of one CELL.

CODE CHAR+ \ c-addr1 -- c-addr2
Increment an address by the size of a character.

CODE CHARS \ n1 -- n2
Return size in address units of N1 characters.

2.11 Runtime for VALUE

CODE VAL! \ n -- ; store value address in-line
Store n at the inline address following this word. INTERNAL.

CODE VAL@ \ -- n ; read value data address in-line
Read n from the inline address following this word. INTERNAL.

2.12 Defining words and runtime support

L: DOCREATE \ -- addr
The run time action of CREATE. INTERNAL.

CODE LIT \ -- x
Code which when CALLED at runtime will return an inline cell value. INTERNAL.

CODE (" \ -- a-addr ; return address of string, skip over it
Return the address of a counted string that is inline after the CALLING word, and adjust the CALLING word's return address to step over the inline string. See the definition of (".) for an example. INTERNAL.

: aligned \ addr -- addr'
Given an address pointer this word will return the next ALIGNED address subject to system wide alignment restrictions.

: CONSTANT \ x "<spaces>name" -- ; Exec: -- x
Create a new CONSTANT called "name" which has the value "x". When "NAME" is executed the value is returned on the top-of-stack.

: VARIABLE \ "<spaces>name" -- ; Exec: -- a-addr
Create a new variable called "name". When "Name" is executed the address of the data-cell is returned for use with @ and ! operators.

: USER \ u "<spaces>name" -- ; Exec: -- addr ; SFP009
Create a new USER variable called "name". The 'u' parameter specifies the index into the user-area table at which to place the data. USER variables are located in a separate area of memory for each task or interrupt. Use in the form: "\$400 USER TaskData".

: DOCOLON, \ --
Compile the runtime entry code required by colon definitions. INTERNAL.

: !call \ dest addr --
Install a BL DEST opcode at addr.

: scall, \ addr --

Compile a machine code BL to addr. No range checking is performed.

```
: compile, \ xt --
```

Compile the word specified by xt into the current definition.

```
: call, \ dest --
```

Compile a BL or long CALL into the current definition.

```
: >BODY \ xt -- a-addr
```

Move a pointer from a CFA or "XT" to the definition BODY. This should only be used with children of CREATE. E.g. if FOOBAR is defined with CREATE foobar, then the phrase ' foobar >body would yield the same result as executing foobar.

```
: : \ C: "<spaces>name" -- colon-sys ; Exec: i*x -- j*x ; R: -- nest-sys
```

Begin a new definition called "name".

```
: :NONAME \ C: -- colon-sys ; Exec: i*x -- i*x ; R: -- nest-sys
```

Begin a new code definition which does not have a name. After the definition is complete the semi-colon operator returns the XT of newly compiled code on the stack.

```
: DOCREATE, \ --
```

Compile the run time action of CREATE. INTERNAL.

```
: (;CODE) \ -- ; R: a-addr --
```

Performed at compile time by ;CODE and DOES>. Patch the last word defined (by CREATE) to have the run time actions that follow immediately after (;CODE). INTERNAL.

```
: DOES> \ C: colon-sys1 -- colon-sys2 ; Run: -- ; R: nest-sys --
```

Begin definition of the runtime-action of a child of a defining word. See the section about defining words in the Five minute Forth chapter. You should not use RECURSE after DOES>.

```
: CRASH \ -- ; used as action of DEFER
```

The default action of a DEFERred word. This will simply THROW a code back to the system.

```
: DEFER \ Comp: "<spaces>name" -- ; Run: i*x -- j*x
```

Creates a new DEFERred word. A default action, CRASH, is automatically assigned.

```
: 2CONSTANT \ Comp: x1 x2 "<spaces>name" -- ; Run: -- x1 x2
```

A two-cell equivalent to CONSTANT.

```
: 2VARIABLE \ Comp: "<spaces>name" -- ; Run: -- a-addr
```

A two-cell equivalent to VARIABLE.

```
: FIELD \ size n "<spaces>name" -- size+n ; Exec: addr -- addr+n
```

Create a new field within a structure definition of size n bytes.

2.13 Structure compilation

These words define high level branches. They are used by the structure words such as IF and AGAIN.

```
: >mark \ -- addr
```

Mark the start of a forward branch. HIGH LEVEL CONSTRUCTS ONLY. INTERNAL.

```
: >resolve \ addr --
```

Resolve absolute target of forward branch. HIGH LEVEL CONSTRUCTS ONLY. INTERNAL.

```
: <mark \ -- addr
```

Mark the start (destination) of a backward branch. HIGH LEVEL CONSTRUCTS ONLY. INTERNAL.


```
: <resolve \ addr --
```

Resolve a backward branch to addr. HIGH LEVEL CONSTRUCTS ONLY. INTERNAL.

```
synonym >c_res_branch >resolve \ addr -- ; fix up forward referenced branch
```

See >RESOLVE. INTERNAL.

```
synonym c_mrk_branch< >mark \ -- addr ; mark destination of backward branch
```

See >MARK INTERNAL.

2.14 Branch constructors

Used when compiling code on the target.

```
: c_branch< \ addr --
```

Lay the code for BRANCH. INTERNAL.

```
: c_?branch< \ addr --
```

Lay the code for ?BRANCH.

```
: c_branch> \ -- addr
```

Lay the code for a forward referenced unconditional branch. INTERNAL.

```
: c_?branch> \ -- addr
```

Lay the code for a forward referenced conditional branch. INTERNAL.

2.15 Main structure compilers

```
: c_lit \ lit --
```

Compile the code for a LITERAL. INTERNAL.

```
: c_drop \ --
```

Compile the code for DROP. INTERNAL.

```
: c_exit \ --
```

Compile the code for EXIT. INTERNAL.

```
: c_do \ C: -- do-sys ; Run: n1|u1 n2|u2 -- ; R: -- loop-sys
```

Compile the code for DO. INTERNAL.

```
: c_?DO \ C: -- do-sys ; Run: n1|u1 n2|u2 -- ; R: -- | loop-sys
```

Compile the code for ?DO. INTERNAL.

```
: c_LOOP \ C: do-sys -- ; Run: -- ; R: loop-sys1 -- | loop-sys2
```

Compile the code for LOOP. INTERNAL.

```
: c_+LOOP \ C: do-sys -- ; Run: -- ; R: loop-sys1 -- | loop-sys2
```

Compile the code for +LOOP. INTERNAL.

```
variable NextCaseTarg \ -- addr
```

Holds the entry point of the current CASE structure. INTERNAL.

```
: c_case \ -- addr
```

Compile the code for CASE. INTERNAL.

```
: c_OF \ C: -- of-sys ; Run: x1 x2 -- | x1
```

Compile the code for OF. INTERNAL.

```
: c_ENDOF \ C: case-sys1 of-sys -- case-sys2 ; Run: --
```

Compile the code for END OF. INTERNAL.

```
: FIX-EXITS \ n1..nn --
```

Compile the code to resolve the forward branches at the end of a CASE structure. INTERNAL.

```
: c_ENDCASE \ C: case-sys -- ; Run: x --
```

Compile the code for ENDCASE. INTERNAL.

```
: c_END-CASE \ C: case-sys -- ; Run: x --
```

Compile the code for END-CASE. INTERNAL. Only compiled if equate FullCase? is non-zero.

```
: c_NEXTCASE \ C: case-sys -- ; Run: x --
```

Compile the code for NEXTCASE. INTERNAL. Only compiled if equate FullCase? is non-zero.

```
: c_?OF \ C: -- of-sys ; Run: flag --
```

Compile the code for ?OF. INTERNAL. Only compiled if equate FullCase? is non-zero.

2.16 Miscellaneous

```
code clz \ x -- #lz
```

Count the number of leading zeros in x.

3 High level kernel KERNEL62.FTH

3.1 User variables

variable next-user \ -- addr

Next valid offset for a USER variable created by +USER.

: +user \ size --

Creates a USER variable size bytes long at the offset given by NEXT-USER and updates it.

tcb-size +user SELF \ task identifier and TCB

When multitasking is enabled by setting the equate TASKING? the task control block for a task occupies TCB-SIZE bytes at the start of the user area. Thus the user area pointer also acts as a pointer to the task control block.

cell +user S0 \ base of data stack

Holds the initial setting of the data stack pointer. N.B. S0, R0, #TIB and 'TIB must be defined in that order.

cell +user R0 \ base of return stack

Holds the initial setting of the return stack pointer.

cell +user #TIB \ number of chars currently in TIB

Holds the number of characters currently in TIB.

cell +user 'TIB \ address of TIB

Holds the address of TIB, the terminal input buffer.

cell +user >IN \ offset into TIB

Holds the current character position being processed in the input stream.

cell +user XON/XOFF \ true if XON/XOFF protocol in use

True when console is using XON/XOFF protocol.

cell +user ECHOING \ true if echoing

True when console is echoing input characters.

cell +user OUT \ number of chars displayed on current line

Holds the number of chars displayed on current output line. Reset by CR.

cell +user BASE \ current numeric conversion base

Holds the current numeric conversion base

cell +user HLD \ used during number formatting

Holds data used during number formatting

cell +user #L \ number of cells converted by NUMBER?

Holds the number of cells converted by NUMBER?

cell +user #D \ number of digits converted by NUMBER?

Holds the number of digits converted by NUMBER?

cell +user DPL \ position of double number character id

Holds the number of characters after the double number indicator character. DPL is initialised to -1, which indicates a single number, and is incremented for each character after the separator.

cell +user HANDLER \ used in catch and throw

Holds the address of the previous exception frame.

cell +user OPVEC \ output vector

Holds the address of the I/O vector for the current output device.

cell +user IPVEC \ input vector

Holds the address of the I/O vector for the current input device.

cell +user 'AbortText \ Address of text from ABORT"

Set by the run-time action of ABORT" to hold the address of the counted string used by ABORT" <text>".

#64 chars dup +user PAD

A temporary string scratch buffer.

3.2 System Constants

Various constants for the internal system.

FALSE The well formed flag version for a logical negative

TRUE The well formed flag version for a logical positive

BL An internal constant for blank space

C/L Max chars/line for internal displays under C/LINE

#VOCS Maximum number of Vocabularies in search order

VSIZE Size of CONTEXT area for search order

XON XON character for serial line flow control

XOFF XOFF character for serial line flow control

3.3 System VARIABLES and Buffers

3.3.1 Variables

Note that FENCE, DP and VOC-LINK must be declared in that order.

WIDTH maximum target name size

FENCE protected dictionary

DP dictionary pointer

VOC-LINK links vocabularies

RP Harvard targets only. The equivalent of DP for DATA space.

SCR If BLOCKS? true; for mass storage

BLK If BLOCKS? true; user input dev: 0 for keyboard, >0 for block

CURRENT Vocabulary/wordlist in which to put new definitions

STATE Interpreting=0 or compiling=-1

CSP Preserved stack pointer for compile time error checking

CONTEXT Search order array

LAST Points to name field of last definition

#THREADS Default number of threads in new wordlists

3.4 Deferred words

`defer NUMBER? \ addr -- d/n/- 2/1/0`

Attempt to convert the counted string at 'addr' to an integer. The return result is either 0 for failed, 1 for a single-cell return result (followed by that cell) or 2 for a double-cell return. The ASCII number string supplied can also contain implicit radix over-rides. A leading \$ enforces hexadecimal, a leading # enforces decimal and a leading % enforces binary. Hexadecimal numbers can also be specified by a leading '0x' or trailing 'h'. When one of the floating point packs is compiled, the action of `NUMBER?` is changed.

`defer ERROR \ n -- ; error handler`

The standard error handler reports error n. If the system is loading, the offending line will be displayed. Now implemented by default as a synonym for `THROW`. Removed from v6.2 onwards. Use `THROW` instead.

3.5 Predefined Vocabularies

`FORTH` Is the standard general purpose vocabulary

`ROOT` This vocabulary stores the bare minimum functions

3.6 Vectored I/O handling

3.6.1 Introduction

The standard console Forth I/O words (`KEY?`, `KEY`, `EMIT`, `TYPE` and `CR`) can be used with any I/O device by placing the address of a table of xts in the `USER` variables `IPVEC` and `OPVEC`. `IPVEC` (input vector) controls the actions of `KEY?` and `KEY`, and `OPVEC` (output vector) controls the actions of `EMIT`, `TYPE` and `CR`. Adding a new device is matter of writing the five primitives, building the table, and storing the address of the table in the pointers `IPVEC` and `OPVEC` to make the new device active. Any initialisation must be performed before the device is made active.

Note that for the output words (`EMIT`, `TYPE` and `CR`) the `USER` variable `OUT` is handled in the kernel before the function in the table is called.

3.6.2 Building a vector table

The example below is taken from an ARM implementation.

```
create Console1 \ -- addr
  ' serkey1i , \ -- char
  ' serkey?1i , \ -- flag
  ' seremit1 , \ char --
  ' sertype1 , \ c-addr len --
  ' serCR1 , \ --

Console1 opvec ! Console1 ipvec !
```

3.6.3 Generic I/O words

`: KEY? \ -- flag ; check receive char`

Return true if a character is available at the current input device.

`: KEY \ -- char ; receive char`

Wait until the current input device receives a character and return it.

: EMIT \ -- char ; display char

Display char on the current I/O device. OUT is incremented before executing the vector function.

: TYPE \ caddr len -- ; display string

Display/write the string on the current output device. Len is added to OUT before executing the vector function.

: CR \ -- ; display new line

Perform the equivalent of a CR/LF pair on the current output device. OUT is zeroed. before executing the vector function.

: TYPEC \ caddr len -- ; display string

Display/write the string from CODE space on the current output device. Len is added to OUT before executing the vector function. N.B. Harvard targets only. In non-Harvard targets, this is a synonym for TYPE.

: SPACE \ --

Output a blank space (ASCII 32) character.

: SPACES \ n --

Output 'n' spaces, where 'n' > 0. If 'n' < 0, no action is taken.

: FlushKeys \ --

Compiled for 32 bit systems to flush any pending input that might be returned by KEY.

: iodev] \ ipdev opdev --

Set the input and output devices.

: [iodev \ newip newop -- oldip oldop

Set new i/o devices, returning the previous input and output devices.

: SetConsole \ device --

Sets KEY and EMIT and friends to use the given device for terminal I/O. Compiled for 32 bit systems, but is also part of *LIBRARY.FTH*.

3.7 String and memory operations

Some of these words may be coded for performance. If they are predefined, the high level versions will not be compiled.

For byte-addressed CPUs (nearly all except DSPs) this kernel assumes that a character is an 8 bit byte, i.e. that:

`char = byte = address-unit`

: PLACE \ c-addr1 u c-addr2 -- ; copies uncounted string to counted

Place the string c-addr1/u as a counted string at c-addr2.

: BOUNDS \ addr len -- addr+len addr

Modify the address and length parameters to provide an end-address and start-address pair suitable for a DO ... LOOP construct.

: upc \ char -- char' ; convert to upper case

If char is in the range 'a' to 'z' convert it to upper case. Note that this word is language specific and is written to handle English only.

: UPPER \ c-addr u --

Convert the ASCII string described to upper-case. This operation happens in place. Note that this word is language specific and is written to handle English only.

: ERASE \ a-addr u --

Erase U bytes of memory from A-ADDR with 0.

: BLANK \ a-addr u --

Blank U bytes of memory from A-ADDR using ASCII 32 (space).

3.8 Dictionary management

: HERE \ -- addr

Return the current dictionary pointer which is the first address-unit of free space within the system.

: ALLOT \ n --

Allocate N address-units of data space from the current value of HERE and move the pointer.

: aligned \ addr -- addr'

Given an address pointer this word will return the next ALIGNED address subject to system wide alignment restrictions.

: ALIGN \ --

ALIGN dictionary pointer using the same rules as ALIGNED.

: LATEST \ -- c-addr

Return the address of the name field of the last definition.

: SMUDGE \ --

Toggle the SMUDGE bit of the latest definition.

: , \ x --

Place the CELL value X into the dictionary at HERE and increment the pointer.

: W, \ w --

Place the WORD value X into the dictionary at HERE and increment the pointer. This word is not present on 16 bit implementations.

: C, \ char --

Place the CHAR value into the dictionary at HERE and increment the pointer.

: there \ -- addr

Harvard targets only: Return the DATA space pointer.

: allot-ram \ n --

Harvard targets only: ALLOT DATA space.

: c,(r) \ b --

Harvard targets only: The equivalent of C, for DATA space.

: ,(r) \ n --

Harvard targets only: The equivalent of , for DATA space.

: N>LINK \ a-addr -- a-addr'

Move a pointer from a NFA field to the Link Field.

: LINK>N \ a-addr -- a-addr'

The inverse of N>LINK.

: >LINK \ a-addr -- a-addr'

Move a pointer from an XT to the link field address.

```
: LINK> \ a-addr -- a-addr'
```

The inverse of >LINK.

```
: >VOC-LINK \ wid -- a-addr
```

Step from a wordlist identifier, wid, to the address of the field containing the address of the previously defined wordlist.

```
: >#THREADS \ wid -- a-addr ; for XC5 compatibility
```

Step from a wordlist identifier, wid, to the address of the field containing the number of threads in the wordlist.

```
: >THREADS \ wid -- a-addr
```

Step from a wordlist identifier, wid, to the address of the array containing the top NFA for each thread in the wordlist.

```
: >VOCNAME \ wid -- a-addr
```

Step from a wordlist identifier, wid, to the address of the field pointing to the vocabulary name field.

```
: FIND \ c-addr -- c-addr 0|xt 1|xt -1
```

Perform the SEARCH-WORDLIST operation on all wordlists within the current search order. This definition takes a counted string rather than a *c-addr/u* pair. The counted string is returned as well as the 0 on failure.

```
: .NAME \ nfa --
```

The correct way to display a definition's name given an NFA. string for a word name, return the address of the dictionary name thread that will contain the name.

```
: makeheader \ c-addr len --
```

Given a word name as string in *addr/len* form, build a dictionary header for the word.

```
: $CREATE \ c-addr --
```

Perform the action of CREATE (below) but take the name from a counted string. OBSOLETE: replace by:

```
count makeheader dcreate,
```

```
: CREATE \ --
```

Create a new definition in the dictionary. When the new definition is executed it will return the address of the definition BODY.

3.9 String compilation

```
: (C") \ -- c-addr
```

The run-time action for C" which returns the address of and steps over a counted string.

```
: (S") \ -- c-addr u
```

The run-time action for S" which returns the address and length of and steps over a string.

```
: (ABORT") \ i*x x1 -- | i*x
```

The run time action of ABORT".

```
: (.") \ --
```

The run-time action of .".

3.10 Pre-ANS Exception handlers

Before the ANS Forth standard, these words were the primary error handlers. They are provided for compatibility, but wherever possible, the use of **CATCH** and **THROW** will be found to be more flexible.

```
: ABORT \ i*x -- ; R: j*x --
```

Performs **-1 THROW**. This is a compatibility word for earlier versions of the kernel. Unfortunately, the earlier versions gave problems when **ABORT** was used in interrupt service routines or tasks. The new definition is brutal but consistent.

```
: ABORT" \ Comp: "ccc

```

If **x1** is non-zero at run-time, store the address of the following counted string in **USER** variable **'ABORTTEXT**, and perform **-2 THROW**. The text interpreter in **QUIT** will (if reached) display the text.

```
: (Error) \ n --
```

The default action of **ERROR**. This definition has been removed from v6.2 onwards. See the section about the changes from v6.1 to v6.2.

```
: ?ERROR \ flag n --
```

If **flag** is true, perform **"n ERROR"**, otherwise do nothing. This definition has been removed from v6.2 onwards. See the section about the changes from v6.1 to v6.2.

3.11 ANS words CATCH and THROW

CATCH and **THROW** form the basis of all Forth error handling. The following description of **CATCH** and **THROW** originates with Mitch Bradley and is taken from an ANS Forth standard draft.

CATCH and **THROW** provide a reliable mechanism for handling exceptions, without having to propagate exception flags through multiple levels of word nesting. It is similar in spirit to the "non-local return" mechanisms of many other languages, such as C's **setjmp()** and **longjmp()**, and LISP's **CATCH** and **THROW**. In the Forth context, **THROW** may be described as a "multi-level EXIT", with **CATCH** marking a location to which a **THROW** may return.

Several similar Forth "multi-level EXIT" exception-handling schemes have been described and used in past years. It is not possible to implement such a scheme using only standard words (other than **CATCH** and **THROW**), because there is no portable way to "unwind" the return stack to a predetermined place.

THROW also provides a convenient implementation technique for the standard words **ABORT** and **ABORT"**, allowing an application to define, through the use of **CATCH**, the behavior in the event of a system **ABORT**.

3.11.1 Example implementation

This sample implementation of **CATCH** and **THROW** uses the non-standard words described below. They or their equivalents are available in many systems. Other implementation strategies, including directly saving the value of **DEPTH**, are possible if such words are not available.

SP@ (- addr) returns the address corresponding to the top of data stack.

SP! (addr -) sets the stack pointer to **addr**, thus restoring the stack depth to the same depth that existed just before **addr** was acquired by executing **SP@**.

RP@ (- addr) returns the address corresponding to the top of return stack.

RP! (addr -) sets the return stack pointer to addr, thus restoring the return stack depth to the same depth that existed just before addr was acquired by executing **RP@**.

```

nnn USER HANDLER 0 HANDLER ! \ last exception handler
: CATCH ( xt -- exception# | 0 ) \ return addr on stack
 SP@ >R ( xt ) \ save data stack pointer
 HANDLER @ >R ( xt ) \ and previous handler
 RP@ HANDLER ! ( xt ) \ set current handler
 EXECUTE ( ) \ execute returns if no THROW
 R> HANDLER ! ( ) \ restore previous handler
 R> DROP ( ) \ discard saved stack ptr
 0 ( 0 ) \ normal completion
;
: THROW ( ??? exception# -- ??? exception# )
 ?DUP IF ( exc# ) \ 0 THROW is no-op
 HANDLER @ RP! ( exc# ) \ restore prev return stack
 R> HANDLER ! ( exc# ) \ restore prev handler
 R> SWAP >R ( saved-sp ) \ exc# on return stack
 SP! DROP R> ( exc# ) \ restore stack
 \ Return to the caller of CATCH because return
 \ stack is restored to the state that existed
 \ when CATCH began execution
 THEN
;

```

The ROM PowerForth implementation is similar to the one described above, but not identical.

3.11.2 Example use

If **THROW** is executed with a non zero argument, the effect is as if the corresponding **CATCH** had returned it. In that case, the stack depth is the same as it was just before **CATCH** began execution. The values of the *i**x stack arguments could have been modified arbitrarily during the execution of xt. In general, nothing useful may be done with those stack items, but since their number is known (because the stack depth is deterministic), the application may **DROP** them to return to a predictable stack state.

Typical use:

```

: could-fail \ -- char
  KEY DUP [CHAR] Q =
  IF 1 THROW THEN
;

: do-it \ a b -- c
  2DROP could-fail
;

: try-it \ --
  1 2 ['] do-it CATCH IF
  ( -- x1 x2 ) 2DROP ." There was an exception" CR
  ELSE
  ." The character was " EMIT CR
  THEN
;

: retry-it \ --
  BEGIN
  1 2 ['] do-it CATCH
  WHILE
  ( -- x1 x2 ) 2DROP ." Exception, keep trying" CR
  REPEAT ( char )
  ." The character was " EMIT CR
;

```

3.11.3 Gotchas

If a **THROW** is performed without a **CATCH** in place, the system will/may crash. As the current exception frame is pointed to by the **USER** variable **HANDLER**, each task and interrupt handler will need a **CATCH** if **THROW** is used inside it.

You can no longer use **ABORT** as a way of resetting the data stack and calling **QUIT**. **ABORT** is now defined as **-1 THROW**.

```
: CATCH \ i*x xt -- j*x 0|i*x n
```

Execute the code at **XT** with an exception frame protecting it. **CATCH** returns a 0 if no error has occurred, otherwise it returns the throw-code passed to the last **THROW**.

```
: THROW \ k*x n -- k*x|i*x n
```

Throw a non-zero exception code **n** back to the last **CATCH** call. If **n** is 0, no action is taken except to **DROP n**.

```
: ?throw \ flag throw-code -- ; SFP017
```

Perform a **THROW** of value **throw-code** if **flag** is non-zero, otherwise do nothing except discard **flag** and **throw-code**.

3.12 Formatted and unformatted i/o

3.12.1 Setting number bases

```
: HEX \ --
```

Change current radix to base 16.

```
: DECIMAL \ --
```

Change current radix to base 10.

```
: OCTAL \ --
```

Change current radix to base 8. 32 bit targets only.

```
: BINARY \ --
```

Change current radix to base 2.

3.12.2 Numeric output

```
: HOLD \ char --
```

Insert the ascii 'char' value into the pictured numeric output string currently being assembled.

```
: SIGN \ n --
```

Insert the ascii 'minus' symbol into the numeric output string if 'n' is negative.

```
: # \ ud1 -- ud2
```

Given a double number on the stack this will add the next digit to the pictured numeric output buffer and return the next double number to work with. PLEASE NOTE THAT THE NUMERIC OP STRING IS BUILT FROM RIGHT (lsd) to LEFT (msd).

```
: #S \ ud1 -- ud2
```

Keep performing # until all digits are generated.

```
: <# \ --
```

Begin definition of a new numeric output string buffer.

```
: #> \ xd -- c-addr u
```

Terminate definition of a numeric output string. Returns address and length of the ascii result.

```
: -TRAILING \ c-addr u1 -- c-addr u2
```

Modify a string address/length pair to ignore any trailing spaces.

```
: D.R \ d n --
```

Output the double number 'd' using current radix, right justified to 'n' characters. Padding is inserted using spaces on the left side.

```
: D. \ d --
```

Output the double number 'd' without padding.

```
: . \ n --
```

Output the cell signed value 'n' without justification.

```
: U. \ u --
```

As with . but treat as unsigned.

```
: U.R \ u n --
```

As with D.R but uses a single-unsigned cell value.

```
: .R \ n1 n2 --
```

As with D.R but uses a single-signed cell value.

3.12.3 Numeric input

```
: SKIP-SIGN \ addr1 len1 -- addr2 len2 t/f ; true if sign=negative
```

Inspect the first character of the string, if it is a '+' or '-' character, step over the string. Returning true if the character was a '-', otherwise return false.

```
: +DIGIT \ d1 n -- d2 ; accumulates digit into double accumulator
```

Multiply d1 by the current radix and add n to it.

```
: +CHAR \ char -- flag ; true if ok
```

This routine handles non-numeric characters, returning true for valid characters. By default, the only acceptable non-numeric character is the double-number separator ','.

```
: +ASCII-DIGIT \ d1 char -- d2 flag ; true=ok
```

Accumulate the double number d1 with the conversion of char, returning true if the character is a valid digit or part of an integer.

```
: (INTEGER?) \ c-addr u -- d/n/- 2/1/0
```

The guts of INTEGER? but without the base override handling. See INTEGER?

```
: Check-Prefix \ addr len -- addr' len'
```

If any BASE override prefixes or suffixes are used in the input string, set BASE accordingly and return the string without the override characters.

```
: Integer? \ $addr -- value type | 0
```

Attempt to convert the counted string at 'addr' to an integer. The return result is either Zero for failed, One for a single-cell return result (followed by that cell) or Two for a double return. The ascii number string supplied can also contain implicit radix over-rides. A leading \$ enforces hexadecimal, a leading # enforces decimal and a leading % enforces binary. The prefix '@' is supported for octal numbers in 32 bit systems, for which hexadecimal numbers can also be specified by a leading '0x' or a trailing 'h'.

```
: >NUMBER \ ud1 c-addr1 u1 -- ud2 c-addr2 u2 ; convert all until non-digits
```

Accumulate digits from string c-addr1/u2 into double number ud1 to produce ud2 until the first non-convertible character is found. c-addr2/u2 represents the remaining string with c-addr2 pointing the non-convertible character. The number base for conversion is defined by the contents of USER variable BASE.

3.13 String input and output

```
: BS \ -- ; destructive backspace
```

Perform a destructive backspace by issuing ASCII characters 8, 20h, 8. If OUT is non-zero at the start, it is decremented by one regardless of the actions of the device driver.

```
: ?BS \ pos -- pos' step ; perform BS if pos non-zero
```

If pos is non-zero and ECHOING is set, perform BS and return the size of the step, 0 or -1.

```
: SAVE-CH \ char addr -- ; save as required
```

Save char at addr, and output the character if ECHOING is set.

```
: ." \ "ccc<quote>" --
```

Output the text upto the closing double-quotes character. Use .(<text>) when interpreting.

```
: $. \ c-addr -- ; display counted string
```

Output a counted-string to the output device. Note that on Harvard targets (e.g. 8051) c-addr is in DATA space.

```
: ACCEPT \ c-addr +n1 -- +n2 ; read up to LEN chars into ADDR
```

Read a string of maximum size n1 characters to the buffer at c-addr, returning n2 the number of characters actually read. Input may be terminated by CR. The action may be input device specific. If ECHOING is non-zero, characters are echoed. If XON/XOFF is non-zero, an XON character is sent at the start and an XOFF character is sent at the the end.

3.14 Source input control

```
0 value SOURCE-ID \ -- n ; indicates input source
```

Returns an indicator of which device is generating source input. See the ANS specification for more details.

: TIB \ -- c-addr ; return address of terminal i/p buffer

Returns the address of the terminal input buffer. Note that tasks requiring user input must initialise the USER variable 'TIB. New code should use SOURCE and TO-SOURCE instead for ANS Forth compatibility.

: TO-SOURCE \ c-addr u --

Set the address and length of the system terminal input buffer. These are held in the user variables 'TIB and #TIB.

: SOURCE \ -- c-addr u

Returns the address and length of the current terminal input buffer.

: SAVE-INPUT \ -- xn..x1 n

Save all the details of the input source onto the data stack. will do the job. If you want to move the data to the return stack, N>R and NR> are available in some 32 bit implementations.

: RESTORE-INPUT \ xn..x1 n -- flag

Attempt to restore input specification from the data stack. If the stack picture between SAVE-INPUT and RESTORE-INPUT is not balanced, a non-zero is returned in place of N. On success a 0 is returned.

: QUERY \ -- ; fetch line into TIB

Reset the input source specification to the console and accept a line of text into the input buffer.

: REFILL \ -- flag ; refill input source

Attempt to refill the terminal input buffer from the current source. This may be a file or the console. An attempt to refill when the input source is a string will fail. The return result is a flag indicating success with TRUE and failure with FALSE. A failure to refill when the input source is a text file indicates the end of file condition.

3.15 Text scanning

: PARSE \ char "ccc<char>" -- c-addr u

Parse the next token from the terminal input buffer using <char> as the delimiter. The next token is returned as a c-addr/u string description. Note that PARSE does not skip leading delimiters. If you need to skip leading delimiters, use PARSE-WORD instead.

: PARSE-WORD \ char -- c-addr u ; find token, skip leading chars

An alternative to WORD below. The return is a c-addr/u pair rather than a counted string and no copy has occurred, i.e. the contents of HERE are unaffected. Because no intermediate global buffers are used PARSE-WORD is more reliable than WORD for text scanning in multi-threaded applications.

: WORD \ char "<chars>ccc<char>" -- c-addr

Similar behaviour to the ANS word PARSE but the returned string is described as a counted string.

3.16 Miscellaneous

: HALT? \ -- flag

Used in listed displays. This word will check the keyboard for a 'pause' key <space>, if the key is pressed it will then wait for a continue key or an abort key. The return flag is TRUE if abort is requested. Line Feed (LF, ASCII 10) characters are ignored.

: origin- \ addr -- addr'

If `addr` is non-zero, subtract the start address of the first defined CDATA section. This word is only compiled if the start address of the first defined CDATA section is non-zero.

```
: origin+ \ addr -- addr' ; denormalise NFA again
```

If `addr` is non-zero, add the start address of the first defined CDATA section. This word is only compiled if the start address of the first defined CDATA section is non-zero.

```
: nfa-buff \ -- addr+len addr ; make a buffer for holding NFAs
```

Form a temporary buffer for holding NFAs. A factor for WORDS.

```
: MAX-NFA \ -- addr c-addr ; returns addr and top nfa
```

Return the thread address and NFA of the highest word in the NFA buffer. A factor for WORDS.

```
: COPY-THREADS \ addr --
```

Copy the threads of the CONTEXT wordlist to a temporary NFA buffer for manipulation. A factor for WORDS.

```
: WORDS \ --
```

Display the names of all definitions in the wordlist at the top of the search-order.

```
: MOVE \ addr1 addr2 u -- ; intelligent move
```

An intelligent memory move, chooses between CMOVE and CMOVE> at runtime to avoid memory overlap problems. Note that as ROM PowerForth characters are 8 bit, there is an implicit connection between a byte and a character.

```
: DEPTH \ -- +n
```

Return the number of items on the data stack, excluding the count.

```
: UNUSED \ -- u ; free dictionary space
```

Return the number of bytes free in the dictionary.

```
: .FREE \ --
```

Return the free dictionary space.

3.17 Wordlist control

```
: WORDLIST \ -- wid
```

Create a new wordlist and return a unique identifier for it.

```
: VOCABULARY \ -- ; VOCABULARY <name>
```

Create a VOCABULARY which is implemented as a named wordlist.

```
: FORTH \ --
```

Install FORTH wordlist into search-order.

```
: FORTH-WORDLIST \ -- wid
```

Return the unique WID for the main FORTH wordlist.

```
: GET-CURRENT \ -- wid
```

Return the WID for the Wordlist which holds any definitions made at this point.

```
: SET-CURRENT \ wid --
```

Change the wordlist which will hold future definitions.

```
: GET-ORDER \ -- widn...wid1 n
```

Return the list of WIDs which make up the current search-order. The last value returned on top-of-stack is the number of WIDs returned.

```
: SET-ORDER \ widn...wid1 n -- ; unless n = -1
```


Set the new search-order. N is the number of WIDs to place in the search-order. If N is -1 then the minimum search order is inserted.

: ONLY \ --

Set the minimum search order as the current search-order.

: ALSO \ --

Duplicate the first WID in the search order.

: PREVIOUS \ --

Drop the current top of search-order.

: DEFINITIONS \ --

Set the current top WID of search-order as the current definitions wordlist.

3.18 Control structures

: ?PAIRS \ x1 x2 --

If $x1 < x2$, issue and error. Used for on-target compile-time error checking.

: !CSP \ x --

Save the stack pointer in CSP. Used for on-target compile-time error checking.

: ?CSP \ --

Issue an error if the stack pointer is not the same as the value previously stored in CSP. Used for on-target compile-time error checking.

: ?COMP \ --

Error if not in compile state.

: ?EXEC \ --

Error if not interpreting.

: DO \ C: -- do-sys ; Run: n1|u1 n2|u2 -- ; R: -- loop-sys

Begin a DO ... LOOP construct. Takes the end-value and start-value from the data-stack.

: ?DO \ C: -- do-sys ; Run: n1|u1 n2|u2 -- ; R: -- | loop-sys

Compile a DO which will only begin loop execution if the loop parameters are not the same. Thus 0 0 ?DO ... LOOP will not execute the contents of the loop.

: LOOP \ C: do-sys -- ; Run: -- ; R: loop-sys1 -- | loop-sys2

The closing statement of a DO...LOOP construct. Increments the index and terminates when the index crosses the limit.

: +LOOP \ C: do-sys -- ; Run: n -- ; R: loop-sys1 -- | loop-sys2

As with LOOP except that you specify the increment on the data-stack.

: BEGIN \ C: -- dest ; Run: --

Mark the start of a structure of the form:

BEGIN...[while]...UNTIL / AGAIN / [REPEAT]

: AGAIN \ C: dest -- ; Run: --

The end of a BEGIN...AGAIN construct which specifies an infinite loop.)

: UNTIL \ C: dest -- ; Run: x --

Compile code into definition which will jump back to the matching BEGIN if the supplied condition flag is Zero/FALSE.

: WHILE \ C: dest -- orig dest ; Run: x --

Separate the condition test from the loop code in a BEGIN...WHILE...REPEAT block.

```

: REPEAT \ C: orig dest -- ; Run: --
Loop back to the conditional dest code in a BEGIN..WHILE..REPEAT construct. )

: IF \ C: -- orig ; Run: x --
Mark the start of an IF..[ELSE]..THEN conditional block.

: THEN \ C: orig -- ; Run: --
Mark the end of an IF..THEN or IF..ELSE..THEN conditional construct.

: endif \ C: orig -- ; Ru: -- ; synonym for THEN
An alias for THEN. Note that ANS Forth describes THEN not ENDIF.

: AHEAD \ C: -- orig ; Run: --
Start an unconditional forward branch which will be resolved later.

: ELSE \ C: orig1 -- orig2 ; Run: --
Begin the failure condition code for an IF.

: CASE \ C: -- case-sys ; Run: --
Begin a CASE..ENDCASE construct. Similar to C's switch.

: OF \ C: -- of-sys ; Run: x1 x2 -- | x1
Begin conditional block for CASE, executed when the switch value is equal to the X2 value placed
in TOS.

: ENDOF \ C: case-sys1 of-sys -- case-sys2 ; Run: --
Mark the end of an OF conditional block within a CASE construct. Compile a jump past the
ENDCASE marker at the end of the construct.

: ENDCASE \ C: case-sys -- ; Run: x --
Terminate a CASE..ENDCASE construct. DROPS the switch value from the stack.

: ?OF \ C: -- of-sys ; Run: flag --
Begin conditional block for CASE, executed when the flag is true.

: END-CASE \ C: case-sys -- ; Run: --
A Version of ENDCASE which does not drop the switch value. Used when the switch value itself
is consumed by a DEFAULT condition.

: NEXTCASE \ C: case-sys -- ; Run: x --
Terminate a CASE..NEXTCASE construct. DROPS the switch value from the stack and compiles a
branch back to the top of the loop at CASE.

: RECURSE \ Comp: --
Compile a recursive call to the colon definition containing RECURSE itself. Do not use RECURSE
between DOES> and ;. Used in the form:

: foo ... recurse ... ;

```

to compile a reference to F00 from inside F00.

3.19 Target interpreter and compiler

```

: ?STACK \ --
Error if stack pointer out of range.

: ?UNDEF \ x --
Word not defined error if x=0.

: (compile) \ -- ; compiles in line xt

```

The run-time action for **COMPILE** and friends.

: **POSTPONE** \ **Comp:** "<spaces>name" --

Compile a reference to another word. **POSTPONE** can handle compilation of **IMMEDIATE** words which would otherwise be executed during compilation.

: **S** \ **Comp:** "ccc<quote>" -- ; **Run:** -- c-addr u

Describe a string. Text is taken upto the next double-quote character. The address and length of the string are returned.

: **C** \ **Comp:** "ccc<quote>" -- ; **Run:** -- c-addr

As **S** except the address of a counted string is returned.

: **#LITERAL** \ n1 nn n -- ; put in dictionary n1 first

Compile n1..nn as literals so that the same stack order results when the code executes.

: **LITERAL** \ **Comp:** x -- ; **Run:** -- x

Compile a literal into the current definition. Usually used in theform [<expression >] **LITERAL** inside a colon definition. Note that **LITERAL** is **IMMEDIATE**.

: **2LITERAL** \ **Comp:** x1 x2 -- ; **Run:** -- x1 x2

A two cell version of **LITERAL**.

: **CHAR** \ "<spaces>name" -- char

Return the first character of the next token in the input stream. Usually used to avoid magic numbers in the source code.

: **[CHAR]** \ **Comp:** "<spaces>name" -- ; **Run:** -- char

Compile the first character of the next token in the input stream as a literal. Usually used to avoid magic numbers in the source code.

: **sliteral** \ c-addr u -- ; **Run:** -- c-addr2 u ; 17.6.1.2212

Compile the string c-addr1/u into the dictionary so that at run time the identical string c-addr2/u is returned. Note that because of the use of dynamic strings at compile time the address c-addr2 is unlikely to be the same as c-addr1.

: **[** \ --

Switch compiler into interpreter state.

: **]** \ --

Switch compiler into compilation state.

: **IMMEDIATE** \ --

Mark the last defined word as **IMMEDIATE**. Immediate words will execute whenever encountered regardless of **STATE**.

: **'** \ "<spaces>name" -- xt

Find the xt of the next word in the input stream. An error occurs if the xt cannot be found.

: **[']** \ **Comp:** "<spaces>name" -- ; **Run:** -- xt

Find the xt of the next word in the input stream, and compile it as a literal. An error occurs if the xt cannot be found.

: **[COMPILE]** \ "<spaces>name" --

Compile the next word in the input stream. **[COMPILE]** ignores the **IMMEDIATE** state of the word. Its operation is mostly superceded by **POSTPONE**.

: **(** \ "ccc<paren>" --

Begin an inline comment. All text upto the closing bracket is ignored.

```
: \ \ "ccc<eol>" --
```

Begin a single-line comment. All text up to the end of the line is ignored.

```
: ", \ "ccc<quote>" --
```

Parse text up to the closing quote and compile into the dictionary at **HERE** as a counted string. The end of the string is aligned.

```
: .( \ "cc<paren>" --
```

A documenting comment. Behaves in the same manner as (except that the enclosed text is written to the console at compile time.

```
: ASSIGN \ "<spaces>name" --
```

A state smart word to get the XT of a word. The source word is parsed from the input stream. Used as part of an **ASSIGN xxx T0-D0 yyy** construct.

```
: (T0-D0) \ -- ; R: xt -- a-addr'
```

The run-time action of **T0-D0**. It is followed by the data address of the **DEFERred** word at which the xt is stored.

```
: T0-D0 \ "<spaces>name" --
```

The second part of the **ASSIGN xxx T0-D0 yyy** construct. This word will assign the given XT to be the action of a **DEFERred** word which is named in the input stream.

```
: exit \ R: nest-sys -- ; exit current definition
```

Compile code into the current definition to cause a definition to terminate. This is the Forth equivalent to inserting an **RTS/RET** instruction in the middle of an assembler subroutine.

```
: ; \ C: colon-sys -- ; Run: -- ; R: nest-sys --
```

Complete the definition of a new 'colon' word or **:NONAME** code block.

```
: INTERPRET \ --
```

Process the current input line as if it is text entered at the keyboard.

```
: N>R \ xn .. x1 N -- ; R: -- x1 .. xn n
```

Transfer N items and count to the return stack.

```
: NR> \ -- xn .. x1 N ; R: x1 .. xn N --
```

Pull N items and count off the return stack.

```
: EVALUATE \ i*x c-addr u -- j*x ; interpret the string
```

Process the supplied string as though it had been entered via the interpreter.

```
: .throw \ throw# --
```

Display the throw code. Values of 0 and -1 are ignored.

```
: QUIT \ -- ; R: i*x --
```

Empty the return stack, store 0 in **SOURCE-ID**, and enter interpretation state. **QUIT** repeatedly **ACCEPTs** a line of input and **INTERPRETs** it, with a prompt if interpreting and **ECHOING** is on. Note that any task that uses **QUIT** must initialise 'TIB, BASE, IPVEC, and OPVEC.

3.20 Compilation and Caches

Because some CPUs, e.g. XScale and ARM9s, have separate instruction and data caches, self-modifying code can cause problems when code is laid down (into the Dcache) and then an attempt is made to execute it (the Icache will not necessarily contain the code). For this reason a word is provided that will synchronise the caches for an address range. This word is CPU specific and may reference code in a CPU and/or hardware specific file.

Synchronisation will usually only be necessary when creating words, constants, variables etc. interactively on the target and then executing them before the code has got into the Icache. Only executable code has to be synchronised, not data.

If the word `FLUSHCACHE` (--) is provided before `KERNEL62.FTH` is compiled, it will be executed by the text interpreter before each line is processed. `FLUSHCACHE` is also executed by `;`.

3.21 Startup code

3.21.1 Cold chain

If enabled by the non-zero equate `COLDCHAIN?` the cold start code in `COLD` will walk a list and execute the xts contained in it. The xts must have no stack effect (--) and are added to the list by the phrase:

```
' <wordname> AtCold
```

The list is executed in the order in which it was defined so that the last word added is executed last. This was done for compatibility with VFX Forth, which also contains a shutdown chain, in which the last word added is executed first.

If the equate `COLDCHAIN?` is not defined in the control file, a default value of 0 will be defined.

```
1: ColdChainFirst \ -- addr
```

Dummy first entry in ColdChain.

```
variable ColdChain \ -- addr
```

Holds the address of the last entry in the cold chain.

```
: AtCold \ xt --
```

Specify a new XT to execute when `COLD` is run. Note that the last word added is executed last. `ATCOLD` can be executed interpretively during cross-compilation. The cold chain is built in the current `CDATA` section.

```
: WalkColdChain \ -- MPE.0000
```

Execute all words added to the cold chain. Note that the first word added is executed first.

3.21.2 The COLD sequence

At power up, the target executes `COLD` or the word specified by `MAKE-TURNKEY <name>`.

```
: (INIT) \ --
```

Performs the high level Forth startup. See the source code for more details.

```
: COLD \ --
```

The first high level word executed by default. This word is set to be the word executed at power up, but this may be overridden by a later use of `MAKE-TURNKEY <name>`. See the source code for more details of `COLD`.

3.22 Kernel error codes

```
-1 ABORT
```

```
-2 ABORT"
```

-4	Stack underflow
-13	Undefined word.
-14	Attempt to interpret a compile only definition.
-22	Control structure mismatch - unbalanced control structure.
-121	Attempt to remove with MARKER or FORGET below FENCE in protected dictionary.
-403	Attempt to compile an interpret only definition.
-501	Error if not LOADING from a block.

3.23 Differences between the v6.1 and 6.2 kernels

3.23.1 Error handling

All error handling in the v6.2 kernel is defined in terms of **CATCH** and **THROW**. The earlier words **ERROR** and **?ERROR** have been removed. If you need them, define them as synonyms for **THROW** and **?THROW**.

The definition of **ABORT** has changed significantly. The old version was:

```
: ABORT \ i*x -- ; R: j*x --
\ *G Empty the data stack and perform the action of QUIT, which includes
\ ** emptying the return stack, without displaying a message.
xon/xoff off echoing on \ No Xon/Xoff, do Echo
s0 @ sp! \ reset data stack
quit \ start text interpreter
;
```

The new version is:

```
: ABORT \ i*x -- ; R: j*x --
\ *G Performs "-1 THROW". This is a compatibility word for earlier
\ ** versions of the kernel. Unfortunately, the earlier versions
\ ** gave problems when ABORT was used in interrupt service routines
\ ** or tasks. The new definition is brutal but consistent.
-1 Throw
;
```

The old version worked 99% of the time, except that in tasks or interrupt service routines, the result was unpredictable. Because modern applications are larger and more complex, **ABORT** has to be completely predictable. The line

```
xon/xoff off echoing on \ No Xon/Xoff, do Echo
```

is now part of **QUIT**. The phrase **S0 @ SP!** must now be provided by the **THROW** handler.

The previous definition of **THROW** checked for a previously defined **CATCH** and performed the old **ABORT** if no **CATCH** had been defined. The new version assumes that a **CATCH** has been defined

and may/will crash if no **CATCH** has been performed. The result is a faster and smaller definition of **CATCH**. However, it is now the programmer's responsibility to provide a **CATCH** handler for ALL ISRs and tasks that may generate a **THROW**. This is actually very little different from the previous situation, except that the system is less forgiving if you forget to provide a handler.

Error codes have been made ANS compliant. It is MPE policy that all error and ior (i/o result) codes shall be distinct from now on.

3.23.2 Terminal input buffer and **ACCEPT**.

The changes below simplify the source code, and permit multiple tasks to use **EVALUATE** without interaction. Note that compilation from multiple sources/tasks requires the interpreter/compiler to be interlocked with a semaphore.

The **2VARIABLE SOURCE-STRING** has been removed, and **TO-SOURCE** and **SOURCE** use **'TIB** and **#TIB** instead.

The state variables **ECHOING** and **XON/XOFF** are now **USER** variables. In most cases this will have no impact. However, tasks may now control these variables independently.

QUIT always enforces **ECHOING** on and disables **XON/XOFF** processing. **QUIT** does not select an I/O device. This change was made to allow the interpreter to be used on any channel in systems with several serial lines or with the Telnet service of the PowerNet TCP/IP stack. Note that any task that uses **QUIT** must initialise **IPVEC**, **OPVEC**, **ECHOING** and **XON/XOFF**.

Removed: **?EMIT** and **SOURCE-STRING**.

4 Target VALUE and local variables

The file COMMON\METHODS.FTH implements the compilation of VALUEs and the ANS Forth LOCALS| syntax for compilation on the target. Compilation of this file requires CPU dependent support, usually called LOCAL.FTH in the %CpuDir% directory, and MPE standard control files will compile these files if the equate TARGET-LOCALS? is set non-zero in the control file.

Note that this file is only provided for full ANS compliance. The MPE extended local variable syntax is provided by the cross compiler, and is much more powerful and more readable.

Note also that compilation of %CpuDir%\LOCAL.FTH may be required if you cross compile words with more than four input arguments.

: OPERATOR \ n -- ; define an operator in the cross compiler

An interpreter definition that build new operators such as "to" and "addr".

: VALUE \ n -- ; -- n ; n VALUE <name>

Creates a variable of initial value n that returns its contents when referenced. To store to a child of VALUE use "n to <child>".

: (LOCAL) \ Comp: c-addr u -- ; Exec: -- x ; define local var

When executed during compilation, defines a local variable whose name is given by c-addr/u. If u is zero, c-addr is ignored and compilation of local variables is assumed to finish. When the word containing the local variable executes, the local variable is initialised from the stack. When the local variable executes, its value is returned. The local variable may be written to by preceding its name with TO. This word is provided for the construction of user-defined local variable notations. This word is only provided for ANS compatibility, and locals created by it cannot be optimised by the VFX code generator.

: LOCALS| \ "name...name |" --

Create named local variables <name1> to <namen>. At run time the stack effect is (xn..x1 -), such that <name1> is initialised with x1 and <namen> is initialised with xn. Note that this means that the order of declaration is the reverse of the order used in stack comments! When referenced, a local variable returns its value. To write to a local, precede its name with TO. In the example below, a and b are named inputs.

```
: foo        \ a b --
  locals| b a |
  a b +  cr .
  a b *  cr .
;
```


5 Development tools

The file COMMON\DEVTOOLS.FTH supplies words that are most used during development and debugging.

```
1 equ simple? \ -- n
```

Set this flag non-zero to generate .xWORD to avoid divisions. On some CPUs, a division operation is slow.

```
: .nibble \ n --
```

Convert a nibble to a hex ASCII digit and display it.

```
: .BYTE \ b --
```

Display b as two hex digits.

```
: .WORD \ w --
```

Display w as four hex digits.

```
: .LWORD \ x --
```

Display x as eight hex digits. The separator ":" makes the output easier to read. Future releases of MPE Forths will treat the ":" character as having no effect on number input parsing. This character is chosen because it does not conflict with the current use of the "." and "," characters for numbers. This word is only compiled for 32 bit targets.

```
: .DWORD \ x --
```

A synonym for .LWORD.

```
: .ASCII \ char --
```

The top bit of char is zeroed. If char is in the range 32..126 it is displayed, otherwise a "." is displayed.

```
: DUMP \ addr len --
```

Display (dump) len bytes of memory starting at addr.

```
: LDUMP \ addr len -- ; dump 32 bit long words
```

Display (dump) len bytes of memory starting at addr as 32 bit words.

```
: WDUMP \ addr len -- ; dump 16 bit half words
```

Display (dump) len bytes of memory starting at addr as 16 bit half-words.

```
: .S \ --
```

Display the contents of the data stack without affecting it.

```
: ? \ a-addr --
```

Display contents of a memory location as a cell.

6 Debugging tools

Copyright (c) 1996-2004
 MicroProcessor Engineering
 133 Hill Lane
 Southampton SO15 5AF
 England

tel: +44 (0)23 8063 1441
 fax: +44 (0)23 8033 9691
 net: mpe@mpeforth.com
 tech-support@mpeforth.com
 web: www.mpeforth.com

The file *Common\DebugTools.fth* provides debugging tools for MPE embedded systems created by Forth 6 Cross Compilers. The emphasis is on 32 bit systems and interactive testing. The tools can easily be ported to other systems. Copyright is retained by MPE. The code may be freely used on non-MPE systems for non-commercial use. The copyright notice must be preserved.

Porting the code to other systems is up to you. This code may require some carnal knowledge of how your system works. Most Forths contain the required words, but they may not have the same names that MPE use.

6.1 Implementation dependencies

In MPE embedded systems, the USER variables IPVEC and OPVEC contain the address of the device structure used for input and output by KEY, EMIT and friends. In VFX Forth for Windows/Linux, the variables are IP-HANDLE and OP-HANDLE.

```
: consoleIO \ --
```

Select debug console for output. By default this is the CONSOLE device.

```
  console dup opvec ! ipvec !
  Echoing on Xon/Xoff off
```

```
;
```

```
: name? \ addr -- flag MPE.0000
```

Check to see if the supplied address is a valid NFA, returning true if the address appears to be a valid NFA. This word is implementation dependent. For MPE cross compilers, a valid NFA for MPE embedded systems satisfies the following:

- All characters within string are printable ASCII within range 33..126
- String Length is non-zero in range 1..31 and bit 7 is set, ignore bits 6, 5

```
count \ c-addr u --
dup  $9F and  $81 $9F within? 0= \ NFA first byte = 1SIxxxxx, count = xxxxx
 \ mask = 10011111

if 2drop 0 exit then
$01F and bounds ?do
  i c@ #33 #126 within? 0= \ check all ascii chars
  if unloop FALSE exit then
```

```

loop
TRUE
;

: ip>nfa \ addr -- nfa
Attempt to move backwards from an address within a definition to the relevant NFA.
2- \ NFA must be at least 'n' bytes backwards
begin
  dup name? 0=
  while
 1-
  repeat
;

: >name \ xt -- nfa
Move from a word's xt to its name field. If >NAME does not exist IP>NFA will be used.
ip>nfa
;

: .name \ nfa --
Given a word's NFA display its name.
count $1F and type
;

: .DWORD \ dw --
Display the 32 bit long word 'dw' as an 8 digit hex number.
base @ hex swap
0 <# # # # # ascii : hold # # # # #> type
base !
;

```

6.2 Miscellaneous

MPE systems use TICKS (-- ms) to return a running time count in milliseconds. Windows systems can use the **GetTickCount** API call.

```

: times \ n -- ; n TIMES <word>
Execute <word> n times, and display the execution time. The ticker interrupt must be running.
ticks ' rot 0 \ -- ticks xt n 0
?do dup execute loop
drop
ticks swap - . ." ms"
;

: .ColdChain \ --
Display all words added to the cold chain. Note that the first word added is displayed first. In
VFX Forth this word is called ShowColdChain.

```

```

cr ColdChainFirst
begin
  dup
  while
 dup cell + @ >name .name \ execute XT
 @ \ get next entry
  repeat
  drop
;

```

```
: .decimal \ n --
```

Display a value as a decimal number.

```

base @ >r decimal . r> base !
;

```

```
: .hex \ n --
```

Display a value as a hexadecimal number.

```

base @ >r hex u. r> base !
;

```

```
: [con \ -- ; R: -- consys
```

Saves BASE and the current i/o vectors on the return stack, and then switches to the console and DECIMAL.

```

r>
base @ >r opvec @ >r ipvec @ >r
ConsoleIO decimal
>r
;

```

```
: con] \ -- ; R: consys --
```

Restores BASE and the current i/o vectors from the return stack.

```

r>
r> ipvec ! r> opvec ! r> base !
>r
;

```

```
: CheckFailed  \ ip caddr len --
```

Given the address at the fault occurred and a string, output the string and some diagnostic information.

```

[con
  cr type ." failed at "
  dup .dword ." in " ip>nfa .name
con]
;

```

6.3 Stack checking

Especially in multi-tasked systems, stack errors can be fatal. Detecting them as early as possible reduces debugging time. These words rely on Forth return stack cells containing return addresses. This is true on the vast majority of Forth systems except for some 8051 and real-mode 80x86 systems. If you find others, please let us know.

```
: ?StackDepth \ +n --
```

If the stack depth before +n is not n, issue a console warning message and clear the stack. Note that this word is implementation dependent.

```
 dup 2+ depth =
 if drop exit endif \ no failure
 [con
 cr ." *** Stack fault: depth = " depth 1- 0 .r ." (d) "
 [ tasking? ] [if]
 ." in task " self .task \ indicate current task
 [then]
 >r s0 @ sp!  r> 0 ?do 0 loop  \ set required depth
 cr ." Stack updated."
 con]
;
```

```
: ?StackEmpty \ --
```

If the stack depth is non-zero, issue a console warning message and clear the stack.

```
 0 ?StackDepth
;
```

```
: TaskChecks \ --
```

Use in task to check for creeping stacks and so on. This word can be extended to provide additional internal consistency checks.

```
 ?StackEmpty
;
```

```
: SF{ \ n -- ; R: -- depth
```

n SF{ }SF will check for stack faults. n describes the stack change between SF{ and }SF. If the stack change is different, an error message is generated. This word will work on most systems in which the return address is held on the return stack.

```
 r> swap depth 2- + >r >r
;
```

```
: }SF \ -- ; R: depth -- ; perform stack check
```

The end of an SF{ ... }SF structure. This word is not strictly portable as it assumes that the Forth return stack holds a valid return address. In the vast majority of cases the assumption is true, but beware of some 8051 implementations. See SF{

```
 r>
 r> depth 2- <> if
 dup s" Stack check" CheckFailed
 endif
 >r
```

```
;
```

6.4 Assertions

Assertions are a useful way to check that the system is behaving correctly. When the phrase:

```
[ASSERT <test> ASSERT]
```

is compiled into a piece of code, the test is performed and generates an error report if the result is false. If you do not want the performance overhead of the test, set the value `ASSERTS?` to zero. To remove even the small overhead of testing `ASSERTS?`, comment out the line.

```
-1 value assert? \ -- n
```

Returns non-zero if asserts will be tested.

```
: (assert) \ flag --
```

If flag is zero, report an ASSERT error.

```
 if exit endif \ faster on some CPUs
 r@ s" ASSERT" CheckFailed
;
```

```
: [assert \ --
```

Compile the code to start an assert.

```
 ?comp \ must be compiling
 postpone assert? postpone if
; immediate
```

```
: assert] \ --
```

Compile the code to end an assert.

```
 ?comp \ must be compiling
 postpone (assert) postpone then
; immediate
```

Here is a simple assert that will fail if BASE is not DECIMAL.

```
: foo \ --
 [assert base @ #10 = assert]
;
```


7 Interrupt handlers

The file `ARM\INTARM3.FTH` contains generic ARM interrupt handlers in the v6.2 style, plus alternative handlers for CPUs with vectored interrupt controllers. `INTARM3.FTH` requires `ARM\ARMDEF.FTH` to be compiled before the `SFRxxxx` file for your particular CPU. The file `ARM/STACKDEF.FTH` provides default main task and stack layouts and should be compiled from the control file or copied into your control file. Default stack initialisation code is provided by the assembler routine `INITSTACKS` in `ARM\INITSTACKS.FTH`. This routine can be referenced from your initialisation code.

You are strongly recommended to use `INTARM3` for new code. The `INTARM3.FTH` interrupt handlers are much more paranoid (and hence safer) than previous releases. The default diagnostic code gives much more information when an abort occurs. The files `INTARM.FTH`, `INTARM2.FTH`, `INTS3C4510.FTH` and `INTAT91.FTH` remain in the distribution but will not be supported in future releases.

Separate sections are provided for CPUs with vectored interrupt controllers, e.g. `AT91` and `Samsung`, and these may have a different word set for initialising interrupts. Be careful with these to distinguish between Forth words (denoted by `XTs`) and the interrupt service routines (denoted by `ISRs`) that despatch the Forth words.

Each exception (interrupt) type requires a predefined stack frame on which the interrupt handler builds the Forth stacks and `USER` area. The system initialisation code must preset the banked `R13` registers to the top of the frames. This code requires the Forth return stack pointer to be `R13`.

The `IRQ` handlers all share a common "stack of stacks". On entry to the interrupt handler, Forth system registers are allocated. Your initialisation code **MUST** set up `R13` for each CPU mode. See `ARM\CONFIGS\LPC2106U.CTL` (contains stack layout) and `ARM\HARDWARE\INITLPC210X.FTH` (contains initialisation code) for examples.

In order to support exception nesting the equate `#IRQs` in the control file must be set to the maximum number of nestings required for **ALL** modes. When `#IRQs` is greater than 1 (to indicate `IRQ` nesting), the exception handler entry and exit code is extended to handle all exceptions in `SVC` mode. This avoids corruption of `R14` (the `LINK` register) when nesting occurs. The equate `#IRQs` is used to calculate the size and layout of the `IRQ` and `SVC` mode stacks along with the equates `#SWIs` and `#FIQs` in the control file.

Note that each interrupt has its own `USER` area, but that **NO USER VARIABLES ARE INITIALISED** except for `S0` and `R0` in `SWI` handlers.

Note that it is assumed that the banked stack pointers have already been set up by the hardware initialisation code.

Note that it is implicit throughout the code that the three system registers `UP`, `PSP`, `RSP` are always set so that:

```
UP > PSP > RSP
```

Because of this layout, data stack underflows may corrupt the first part of the `USER` area. You

have been warned. During testing, it may be as well to set the equate `SP-GUARD` to 2 or 3 in your control file to leave a few guard cells on the data stack.

7.1 Configuration

The following equates define values used for the equate `ARM-VIC?` that controls how IRQ and FIQ exceptions are processed. Note that if `ARM-VIC?` contains any other values, no IRQ or FIQ code will be compiled, permitting you to define different versions for other CPUs in another file. If you find and code other vectored interrupt controllers for ARMs, we will be happy to include your code in this file in future releases.

```
0 equ NO-VIC \ -- n
```

specifies that no vectored interrupt controller is present.

```
1 equ AT91-VIC \ -- n
```

specifies that the AT91 AIC vectored interrupt controller is present.

```
2 equ S3C-VIC \ -- n
```

specifies that the Samsung vectored interrupt controller as used in the S3C4510B is present.

```
3 equ PL190-VIC \ -- n
```

Specifies that the ARM PL190 vectored interrupt controller as used by the Philips LPC210x is present.

```
4 equ AT91GIC-VIC \ -- n
```

specifies that the AT91 GIC vectored interrupt controller as used in AT91SAMxxx devices is present.

```
NO-VIC equ ARM-VIC? \ -- n
```

If the equate `ARM-VIC?` is undefined before this file is compiled, the generic (no vectored controller) will be compiled for FIQ and IRQ handling.

The following equates define what code is compiled. If they are defined before `INTARM3.FTH` the default values below will be overridden.

```
1 equ test-isr? \ -- n ; non-zero to compile test code
```

Non-zero to compile test and diagnostic code.

```
0 equ SimpleAborts? \ -- n
```

If this equate is non-zero, simple `DAbort`, `PAbort`, and `Undef` handlers are installed. The simple high level action receives only a pointer to the instruction that caused the abort and issues a simple message. If this equate is zero, a more complex `DAbort` handler is installed. The complex high level action receives a pointer to a status frame and a pointer to the instruction that caused the abort. The complex handlers are compiled if `TEST-ISR?` is nonzero. They perform a register dump and a return stack trace. The additional code space required for complex handlers is about 2300 bytes.

```
0 equ Reserved_ISR? \ -- n
```

When non-zero, a handler will be installed for the `RESERVED` exception (vector at `$0000:0014`). This vector was used by the 26 bit architecture, but is now reserved for future expansion. It is used for other purposes by some CPUs, e.g. Philips `LPC2xxx`.

```
: !call \ xt addr --
```

An `INTERPRETER` word to create a call opcode to `xt` at `addr`.

7.2 Interrupt management

```
code EFI \ -- ; enable FIQ interrupt
```

Global enable FIQ interrupt.

```
code DFI \ -- ; disable interrupts
```

Global disable FIQ interrupt.

```
code EI \ -- ; enable interrupts
```

Global enable IRQ.

```
code DI \ -- ; disable interrupts
```

Global disable IRQ.

```
code [I \ R: -- x ; preserve I/F status on return stack, disable ints
```

Preserve I/F status on return stack, disable IRQ. The state is restored by I].

```
code I] \ R: x -- ; restore int. status from r. stack
```

Restore interrupt status saved by [I from the return stack.

```
code SAVE-INT \ -- x ; return interrupt status and disable interrupts
```

Get return interrupt status and then disable interrupts. Use [I and I] for new code. Now in LIBARM.FTH.

```
code RESTORE-INT  \ x -- ; restore state returned by SAVE-INT
```

Restore state returned by SAVE-INT. Use [I and I] for new code. Now in LIBARM.FTH.

7.3 SWI handler

The SWI handler is only compiled if the equate #SWIs is non-zero.

The SWI handler assumes that we may already be in supervisor mode, and that the RSP must be preserved. A new RSP stack is allocated, and the original RSP, R4..R12 and LINK are saved on the new RSP stack. New data stack and USER area are then allocated, parameters R0..R2 and the SWI# are put on the new data stack, and the handler is executed. On return, registers RSP and R3..R12 are restored. R2 will be destroyed. Return data (if any) may be placed in R0 and R1.

By default, on entry to SWI_HANDLER, TOS contains the SWI#, and the next three items contain R0..R2. This is done so that the standard ARM SWI calls can be emulated. Although it is not strictly necessary to remove this data, a canonical handler will have the stack effect:

```
SWI_ACTION \ r2 r1 r0 swi# -- r1' r0'
```

```
defer SWI_handler \ r2 r1 r0 swi# -- r1' r0' ; default action
```

The default action is 2DROP. Assign your own action to this word.

```
assign mySwi to-do SWI_handler
```

```
PROC SWI_exception \ --
```

The actual SWI handler which calls SWI_handler above. It assumes RSP=R13, R0-2 are parameters, R2 will be destroyed, Return parameters are in R0-R1, R3..R13 will be preserved

```
: testswi \ r2 r1 r0 -- r1' r0' ; executes swi0
```

An example SWI handler.

```
code run-swi0 \ r2 r1 r0 -- r1 r0
```

Test execution of SWI 0.

7.4 Support for complex abort handlers

The complex exception handlers store the ARM CPU state in a data frame. The frame is 72 bytes long (18 4 byte cells), whose format is:

```

--- high ---
ABORT mode R14/link = faulting PC+8
faulting R12
faulting R11
faulting R10
faulting R9
faulting R8
faulting R7
faulting R6
faulting R5
faulting R4
faulting R3
faulting R2
faulting R1
faulting R0
faulting R14
faulting R13
faulting CPSR
ABORT mode CPSR on entry
--- low --

```

```
struct /exframe \ -- n
```

structure defining the exception frame

```
: .item \ addr -- addr+4
```

Display a cell item at addr and increment addr.

```
: .items \ addr n -- addr+4n
```

Display n items at addr and increment addr.

```
: .frame \ ^frame --
```

Display the CPU state pointed to by the data frame.

```
: name? \ addr -- flag
```

Check to see if the supplied address is a valid NFA. This word is implementation dependent. A valid NFA for MPE embedded systems satisfies the following:

- All characters within string are printable ASCII within range 33..126
- String Length is non-zero in range 1..31 and bit 7 is set, ignore bits 6, 5

```
: ip>nfa \ addr -- nfa
```

Attempt to move backwards from an address within a definition to the relevant NFA.

```
: check-aligned \ addr -- addr'
```

Check addr for cell alignment, report and correct if misaligned.

```
: ?Clip32 \ xsp xspTop -- xsp xspTop'
```

Clip the stack display to 32 items.

```
: .rsframe \ ^frame --
```

Display the return stack indicated by the frame, assuming the Forth RSP=R13 and RUP=R11.

```
: .psframe \ ^frame --
```

Display the data stack indicated by the frame, assuming the Forth PSP=R12 and RUP=R11.

7.5 Undefined instruction handler

7.5.1 Simple UNDEF handler

```
defer Undef_handler \ ^ins --
```

The place holder for the Undefined Instruction handler has a default action of DROP.

```
: testundef \ ^ins -- ; handle undefined instruction
```

Test handler for Undefined Instructions.

```
: run-undef \ --
```

Causes an Undefined Instruction exception.

7.5.2 Complex UNDEF handler

```
defer Undef_handler \ ^frame ^ins -- fixed? ; true if instruction fixed up
```

Given a pointer to a data frame and a pointer to the instruction, returns true if a fixup has been performed. If the return value is non-zero, the instruction is rerun otherwise the instruction is skipped.

```
: testundef \ ^frame ^ins -- fixed? ; handle undefined instruction
```

Test handler for Undefined Instructions.

```
: run-undef \ --
```

Causes an Undefined Instruction exception.

7.6 Prefetch Abort handler

7.6.1 Simple PABORT handler

```
defer PAbort_handler \ ^ins -- fixed?
```

Given a pointer to an instruction, returns true if a fixup has been performed. If the return value is non-zero, the instruction is rerun otherwise the instruction is skipped.

```
: testpabort \ ^ins -- fixed?
```

Test PAbort handler.

```
: run-pabort \ --
```

Run the test PAbort handler.

```
: run-pabort \ --
```

Run the test PAbort handler.

7.6.2 Complex PAbort handler

```
defer PAbort_handler \ ^frame ^ins -- fixed? ; true if instruction fixed up
```

Given a pointer to a data frame and a pointer to the instruction, returns true if a fixup has been performed. If the return value is non-zero, the instruction is rerun otherwise the instruction is skipped.

```
: testPabort \ ^frame ^ins -- fixed?
```

Test PABORT handler.

```
: run-Pabort $05000000 execute ; \ hardware specific
```

Run test PAbort handler.

7.7 Data Abort handler

7.7.1 Simple DAbort handler

```
defer DAbort_handler \ ^ins -- fixed? ; true if instruction fixed up
```

Given a pointer to an instruction, returns true if a fixup has been performed. If the return value is non-zero, the instruction is rerun otherwise the instruction is skipped.

```
: testdabort \ ^ins -- fixed?
```

Test DABORT handler.

```
: run-dabort $04000000 @ ; \ hardware specific
```

Run test PAbort handler.

7.7.2 Complex DAbort handler

```
defer DAbort_handler \ ^frame ^ins -- fixed? ; true if instruction fixed up
```

Given a pointer to a data frame and a pointer to the instruction, returns true if a fixup has been performed. If the return value is non-zero, the instruction is rerun otherwise the instruction is skipped. The frame format is as for the PAbort handler above.

```
: testdabort \ ^frame ^ins -- fixed?
```

Test DABORT handler.

```
: run-dabort $05000000 @ drop ; \ hardware specific
```

Run test DAbort handler.

7.8 Reserved (26 bit address exception) handler

This exception is only used for systems which support the 26 bit PC mode of early ARM cores.

```
defer Unused_handler \ ^ins -- fixed?
```

Given a pointer to an instruction, returns true if a fixup has been performed. If the return value is non-zero, the instruction is rerun otherwise the instruction is skipped.

```
PROC Unused_exception \ --
```

The UNUSED exception handler calls UNUSED_handler above.

```
: testunused \ --
```

Test code for the UNUSED exception.

7.9 Generic IRQ handler

The ARM architecture does not define a vectored interrupt controller, although several CPUs provide one. If the CPU has a vectored controller, it should be used. This implementation provides a linked list of routines to be called, each of which tests for its own interrupt and then handles it if required. The last item in the chain is the return from IRQ routine. The variable NEXT-IRQ points to the first ISR to execute.

Note that this routine must be modified to support nested interrupts. Because the IRQ mode link register (R11) is set by an interrupt response, as well as by the BL instruction, if an interrupt is accepted after a BL instruction but before R11 is saved, R11 will be corrupted. The result of this is that nestable interrupt handlers must switch to another mode (e.g. SVC) before re-enabling interrupts. This is handled by code in the IRQ_EXCEPTION and IRQ_RETI routines below.

The required modification is performed if the EQUate `#IRQs` is greater than one, whereupon IRQ nesting is supported with the penalty of greater overhead. IF IRQ nesting is required, the IRQ stack size should be at least $64 * \#IRQs$ bytes, and $TASK-SIZE * \#IRQs$ bytes should be added to the SWI stack. If IRQ nesting is not required the IRQ stack must be at least `TASK-SIZE` bytes.

```
variable next-irq \ -- addr
```

Holds pointer to next ISR to run. ISRs are added to this chain.

```
PROC IRQ_exception \ -- ; IRQ entry code
```

The IRQ handler entry point which executes the chain. The USER variables `S0` and `R0` are initialised.

```
proc IRQ_reti \ -- ; IRQ exit code
```

This code cleans up after the IRQ and is the first item added to the IRQ chain.

```
: br24, \ xt opcode --
```

Given an opcode (B or BL) and an execution address, compiles a branch or call to it.

```
: add-isr \ xt chain -- ; ' <name> <chain_var> ADD-ISR adds name to the ISR handler list
```

An action is added to the IRQ or FIQ chain by a phrase of the form:

```
 ' <name> <chain_var> ADD-ISR
```

```
: add-irq \ xt -- ; ' <name> ADD-IRQ adds name to the IRQ handler list
```

An action is added to the IRQ chain by a phrase of the form:

```
 ' <name> ADD-IRQ
```

7.10 Generic FIQ handler

Note that FIQ interrupt nesting is NOT supported by default. If it is required, use the Generic IRQ handler as a model, and do not forget to switch back to FIQ mode rather than IRQ mode.

```
variable next-fiq \ -- addr
```

Holds pointer to next ISR to run. FIQ ISRs are added to this chain

```
PROC FIQ_exception \ --
```

FIQ entry code.

```
proc FIQ_reti \ --
```

FIQ exit code.

```
: add-fiq \ xt -- ; adds action to FIQ handler list
```

An action is added to the FIQ chain by a phrase of the form:

```
 ' <name> ADD-FIQ
```

7.11 AT91 IRQ and FIQ handlers

This section is not a treatise on the Atmel Advanced Interrupt Controller. These words provide a fairly basic set of tools for using the AIC. The notes in the Generic IRQ section about interrupt nesting apply here.

This code requires `KERNEL62.FTH` and the equate `COLDCHAIN?` must be set non-zero in the control file.

Basic clock enabling of the AIC should be performed in the CPU specific startup file, e.g. ARM\HARDWARE\EB55\INITARM55800.FTH.

If the EQUate #IRQs is greater than one, IRQ nesting is supported with the penalty of greater overhead. IF IRQ nesting is required, the IRQ stack size should be at least $64 * \#IRQs$ bytes, and $TASK-SIZE * \#IRQs$ bytes should be added to the SWI stack. If IRQ nesting is not required the IRQ stack must be at least $TASK-SIZE$ bytes.

If the EQUate #FIQs is greater than one, FIQ nesting is supported with the penalty of greater overhead. IF FIQ nesting is required, the FIQ stack size should be at least $64 * \#FIQs$ bytes, and $TASK-SIZE * \#FIQs$ bytes should be added to the SWI stack. If FIQ nesting is not required the FIQ stack must be at least $TASK-SIZE$ bytes.

PROC IRQ_entry \ --

This is the template code for vectored IRQ interrupt handlers. It is also used as the spurious interrupt handler.

PROC FIQ_entry \ --

This is the template code for vectored FIQ interrupt handlers.

: IRQ: \ xt "<name>" -- ; -- isr

Creates an IRQ ISR that runs the given Forth word. At run time the entry point of the ISR is returned. Use in the form:

```
' <action> IRQ: <actionISR>
```

: FIQ: \ xt "<name>" -- ; -- isr

Creates an FIQ ISR that runs the given Forth word. At run time the address of the ISR is returned. Use in the form:

```
' <action> FIQ: <actionISR>
```

: SetDefIRQ \ xt --

Set the spurious IRQ handler to call the Forth word whose xt is given. Use interpretively in the form:

```
' <word> SetDefIRQ
```

The compiler sets this action to NOOP unless you use SetDefIRQ.

: InitSPU \ --

Initialise the spurious interrupt vector. This word is executed as part of the cold chain.

: EnInt \ int# --

Enable the requested AIC interrupt.

: DisInt \ int# --

Disable the requested AIC interrupt.

: SetIRQisr \ isr mode int# --

Set the ISR to be the action of IRQ INT# with mode being set into the relevant AIC SMR register. Then enable the interrupt. The FIQ interrupt is set with INT#=0 for which the priority is unused. Note that Forth IRQ interrupt handlers must be created with IRQ: and Forth FIQ handlers with FIQ:. Assembler routines may be created using:

```
PROC <name> ... END-CODE
```

Interrupt numbers may be found in the AIC section of the CPU data sheet.

The mode value is a combination of priority 0..7 and interrupt type as follows. Only the first two should be used for internal interrupts.

```
$000 equ ISR_low \ -- n
```

Low level sensitive.

```
$020 equ ISR_nedge \ -- n
```

Negative edge triggered.

```
$040 equ ISR_high \ -- n
```

High level sensitive.

```
$080 equ ISR_pedge \ -- n
```

Positive edge triggered.

An example of setting up an interrupt follows.

```
: ISRaction \ -- ; the Forth word
...
;
' ISRaction IRQ: MyIsr \ -- isr
#15 equ MyIsr# \ -- n

: SetupISR \ -- ; initialise
  MyIsr ISR_low 7 or MyIsr#
;
;
```

7.12 Samsung S3C4510 IRQ and FIQ handlers

This implementation does NOT support nested FIQ interrupts. The notes in the Generic IRQ section about interrupt nesting apply here.

If the EQUate `#IRQs` is greater than one, IRQ nesting is supported with the penalty of greater overhead. IF IRQ nesting is required, the IRQ stack size should be at least $64 * \#IRQs$ bytes, and $TASK-SIZE * \#IRQs$ bytes should be added to the SWI stack. If IRQ nesting is not required the IRQ stack must be at least `TASK-SIZE` bytes.

```
create despatch_table \ -- addr ; 21 entry interrupt despatch table
```

This table holds the addresses (XTs) of the service routines for each of the 20 interrupts plus a dummy for false interrupts. Equates for the interrupt numbers and their bit positions may be found in the file `SFRS3C4510.FTH`. This table is defined in the `CDATA` section because it is assumed that the code is run from RAM. If this is not so, change the `CDATA` above the definition as required, usually to `IDATA`.

```
: SetFIQ \ xt int# --
```

Set the XT to be the action of FIQ INT#.

```
: SetIRQ \ xt int# --
```

Set the XT to be the action of IRQ INT#.

```
: EnInt \ int# --
```

Enable the requested interrupt.

```
: DisInt \ int# --
```

Disable the requested interrupt.

7.13 ARM PL190 IRQ and FIQ handlers

This section is not a treatise on the ARM PL190 Vectored Interrupt Controller. These words provide a fairly basic set of tools for using the ARM PL190 VIC, which is fully documented in the ARM Technical Publications CD available free of charge from *www.arm.com*. The notes in the Generic IRQ section about interrupt nesting apply here.

This code requires `KERNEL62.FTH` and the equate `COLDCHAIN?` must be set non-zero in the control file. The VIC addresses should be defined in the `SFRxxxx` file which defines the peripheral address for the silicon.

If the `EQUate #IRQs` is greater than one, IRQ nesting is supported with the penalty of greater overhead. IF IRQ nesting is required, the IRQ stack size should be at least $64 * \#IRQs$ bytes, and $TASK-SIZE * \#IRQs$ bytes should be added to the SWI stack. If IRQ nesting is not required the IRQ stack must be at least `TASK-SIZE` bytes.

FIQ nesting is not supported by this code. If required a suitable starting point is the AT91 code. The FIQ stack must be at least `TASK-SIZE` bytes.

```
PROC IRQ_entry \ --
```

This is the template code for vectored IRQ interrupt handlers. It is also used as the default interrupt handler.

```
PROC FIQ_entry \ --
```

This is the template code for FIQ interrupt handlers.

```
: IRQ: \ xt -- ; -- isr
```

Creates an IRQ ISR that runs the given Forth word. At run time the entry point of the ISR is returned. Use in the form:

```
  ' <action> IRQ: <actionISR>
```

```
: SetDefIRQ \ xt --
```

Set the default IRQ handler to call the Forth word whose xt is given. Use interpretively in the form:

```
  ' <word> SetDefIRQ
```

The compiler sets this action to NOOP unless you use `SETDEFIRQ`.

```
: SetFIQ \ xt --
```

Set the FIQ interrupt to call the Forth word whose xt is given. Use interpretively in the form:

```
  ' <word> SetFIQ
```

```
: InitVIC \ --
```

Initialise the VIC Default interrupt vector. This word is executed as part of the cold chain.

```
: EnInt \ src# --
```

Enable the requested VIC interrupt source.

```
: DisInt \ src# --
```

Disable the requested VIC interrupt source.

```
: SetIrqIsr \ isr src# slot# --
```

Set the ISR to be the action of the source interrupt number `src#` (0..31) being set into the corresponding slot (`slot#` = 0..15) where `slot#` corresponds to priority (0 = highest priority).

Then enable the interrupt. Note that Forth IRQ interrupt handlers must be created with IRQ: <name>. Assembler routines may be created using:

```
PROC <name> ... END-CODE
```

Interrupt source numbers may be found in the VIC section of the CPU data sheet and the relevant SFRxxxx.FTH file.

```
: setFIQsrc \ src# --
```

Set *src#* to be an enabled FIQ interrupt. During cross compilation the ISR address must have been set with `SetFIQ` above. The FIQ interrupt can be enabled and disabled by `EnInt` and `DisInt`.

An example of setting up an interrupt follows.

```
: ISRaction  \ -- ; the Forth word
...
;
' ISRaction IRQ: MyIsr  \ -- isr
#15 equ MySrc#  \ -- n ; what triggers it
#3 equ MySlot#  \ -- n ; what priority (0=highest)

: SetupISR  \ -- ; initialise
  MyIsr MySrc# MySlot# SetIRQisr
;
```

```
: .VIC \ --
```

Show status of the VIC.

```
: SWINT \ int# --
```

Generate interrupt from software.

8 Character Queues

The file COMMON\CQUEUES.FTH provides circular character (byte) queues. If the equate TASKING? is non-zero, the blocking routines will use PAUSE. Interrupts are disabled for the queue empty/full checks.

8.1 Queue data structure

struct /cqueue \ -- size ; character queue structure in idata, buffer in udata
Circular queue data structure.

```
int >qhead \ Offset of head
int >qtail \ Offset of tail
int >qchars \ Number of characters in the queue
int >qmask \ Mask to apply to pointers
ptr >qbuffer \ Base address of character buffer
end-struct
```

```
: cqueue: \ size -- ; -- cqueue ; size CQUEUE: <name>
```

An interpreter definition to build a character queue of the specified size. The queue data structure is built in the current IDATA space, and the buffer itself is in the current UDATA space. Executing <name> returns the address of the queue data structure. N.B. The size of a queue must be a power of two, e.g. 32, 64 ...

```
: init-cqueue \ cqueue -- ; initialise queue
```

Initialise the specified queue created by CQUEUE:.

```
: init-hcqueue \ size cqueue -- ; SFP002
```

Initialise the specified queue created by ALLOCATE. When a queue is allocated from the heap by a phrase of the form /CQUEUE <size> + ALLOCATE, this word must be used.

8.2 Queue primitives

```
: (>cqueue) \ char cqueue -- ; put character on cqueue
```

Put char into the queue with no checks.

```
: (cqueue>) \ cqueue -- char ; get next character from queue
```

Get the next character from the queue with no checks.

```
: (cqfull?) \ queue -- flag ; TRUE if queue full
```

Return true if the queue is full. No interrupt protection is provided.

```
: cqfull? \ queue -- flag ; TRUE if queue full
```

Return true if the queue is full. Interrupt protection is provided.

```
: cqchars \ queue -- n
```

Return the number of characters in the queue.

```
: cqempty? \ queue -- flag ; TRUE if queue empty
```

Return true if the queue is empty.

```
: cqnotempty? \ queue -- flag ; TRUE if queue not empty
```

Return true if the queue is not empty, i.e. if it contains any characters.

```
: >cqueue \ char cqueue -- ; spins if full
```

Put a character into the queue. If the queue is full, the system waits (blocks) until there is enough space.

```
: cqueue> \ queue -- char ; spins while queue empty
```

Remove the next character, waiting if the queue is empty.

9 Serial driver

By default the serial drivers are initialised to 115200 baud for UART0 which is the serial console, and UART1 is initialised to 38400 baud. These baud rates can be changed by setting the relevant UART DLL and DLM registers. See the chip user manual for more details.

9.1 Configuration

The following equates control which UARTs are required and initialised. If the equates are undefined, they are generated and set to 1.

```
1 equ useUART0? \ -- n
Compile UART0 code if non-zero.
```

```
1 equ useUART1? \ -- n
Compile UART1 code if non-zero.
```

9.2 Serial interrupt service routines

```
: >RxQ \ char queue --
Put character from UART into queue. INTERNAL.
```

```
: FIFO>RxQ \ base queue --
Given a UART base address and a character queue, empty the UART FIFO into the queue.
INTERNAL.
```

```
: ser0-isrh \ --
UART0 high level ISR. INTERNAL.
```

```
' ser0-isrh IRQ: ser0-isr
UART0 interrupt service routine entry point.
```

```
: ser1-isrh \ --
UART1 high level ISR. INTERNAL.
```

```
' ser1-isrh IRQ: ser1-isr
UART1 interrupt service routine entry point.
```

9.3 Initialisation

```
: gen-baud-rate \ bps-rate -- divisor16
Takes the required serial comms rate (in BPS) and returns a system-dependent number of
parameters that should be sufficient to effect the baud rate selection by initialising the hardware.
```

```
: init-ser \ --
Initialise both UARTs.
```

9.4 Serial primitives

```
: (seremit) \ char base --
Send a character on the UART whose base address is given. INTERNAL
```

```
: (serCR) \ base --
Send a CR/LF pair on the UART whose base address is given. INTERNAL
```

```
: (serTYPE) \ c-addr len base --
Type a string to the UART whose base address is given. INTERNAL
```


```

: serEmit0 \ char --
Transmit a character on UART0.

: serkey?0 \ -- t/f
Return true if UART0 has a character available.

: sertype0 \ addr len --
Type a string to the UART.

: serCR0 \ --
Issue a CR/LF pair to the UART.

: serkey?1 \ -- t/f
Return true if UART1 has a character available.

: serEmit1 \ char --
Transmit a character on UART1.

: serTYPE1 \ c-addr len --
Type a string to the UART.

: serCR1 \ --
Issue a CR/LF pair to the UART.

```

9.5 Generic i/o assignments

```

create Console0 \ -- addr ; OUT managed by upper driver
Generic I/O device for UART0.

create Console1 \ -- addr ; OUT managed by upper driver
Generic I/O device for UART1.

```

Console0 constant Console
 CONSOLE is the device used by the Forth system for interaction. It may be changed by a phrase of the form:

```
<device> dup opvec ! ipvec !
```

9.6 Forth Stamp specific code

This code is only compiled if the equate ArmStamp? is set true.

```

_UART0 constant UART0 \ -- addr
Base address of the UART0 peripheral.

_UART1 constant UART1 \ -- addr
Base address of the UART1 peripheral.

: SetBaud \ bps-rate uart --
Takes the required serial comms rate (in BPS) and the UART base and sets the baud rate.

```

10 LPC software I2C driver

10.1 Introduction

The I2C interface is a software bit-banging system using GPIO bits 2, 3 and 4. The initialisation code sets up these bits as open drain outputs.

The driver code in I2CLPCBB.FTH must be compiled before the generic drive code in I2CBASE.FTH and the device specific files (e.g. AT24C512.FTH) are compiled.

```
0 equ TestI2C? \ -- n
```

Set this equate non-zero to include the test code at the end of the file. This equate also controls the compilation of I2C test code in other files.

```
: initI2C \ --
```

Initialise the I2C hardware. Performed after reset.

10.2 Timing

```
#10 equ I2CPeriod \ -- us
```

Define the I2C bit time in microseconds.

```
I2Cperiod system-speed 1000000 */ equ I2Cclocks \ -- n
```

The number of CPU clocks in a bit time.

```
1 equ clocks/ins \ -- n
```

The number of CPU clocks per instruction. Tune this to your hardware set up (memory width and speed). On most ARMs, a store takes 2 cycles, a load takes 3, and branch takes 3 and all others take 1. Look at the specific core documentation on the ARM technical reference CD for clock/instruction details. Look at your board schematics and setup code for details of the memory bandwidth. For example a 16 bit bus with two wait states and no cache may lead to six or more clocks per instruction.

```
#20 equ clocks/DO
```

the number of clocks needed to execute DO at the start of DO..LOOP including parameter passing and the call to (DO). This number may be sensitive to the compiler version and switch settings.

```
9 equ clocks/LOOP
```

the number of clocks needed to execute LOOP at the end of DO..LOOP. This number may be sensitive to the compiler version and switch settings.

```
I2Cclocks 4 / clocks/DO - clocks/LOOP / equ /I2Cqbit \ -- n
```

The number n for "n 0 DO LOOP" to generate an I2C quarter bit time.

```
: I2Cdelay \ --
```

Wait one quarter of an I2C bit. Tune the equates above for a one quarter bit time.

10.3 I2C bit functions

```
: read_scl \ -- bit
```

Read SCL bit and return in l.s. bit. No delays.

```
: write_scl \ b -- ; output clock bit
```

Write to SCL with no delays.

```
: SCL_low \ --
```

Set SCL low. A quarter cycle delay is performed before and after the transition.

```
: SCL_high \ --
```

Set SCL high. A quarter cycle delay is performed before and after the transition.

```
: read_sda \ -- bit
```

Read SCL bit and return in l.s. bit.

```
: write_sda \ b -- ; output to SDA
```

Write the SDA bit.

```
: sda_low \ --
```

Set SDA low.

```
: sda_high \ --
```

Set SDA high.

11 I2C generic primitives

The code in *I2CBASE.FTH* provides the following words for constructing drivers for I2C devices:

```
START_I2C
 Generate a START condition
STOP_I2C Generate a STOP condition
READ_BYTE_I2C
 Read a byte from the I2C lines
WRITE_BYTE_I2C
 Write a byte to the I2C lines
+ACK_I2C Generate and test the ACK bit
-ACK_I2C Do not generate and test the ACK bit.
```

The code assumes that bit banging primitives are used to generate the I2C signals, and that these are provided by low level code. Examples of the low level code are provided in files named *I2CxxxDRV.FTH* where xxx indicates the hardware.

```
: start_i2c \ --
Define a start condition, bring SDA high-low while SCL is high

: stop_i2c \ --
Define a stop condition, bring SDA low-high while SCL is high

1 value ack_i2c? \ -- n
If a non-zero value is used, the system will generate the ACK bit on SDA for reads, otherwise
SDA is left high. For a non-zero value on writes, the system will check the ACK bit and THROW
if it is non-zero.

: +ack_i2c \ --
check ACK cycles.

: -ack_i2c \ --
Do not check ACK cycles.

: read_byte_i2c \ -- in_byte
Read a byte, MSB first. If the value I2C-ACK? is non-zero, pull SDA low during the ACK bit,
otherwise leave it high

: write_byte_i2c \ byte --
Write a byte by shifting, MSB first. If ACK_I2C? is set, read ack bit on SDA, and THROW if
the ACK bit is high.
```


12 Software Floating Point

12.1 Introduction

Although most embedded applications only require integer arithmetic, some do require floating-point. Therefore software floating-point is supplied with the cross-compiler and the target Forth. The target floating point wordset is not fully ANS compliant, but satisfies the needs of embedded systems without undue complexity. The Forth data stack and the floating point stack are the same. The floating point data storage format is not IEEE format, but is optimised for performance on small controllers. If you need a separate floating point stack or IEEE format storage, please contact MPE. Any variations in the implementation will be documented in the target specific section of the manual.

The cross-compiler has a more limited floating-point support than the target. Some words are available during compilation of colon definitions, but not while interpreting.

12.2 Source code

The source code is in two sets of files, one for 32 bit Forth targets, the other for 16 bit targets. The files are:

COMMON\SFP32HI	32 bit primitives
COMMON\SFP32COM	32 bit high level code
COMMON\SFP16HI	16 bit primitives
COMMON\SFP16COM	16 bit high level code

These files use no assembler definitions. Some targets have code versions of the primitives, and these will be found in the CPU specific code directory. A significant increase in performance can be obtained by using the code files.

12.3 Entering floating-point numbers

Floating-point numbers can be entered in two forms, 1.234 and 0.1234e1. Floating-point numbers are compiled as literal numbers when in a colon definition and placed on the cross-compiler's stack when outside a definition. The form with an 'E' character is required in most cases, those where conversion is performed by `FNUMBER?`. The form without an 'E' character must contain a '.' in the mantissa and is accepted by the more flexible `>FLOAT`. Both words are documented later.

Note also that MPE Forths use ',' as the double number indicator.

12.4 The form of floating-point numbers

A floating-point number is placed on the Forth data stack. In the Forth literature, this is referred to as a combined floating point and data stack. For 32 bit targets, a floating point number consists of two 32-bit numbers, one for the mantissa and one for the exponent. For 16 bit targets, it consists of a 32-bit double mantissa and a single 16-bit exponent. The mantissa is normalised. The exponent is on the top of the stack. Note that for 16 bit targets, number conversion is affected by the cross-compiler directives `HOST-MATH` and `TARGET-MATH`. `HOST-MATH`

leaves double numbers and floats in 32-bit form, whereas `TARGET-MATH` leaves them in 16-bit form.

12.5 Creating variables

To create a variable, use `FVARIABLE`. `FVARIABLE` works in the same way as `VARIABLE`. For example, to create a floating-point variable called `VAR1` you code:

```
FVARIABLE VAR1
```

When `VAR1` is used, it returns the address of the floating-point number.

12.6 Accessing variables

Two words are used to access floating-point variables, `F@` and `F!`. These are analogous to `@` and `!`.

12.7 Creating constants

To create a floating-point constant, use `FCONSTANT`. `FCONSTANT` is analogous to `CONSTANT`. For example, to generate a floating-point constant called `CON1` with a value of 1.234, you enter:

```
1.234e0 FCONSTANT CON1
```

When `CON1` is executed, it returns 1.234 on the Forth stack.

12.8 Using the supplied words

The supplied words split into several groups:

- sines, cosines and tangents
- arc sines, cosines and tangents
- arithmetic functions
- logarithms
- powers
- displaying floating-point numbers
- inputting floating-point numbers

The following functions only exist as target words so you cannot use them in calculations in your source code when outside a colon definition.

12.8.1 Calculating sines, cosines and tangents

To calculate sine, cosine and tangent, use `FSIN`, `FCOS` and `FTAN` respectively. Angles are expressed in radians.

12.8.2 Calculating arc sines, cosines and tangents

To calculate arc sine, cosine and tangent, use `FASIN`, `FACOS`

and `FATAN` respectively. They return an angle in radians.

12.8.3 Calculating logarithms

Two words are supplied to calculate logarithms, **FLOG** and **FLN**. **FLOG** calculates a logarithm to base 10 (decimal). **FLN** calculates a logarithm to base e. Both take a floating-point number in the range from 0 to **Einf**.

12.8.4 Calculating powers

Three power functions are supplied:

FE^X F10^X X^Y

12.9 Degrees or radians

The angular measurement used in the trigonometric functions are in radians. To convert between degrees and radians use **RAD>DEG** or **DEG>RAD**. **RAD>DEG** converts an angle from radians to degrees. **DEG>RAD** converts an angle from degrees to radians.

12.10 Displaying floating-point numbers

Two words are available for displaying floating-point numbers, **F.** and **E..**. The word **F.** takes a floating-point number from the stack and displays it in the form **xxxx.xxxxx** or **x.xxxxxEyy** depending on the size of the number. The word **E.** displays the number in the latter form.

12.11 Changes from v6.0 to v6.1

Renamed **DINT** to **F>D** for consistency. **F>D** is the ANS word. The original **F>D** was just a synonym. Similarly **SINT** was renamed to **F>S**.

The word **FLOATS** that enabled floating point number conversion has been renamed to **REALS** to avoid a name conflict with the ANS word of the same name.

The **F-PACK** vocabulary has been removed as no one liked it, and it could be considered contrary to the ANS Forth specification. If you wish to retain the **F-PACK** vocabulary, add the following lines before and after the compilation of the floating point code:

```
only forth definitions \ *** added ***
vocabulary f-pack \ *** added ***
also f-pack definition \ *** added ***
include %CommonDir%\Sfp32Hi \ primitives
include %CommonDir%\Sfp32Com \ common high level code
previous definitions \ *** added ***
```

The code enabling floating point to work in degrees or radians has been commented out for ANS compatibility. All trig functions now operate in radians. The commented out code may be uncommented if you need backward compatibility.

12.11.1 32 bit targets: software floating point

Overhauled 32 bit software floating point and incorporated improvements contributed by Hiden

Analytical. These include more complete special case detection, faster high level code, and more accurate number input and output.

Removed all use of global variables except `PLACES` to make the floating point code usable in interrupt routines and in multitasked systems. If the output routines are to be multitasked, change the definition of `PLACES` from:

```
VARIABLE PLACES 8 PLACES !
```

to:

```
CELL +USER PLACES
```

and remember to initialise `PLACES` before using the floating point output routines.

Many words that are only useful as factors have been made headerless to save target memory space.

12.11.2 16 bit targets: software floating point

Note that the 16 bit floating point pack is not re-entrant. If you need to use the floating point pack in a multitasking system, you should convert the global variables to `USER` variables. The word `+USER` can be used

```
<size> +USER <name>
```

to define a `USER` variable of a given size (normally a `CELL`) at the next free offset in the `USER` area. Only `PLACES` will need initialisation.

12.12 Glossary

12.12.1 Basic stack and memory operators

```
: F! \ r addr --
```

Stores r at addr

```
: F@ \ addr -- r
```

Fetches r from addr.

```
: F, \ r --
```

Lays a real number into the dictionary, reserving 8 bytes.

```
: FDUP \ r -- r r
```

Floating point equivalent of `DUP`.

```
: FOVER \ r1 r2 -- r1 r2 r1
```

Floating point equivalent of `OVER`.

```
: FROT \ r1 r2 r3 -- r2 r3 r1
```

Floating point equivalent of `ROT`.

```
: FPICK \ fu..f0 u -- fu..f0 fu
```

Floating point equivalent of `PICK`.

```
: FROLL \ f1 f2 f3 -- f2 f3 f1
```

Floating point equivalent of `ROLL`.

```
: FSWAP \ r1 r2 -- r2 r1
```

Floating point equivalent of SWAP.

```
: FDROP \ r --
```

Floating point equivalent of DROP.

```
: FNIP \ r1 r2 -- r2
```

Floating point equivalent of NIP.

12.12.2 Floating point defining words

```
: FVARIABLE \ "<spaces>name" -- ; Run: -- f-addr
```

Use in the form: FVARIABLE <name> to create a variable that will hold a floating point number.

```
: FCONSTANT \ r "<spaces>name" -- ; Run: -- r
```

Use in the form: <float> FCONSTANT <name> to create a constant that will return a floating point number.

```
: FARRAY \ "<spaces>name" fn-1..f0 n -- ; Run: n -- rn
```

Use in the form: n FARRAY <name> to create a variable that will hold a default floating point number. When the array name is executed, the index i is used to return the address of the i'th 0 zero-based element in the array. For example, 5 FARRAY TEST will set up 5 array elements each containing 0, and then f n TEST F! will store f in the nth element, and n TEST F@ will fetch it.

12.12.3 Type conversions

```
: NORM \ n exp -- f
```

Normalise a single integer and a single exponent to produce a floating point number. INTERNAL.

```
: DNORM \ d exp -- fn ; normalise a 64 bit double
```

Normalise a double integer and a single exponent to produce a floating point number. INTERNAL.

```
: FSIGN \ fn -- |fn| flag ; true if negative
```

Return the absolute value of fn and a flag which is true if fn is negative.

```
: S>F \ n -- fn
```

Converts a single integer to a float.

```
: F>S \ fn -- n
```

Converts a float to a single integer. Note that F>S truncates the number towards zero according to the ANS specification. If |fn| is greater than maxint, +/-maxint is returned.

```
: D>F \ d -- fn
```

Converts a double integer to a float.

```
: F>D \ fn -- d
```

Converts a float to a single integer. Note that F>D truncates the number towards zero according to the ANS specification. If |fn| is greater than dmaxint, +/-dmaxint is returned.

```
: FINT \ f1 -- f2
```

Chop the number towards zero to produce a floating point representation of an integer.

12.12.4 Arithmetic

```
: FNEGATE \ r1 -- r2
```

Floating point negate.

```
: ?FNEGATE \ fn n -- fn|-fn
```

If n is negative, negate fn.

: FABS \ fn -- |fn|

Floating point absolute.

: F* \ r1 r2 -- r3

Floating point multiply.

: F/ \ r1 r2 -- r3

Floating point divide.

: F+ \ r1 r2 -- r3

Floating point addition.

: F- \ r1 r2 -- r3

Floating point subtraction.

: FSEPARATE \ f1 f2 -- f3 f4

Leave the signed integer quotient f4 and remainder f3 when f1 is divided by f2. The remainder has the same sign as the dividend.

: FFRAC \ f1 f2 -- f3

Leave the fractional remainder from the division f1/f2. The remainder takes the sign of the dividend.

12.12.5 Relational operators

: F0< \ f1 -- flag

Floating point 0<.

: F0> \ f1 -- flag

Floating point 0>.

: F0= \ f1 -- flag

Floating point 0=.

: F0<> \ f1 -- flag

Floating point 0<>.

: F= \ f1 f2 -- flag

Floating point =.

: F< \ r1 r2 -- flag

Floating point <.

: F> \ f1 f2 -- flag

Floating point >.

: FMAX \ r1 r2 -- r1|r2

Floating point MAX.

: FMIN \ r1 r2 -- r1|r2

Floating point MIN.

12.12.6 Rounding

f# 1.0 fconstant %ONE

Floating point 1.0.

: FLOOR \ r1 -- r2

Floored round towards -infinity.

: FROUND \ r1 -- r2

Round the number to nearest or even.

12.12.7 Miscellaneous

: FALIGNED \ addr -- f-addr

Aligns the address to accept an 8-byte float.

: FALIGN \ --

Aligns the dictionary to accept an 8-byte float.

: FDEPTH \ -- +n

Returns the number of floats on the stack.

: FLOAT+ \ f-addr1 -- f-addr2

Increments addr by 8, the size of a float.

: FLOATS \ n1 -- n2

Returns n2, the size of n1 floats.

12.12.8 Floating point output

1 s>f 10 s>f f/ fconstant %.1

Floating point 0.1.

1 s>f fconstant %1

Floating point 1.0.

10 s>f fconstant %10

Floating point 10.0.

12500000000 34 fconstant %10^10

Floating point 10^{10} .

1844674407 -33 fconstant %10^-10

Floating point 10^{-10} .

F# 1.0E256 FCONSTANT %10^256

Floating point 10^{256} .

F# 1.0E-1 FCONSTANT %10E-1

Floating point 10^{-1} .

F# 1.0E-10 FCONSTANT %10E-10

Floating point 10^{-10} .

F# 1.0E-256 FCONSTANT %10^-256

Floating point 10^{-256} .

16 FARRAY POWERS-OF-10E1

An array of 16 powers of ten starting at 10^0 in steps of 1.

17 FARRAY POWERS-OF-10E16

An array of 17 powers of ten starting at 10^0 in steps of 16.

16 FARRAY POWERS-OF-10E-1

An array of 16 powers of ten starting at 10^0 in steps of -1.

17 FARRAY POWERS-OF-10E-16

An array of 17 powers of ten starting at 10^0 in steps of -16.

: RAISE_POWER \ mant exp -- mant' exp'

Raise the power in preparation for number formatting.

: SINK_FRACTION \ mant exp -- mant' exp'

Reduce the power in preparation for number formatting.

```
variable places 8 places ! \ -- addr
```

Number of digits output after the decimal point.

```
: ROUND \ f1 -- f2
```

Rounds least significant eight bits to 0 if higher 2 bits are all 0s or all 1s.

```
: ?10PWR \ exp[2] -- exp[2] exp[10]
```

Generate the power of ten corresponding to the power of two. INTERNAL.

```
: SIGFIGS \ fn n -- d dec_exponent
```

From fn, generate a double number corresponding to n significant digits and a decimal exponent. INTERNAL.

```
: op-prepare \ fn -- d exp sign
```

From fn, generate a double number corresponding to n significant digits, a decimal exponent and a sign indicator (nz=negative). INTERNAL.

```
: .EXP \ exp --
```

Display the exponent. INTERNAL.

```
: N# \ d n -- d'
```

Convert n digits. INTERNAL.

```
: E. \ n exp --
```

Print the f.p. number on the stack in exponential form, x.xxxxxEyy.

```
: REPRESENT \ r c-addr u -- n flag1 flag2
```

Assume that the floating number is of the form +/-0.xxxxxEyy. Place the significand xxxxx at c-addr with a maximum of u digits. Return n the signed integer version of yy. Return flag1 true if f is negative, and return flag2 true if the results are valid. In this implementation all errors are handled by exceptions, and so flag2 is always true.

```
: F. \ f --
```

Print the f.p. number in free format, xxxx.yyyy, if possible. Otherwise display using the x.xxxxxEyy format.

12.12.9 Floating point input

Note that number conversion takes place in PAD.

```
: FLITERAL \ Comp: r -- ; Run: -- r
```

Compiles a float as a literal into the current definition. At execution time, a float is returned. For example, [%PI F2*] FLITERAL will compile 2PI as a floating point literal. Note that FLITERAL is immediate.

```
: CONVERT-EXP \ c-addr --
```

If the character at c-addr is 'D' convert it to 'E'. INTERNAL.

```
: CONVERT-FPCHAR \ c-addr --
```

Convert the f.p. char '.' to the double char ',' for conversion. INTERNAL.

```
: ALL-BLANKS? \ c-addr len -- flag
```

Return true if string is all blanks (spaces). INTERNAL.

```
: FCHECK \ -- am lm ae le e-flag .-flag
```

Check the input string at PAD, returning the separated mantissa and exponent flags. The e-flag is returned true if the string contained an exponent indicator 'E' and the .-flag is returned true if a '.' was found. INTERNAL.

```
: MNUM \ c-addr u -- d 2 | 0
```

Convert the mantissa string to a double number and 2. If conversion fails, just return 0. INTERNAL.

```
: ENUM \ c-addr u -- n 1 | 0 ; str as above
```

Convert the exponent string to a single number and 1. If conversion fails, just return 0. INTERNAL.

```
: *10^X \ float dec_exponent -- float'
```

Generate float' = float *10^{dec_exp}. INTERNAL.

```
: FIXEXP \ dmant exp -- mant' exp'
```

Convert a double integer mantissa and a single integer exponent into a floating point number. INTERNAL.

```
: FNUMBER? \ addr -- 0/.../mant exp 2
```

Behaves like the integer version of NUMBER? except that if the number is in F.P. format and BASE is decimal, a floating point conversion is attempted. If conversion is successful, the floating point number is left on the float stack and the result code is 2. This word only accepts words with an 'E' as a floating point indicator, e.g, 1.2345e0.

```
: >FLOAT \ c-addr u -- r true|false
```

Try to convert the string at c-addr/u to a floating point number. If conversion is successful, flag is returned true, and a floating number is returned on the float stack, otherwise just flag=0 is returned. This word accepts several forms, e.g. 1.2345e0, 1.2345, 12345 and converts them to a float. Note that double numbers (containing a ',') cannot be converted.

```
: (F#) \ addr -- fn 2 | 0
```

The primitive for F# and F#IN below.

```
: F#IN \ -- fn 2 | 0
```

Attempts to convert a token from the input stream to a floating-point number. Numbers in integer format will be converted to floating-point. An indicator (0 or 2/3) is returned in the same way as an indicator is returned by FNUMBER?.

```
: F# \ -- [f] ; or compiles it [ state smart ]
```

If interpreting, takes text from the input stream and, if possible converts it to a f.p. number on the stack. Numbers in integer format will be converted to floating-point. If compiling, the converted number is compiled.

```
: REALS \ -- ; allow f.p input
```

Switch NUMBER? to permit floating point input using FNUMBER?. This action can be reversed by INTEGERS. Both REALS and INTEGERS are in the FORTH vocabulary.

```
: INTEGERS \ -- ; no f.p input
```

Switch NUMBER? to restore integer only input.

12.12.10 Trigonometric functions

N.B. All angles are in radians.

```
: DEG>RAD \ n1 -- n2
```

Convert degrees to radians.

```
: RAD>DEG \ n1 -- n2
```

convert radians to degrees.

```
: FSQR \ f1 -- f2 ; FSQR by Heron's formula
```

F2=sqrt(f1) by Heron's formula.

```
: FSIN \ f1 -- f2
```

f2=sin(f1).

```
: FCOS \ f1 -- f2
```

f2=cos(f1).

```
: FTAN \ f1 -- f2
```

f2=tan(f1).

```
: FASIN \ f1 -- f2
```

f2=arcsin(f1).

```
: FACOS \ f1 -- f2
```

f2=arccos(f1).

```
: FATAN \ f1 -- f2
```

f2=arctan(f1).

12.12.11 Power and logarithmic functions

```
: FLN \ f1 -- f2
```

Take the logarithm of f1 to base e and return the result.

```
: FLOG \ f1 -- f2
```

Take the logarithm of f1 to base 10 and return the result.

```
: FE^X \ f1 -- f2
```

f2=e^f1.

```
: F10^X \ f1 -- f2
```

f2=10^f1

```
: FX^N \ x-real n-integer -- fx^n
```

fx^n=x^n where x is a float and n is an integer.

```
: FX^Y \ x-real y-real -- fn
```

fn=X^Y where Y and Y are both floats.

12.13 ARM coded primitives

The software floating point pack requires several support primitives. High level versions are provided in SFP16HI.FTH and SFP32HI.FTH for 16 and 32 bit targets. Some targets have coded versions in the CPU directory and these will provide much better performance. The support file should be compiled before the common file.

```
code <-S \ n1 carry-in-flag -- n2 carry-out-flag
```

Perform a left shift, applying the carry in to the l.s. bit and returning the carry out as 1 or 0.

```
code S-> \ n1 carry-in-flag -- n2 carry-out-flag
```

Perform a right shift, applying the carry in to the m.s. bit and returning the carry out as 1 or 0.

```
code d<<1 \ xd -- xd<<1
```

One bit double left shift.

```
code d>>1 \ xd -- xd>>1
```

One bit double right shift.

```
code D>>N \ d m -- d>>m ; SFP002
```

M bit double right shift.

13 Periodic Timers

This code provides a timer system that allows many timers. The Forth words in the user accessible group documented below are compatible with the token definitions for the PRACTICAL virtual machine, with the code supplied with MPE's embedded targets, and with VFX Forth. This code assumes the presence of a global value `TICKS` which holds a time value incremented in milliseconds. The timebase is approximate. Granularity and jitter are affected by the timer ISR and the time taken by your own code to execute. By default, the timer is set to run every 10..100 ms. The source code is in the file *TIMEBASE.FTH*.

The file *DELAYS.FTH* should be compiled after *TIMEBASE.FTH*. The code to start and stop the timebase system is part of the ticker interrupt system, which is compiled after *DELAYS.FTH*. If you need to write a new ticker interrupt handler, there will be examples to start from in the `<CPU>\DRIVERS` folder. The required compilation order is this:

```
multitasker (optional)
TIMEBASE.FTH (optional)
DELAYS.FTH
Ticker driver
```

The timer chain is built using a buffer area, and two chain pointers. Each timer is linked into either the free timer chain, or into the active timer chain.

All time periods are in milliseconds. Note that on a 32 bit system, these time periods must be less than $2^{31}-1$ milliseconds, say 596 hours or 24 days, whereas if the code is on a 16 bit system, time periods must be less than $2^{15}-1$ milliseconds, say 32 seconds.

13.1 The basics of timers

These basic words are defined for applications to use the timer system. Other words are detailed elsewhere in this chapter.

```
START-TIMERS \ -- ; must do this first
STOP-TIMERS \ -- ; closes timers
AFTER \ xt period -- timerid/0 ; runs xt once after period ms
EVERY \ xt period -- timerid/0 ; runs xt every period ms
TSTOP \ timerid -- ; stops the timer
MS \ period -- ; wait for period ms
```

After the timers have been started, actions can be added. The example below starts a timer which puts a character on the debug console every two seconds. Note that when using generic I/O, the output and input devices **MUST** be specified.

```

start-timers
: t \ -- ; will run every 2 seconds
  console opvec !
  [char] * emit
;
' t 2 seconds every \ returns timer id, use TSTOP to stop it

```

The item on stack is a timer handle, use **TSTOP** to halt this timer.

AFTER is very useful for creating timeouts, such as required to determine if something has happened in time. **AFTER** returns a timerid. If the action you are protecting happens in time, just use **TSTOP** when the action happens, and the timer will never trigger. If the action does not happen, the timer event will be triggered.

13.2 Considerations when using timers

All timers are executed within a single interrupt, and so all timer action words share a common user area. This has some impact on timer action words. Since you do not know in which order timer action words are executed, you must set up any **USER** variables such as **BASE** that you use, either directly or indirectly.

The interrupt that handles all the timers does not set **IPVEC** and **OPVEC** to a default value. If you use I/O words such as **EMIT** and **TYPE** within a timer action, you **MUST** set **IPVEC** and **OPVEC** before using the I/O. For the sake of other timer action routines that may still be using default I/O, it is polite to save and restore **IPVEC** and **OPVEC** in your timer action words.

Do not worry about calling **TSTOP** with a timerid that has already been executed and removed from the active timer chain; if **TSTOP** cannot find the timer, it will ignore the request.

Under some conditions, the execution time of all the timer routines may be longer than the requested period of the timer. In addition, the timer interrupt may be subject to jitter.

13.3 Implementation issues

The following discussion is relevant if you want to modify this code. Functionally equivalent code is provided with MPE's VFX Forth systems. In the Windows environment, timer interrupts are implemented by callbacks and critical sections.

By default, the word **DO-TIMERS** is run from within the periodic timer interrupt. If interrupts are not re-enabled after resetting the timer interrupt, you may have latency issues if a number of timers is used, or if one of the timer routines takes a considerable time. In this case, it would be better to set up the timer routine to **RESTART** a task which calls **DO-TIMERS**, e.g.)

```

: TIMER-TASK \ --
  <initialise>
  BEGIN
 DO-TIMERS STOP
  AGAIN
;

```

Such a strategy also permits you to use a fast interrupt, say 1ms, for the clock, and to trigger the TIMER-TASK every say 32 ms.

13.4 Timebase glossary

0 value ticks \ -- addr ; holds timer count

Get current clock value in milliseconds.

#8 constant #timers \ -- n ; maximum number of timers

A constant used at compile time to set the maximum number of timers required. Each timer requires RAM as defined by the ITIMER structure.

: do-timers \ --

Process all the timers in the chain

: after \ xt period -- timerid/0 ; xt is executed once,

Starts a timer that executes once after the given period. A timer ID is returned if the timer could be started, otherwise 0 is returned.

: every \ xt period -- timerid/0 ; periodically

Starts a timer that executes every given period. A timer ID is returned if the timer could be started, otherwise 0 is returned. The returned timerID can be used by TSTOP to stop the timer.

: tstop \ timerid --

Removes the given timer from the active list.

14 Time Delays

The code in *COMMON\DELAYS.FTH* allows you to handle time delays specified in milliseconds. If you use the multitasker or *COMMON\TIMEBASE.FTH*, *COMMON\DELAYS.FTH* should be compiled after them.

```
: pause \ -- ; multitasker hook
```

Allows the sytem multitasker to get a look in. If the multitasker has not been compiled, PAUSE is defined a NOOP.

```
: 0 value ticks  \ -- n
```

Return current clock value in milliseconds. This value can treated as a 32 bit unsigned value that will wrap when it overflows.

```
: later \ n -- n'
```

Generates the timebase value for termination in n milliseconds time.

```
: expired \ n -- flag ; true if timed out
```

Flag is returned true if the timebase value n has timed out. N.B. Calls PAUSE.

```
: timedout? \ n -- flag ; true if timed out
```

Flag is returned true if the timebase value n has timed out. TIMEDOUT? does not call PAUSE, so it can be used in interrupt handlers. In particular, TIMEDOUT? should be used rather than EXPIRED inside timer action words to reduce timer jitter.

```
: ms \ n --
```

Waits for n milliseconds. Uses PAUSE through EXPIRED.

15 LPC210x Ticker Interrupt

The ticker is the basis of the TIMEBASE system. In order start the ticker the START-CLOCK word is used. This initialises the TC0 timer counter channel to produce a periodic interrupt which updates the value TICKS. The period is set by the equate TICK-MS in milliseconds, and the value of TICKS is updated by TICK-MS at every interrupt.

Other files named TICKxxx in the DRIVERS folder provide the same functionality for other CPUs.

For the LPC210x, the default ticker uses Timer 0, Match Register 0 being used to reset the count and generate an interrupt. Note that if the PWM outputs are not being used, the PWM unit can be used as it includes the same register set as Timer 0 and Timer 1.

This code requires the interrupt facilities in INTARM3.

15.1 Configuration equates

```
_timer0 equ _ticker \ -- addr
```

Select the timer/counter unit to use for the ticker

```
BIT1 equ TickerBit \ -- mask
```

The bit to be set in PCONP to power the counter/timer.

```
t0int# equ TickInt# \ -- src
```

select the source number of the ticker interrupt.

```
#15 equ TickSlot# \ -- n
```

Select the VIC slot/priority for the ticker interrupt. This is usually the lowest priority interrupt in slot 15.

```
1 equ /preTick \ -- n
```

Select the prescaler division ratio.

```
/pretick 1- equ init_preDiv
```

The initial value of the prescaler divider.

```
: gen-ticks \ us clock -- n
```

An INTERPRETER definition that takes a period in microseconds and the clock speed in herz to produce the required value to be loaded in the match register.

```
tick-ms #1000 * system-speed gen-ticks equ #MRtick
```

The initial value of the match register calculated from the required ticker period TICK-MS in milliseconds and the system clock speed SYSTEM-SPEED in herz.

15.2 Ticker interrupt handler

```
0 value ticks \ -- u ; returns the ticker value
```

Return current clock value in milliseconds. This value can treated as a 32 bit unsigned value that will wrap when it overflows.

```
: ticker-isr \ -- ; high level interrupt handler
```

The high level interrupt handler for the ticker.

```
' ticker-isr IRQ: ticker-irq \ -- addr
```


Creates the IRQ handler for the ticker.

```
: start-clock \ -- ; start clock interrupt
```

Start the ticker periodic interrupt.

```
: stop-clock \ -- ; stop clock interrupt
```

Stop the ticker periodic interrupt.

```
: ms \ n --
```

Waits for n milliseconds.

15.3 Time base extensions

```
: start-timers \ -- ; Start internal time clock
```

Initialise the TIMEBASE system.

```
: stop-Timers \ -- ; disable timer system
```

Stop the TIMEBASE ticker.

16 ARM multitasker

The ARM multitasker follows the model introduced with the v6.1 compilers. A few extensions are also provided.

16.1 Configuration - normally performed earlier

```
0 equ test-multi? \ true to compile test code
```

If previously undefined, TEST-MULTI? is set to zero and test code is not compiled.

16.2 TCB data structure layout

cell	LINK	link to next task
cell	SSP	Saved Stack Pointer
cell	STAT	Bit 0 1 = running, 0 = halted Bit 1 1 = message pending Bit 2 1 = event triggered Bit 3 1 = event handler run Bit 4..7 Reserved others 1 = set to run task, available to user
cell	TASK	Task that sent message here
cell	MESG	Message address
cell	EVNTw	CFA of word run as event handler

This structure is allocated at the start of the USER area. Consequently the TCB of the current task is given by UP.

```
struct /TCB \ -- size
```

The structure used by the code that matches the description above.

16.3 Task handling primitives

```
init-u0 constant main \ -- addr ; tcb of main task
```

Returns the base address of the main task's USER area.

```
0 value multi? \ -- flag
```

Returns true if the tasker is enabled.

```
: single \ --
```

Disable scheduler.

```
: multi \ --
```

Enable scheduler.

```
CODE pause \ -- ; the scheduler itself
```

The software scheduler itself.

```
code status \ -- task-status
```

Returns the current task's status cell, but with the run bit masked out.

```
CODE restart  \ task -- ; mark task TCB as running
```

Sets the RUN bit in the task's status cell.

```
CODE halt \ task -- ; reset running bit in TCB
```

Clears the RUN bit in the task's status cell.

```
: stop \ -- ; halt oneself
```

HALT's the current task, and executes PAUSE.

16.4 Event handling

Event handling is only compiled if the equate EVENT-HANDLER? is set non-zero in the control file.

```
: set-event \ task --
```

Set the event trigger in task TCB.

```
: event? \ task -- flag
```

Returns true if true if task has received an event trigger which has not been cleared yet.

```
: clr-event-run  \ --
```

Reset the current task's EVENT_RUN flag.

```
: to-event \ xt task -- ; define action of a task
```

Sets XT as the event handler for the task.

16.5 Message handling

Message handling is only compiled if the equate MESSAGE-HANDLER? is set non-zero in the control file.

```
: msg? \ task -- flag
```

Returns true if task has received a message.

```
: send-message \ addr task --
```

Send a message to a task.

```
: get-message \ -- addr task
```

Wait for any message and return the message and the task it came from.

```
: wait-event/msg \ --
```

Wait for a message or an event trigger.

16.6 Task structure management

```
code init-task  \ xt task -- ; Initialise a task stack
```

Initialise a task's stack before running it and set it to execute the word whose XT is given.

```
: add-task \ task -- ; insert into list
```

Add the task to the list of tasks after the current task.

```
: sub-task \ task -- ; remove task from chain
```

Remove the task from the task list.

```
: initiate \ xt task -- ; start task from scratch
```

Start the given task executing the word whose XT is given, e.g.

```
['] <name> <task> INITIATE
```

```
: sleeper \ xt task --
```

Start task from scratch, but leave it HALTed. Use in the form:

```
['] <action> <taskname> SLEEPER
```

to put a task on the active task list, but as if HALTed. SLEEPER allows you to make a task ready

for waking up later, perhaps by another task. This avoids having to put **STOP** as the first word in a task. Note that **SLEEPER** does not call **PAUSE**. See also **INITIATE**.

```
: terminate \ task --
```

Stop a task, and remove it from the list.

```
: init-multi \ -- ; initialisation with multi-tasking
```

Initialise the multitasker and start it. If tasking is selected by setting the equate **TASKING?** in the control file, *KERNEL62.FTH* will automatically run this word. Make sure that your initialisation code includes **INIT-MULTI** or your code will crash.

```
: his \ task uservar -- addr
```

Given a task id and a **USER** variable, returns the address of that variable in the given task. This word is used to set up **USER** variables in other tasks.

16.7 Semaphores

The semaphore code is only compiled if the equate **SEMAPHORES?** is set non-zero in the control file.

A **SEMAPHORE** is an extended variable used for signalling between tasks, and for resource allocation. The counter field is used as a count of the number of times the resource may be used, and the arbiter field contains the TCB of the task that last gained access. This field can be used for priority arbitration and deadlock detection/arbitration.

```
: semaphore \ -- ; -- addr [child]
```

Creates a semaphore which returns its address at runtime. Use in the form:

```
Semaphore <name>
```

```
: signal \ addr --
```

SIGNAL increments the counter field of a semaphore, indicating either that another item has been allocated to the resource, or that it is available for use again, 0 indicating in use by a task. **REQUEST** waits until the counter field of a semaphore is non-zero, and then decrements the counter field by one. This allows the semaphore to be used as a **COUNTED** semaphore. For example a character buffer may be used where the semaphore counter shows the number of available characters. Alternatively the semaphore may be used purely to share resources. The semaphore is initialised to one. The first task to **REQUEST** it gains access, and all other tasks must wait until the accessing task **SIGNALS** that it has finished with the resource.

16.8 TASK and START:

TASK <name> builds a named task user area. The action of a task is assigned and the task started by the word **INITIATE**

```
['] <action> <task> INITIATE
```

START: is used inside a colon definition. The code before **START:** is the task's initialisation, performed by the current task. The code after **START:** up to the closing **;** is the action of the task. For example:

```

TASK FOO
: RUN-FOO
  ...
  FOO START:
  ...
  begin ... pause again
;

```

All tasks must run in an endless loop, except for initialisation code. When `RUN-FOO` is executed, the code after `START:` is set up as the action of task `FOO` and started. `RUN-FOO` then exits.

If you want to perform additional actions after starting the task, you should use `INITIATE` to start the task.

```
variable task-chain \ -- addr
```

anchors list of all tasks created by `TASK` and friends.

```
: task \ -- ; -- task ; TASK <name> builds a task
```

Note that the cross-interpreter's version of `TASK` has been modified from v6.2 onwards to leave the current section as `CDATA`.

```
: task \ -- ; -- task ; TASK <name> builds a task
```

Creates a new task and data area, returning the address of the user area at run time. The task is also linked into the task chain anchored by `TASK-CHAIN`.

```
: start: \ task -- ; exits from caller
```

Used inside a colon definition. The code following `START:` up to the ending semi-colon forms the action of the task. The word containing `START:` finishes at `START:`.

16.9 Debugging tools

```
: .task \ task --
```

Display task's name if it has one.

```
: .tasks \ task -- ; display all task names
```

Display all the tasks anchored by `TASK-CHAIN`.

```
: .running \ --
```

Display running tasks.

17 Vocabulary and wordlist tools

: VOC? \ wid -- flag

Return TRUE if 'wid' is actually a vocabulary.

: .VOC \ wid --

If wid represents a vocabulary, display its name, otherwise just display its value.

: ORDER \ --

Display the current search order and definitions vocabularies.

: VOCS \ --

Display all vocabularies.

: \$FORGET \ c-addr --

Forgets word name in given string. See FORGET.

: FORGET \ "<spaces>name" --

Used in the form "FORGET <name>", <name> and all following words are removed from the dictionary. This word is marked obsolescent in the ANS specification, and is replaced by MARKER.

: MARKER \ "<spaces>name" -- ; Exec: --

MARKER <name> creates a word that when executed removes itself and ALL following definitions from the dictionary. MARKER is the ANS replacement for FORGET. MARKER automatically trims all wordlist and vocabulary based chains.

18 ROM PowerForth utilities

18.1 Introduction

Supplied as source in the ROMFORTH directory are utilities to:

- compile source code on your target board from the cross-compiler IDE
- upload a binary image from your target to your PC
- download a binary image to your target from your PC.

18.2 Compiling text files

Source text files can be compiled from the host PC onto the target system. This saves time in not having to cross-compile the entire source if a small modification is made. The utilities permit text file to be split into pages for better layout when printed. An ASCII Form Feed character (decimal 12) separates one page from another.

18.2.1 The required files

To compile text files from your target board, cross-compile the files IODEF.FTH and TEXTFILE.FTH.

18.2.2 Compiling a specified text file

To compile all or part of a specified text file onto your target, use INCLUDE in the form:

```
INCLUDE <filename>
```

This compiles the file <filename> into the target's dictionary. The file name must include any required extension AIDE's internal file server must be enabled (in the console window configuration), and will be triggered automatically.

18.3 XMODEM binary image download

Binary images can be downloaded to your PC using the XMODEM protocol.

Required files

To use this utility you must cross-compile the file COMMON\XMODEMTXRX.FTH.

Using the XMODEM binary download utility

To download a binary image from the target system to your PC, use BIN-DOWN in the form:

```
addr #bytes BIN-DOWN
```

where addr is the start address and #bytes is the number of bytes to down-load starting from addr. For example,

```
1200 400 BIN-DOWN
```

sends the area of memory from 1200 to 1599 to your host PC. AIDE's internal file server must be enabled (in the console window configuration), and will be triggered.

18.4 XMODEM binary image upload

Binary images can be uploaded from your PC using the XMODEM protocol.

Required files

To use this utility you must cross-compile the file COMMON\XMODEMTXRX.FTH.

Using the XMODEM binary upload utility

To download a binary image from the target system to your PC, use BIN-UP in the form:

```
addr #bytes BIN-UP
```

where addr is the start address and #bytes is the number of bytes to down-load starting from addr. For example,

```
1200 400 BIN-UP
```

loads the area of memory from 1200 to 1599 from your host PC. AIDE's internal file server must be enabled (in the console window configuration), and will be triggered.

18.5 IODEF.FTH

Before compiling this file, synonyms may need to be defined for SER-EMIT SER-KEY? and SER-KEY. Add these in the control file before compiling IODEF.FTH.

IODEF.FTH provides equates and protocol primitives for AIDE.

18.5.1 AIDE support

```
variable disk-error \ -- addr ; set non-zero on error
```

This variable is set true when a transfer error occurs.

```
: wait-ack \ -- ; wait for ACK character
```

This word waits for the host to send an ACK at the end of part of a transfer. INTERNAL.

```
: wait-ack/nack \ -- t/f ; true for NACK
```

This waits for either a NACK or an ACK from the host and leaves true or false on stack. INTERNAL.

```
: send-block# \ n -- ; send block number to server
```

Sends a single length number as two bytes 00-FF, low byte first. INTERNAL.

```
: synch-to-host \ -- ; sync host to us
```

Waits for a START (0x01) character, flushes the input, and sends an ACK. INTERNAL. INTERNAL.

18.6 Miscellaneous

```
: cls \ --
```

Clear PowerTerm screen

18.7 INCLUDE source code from AIDE

The file COMMON\ROMFORTH\TEXTFILE.FTH provides support for compiling a source file from the AIDE server. The code has been updated for AIDE version 2.500 onwards.

```
: end-load \ -- ; switch back to keyboard input
```

This word is automatically performed at the end of a download to tidy up the comms.

```
: file-error \ n --
```

Handle an error when a file is being INCLUDED.

```
: $include \ $addr -- ; compile host file, counted string
```

Given a counted string representing a file name, compile the file from AIDE.

```
: include \ "<filename>" -- ; load file from host
```

Compile a file across the serial line from the AIDE file server. Use in the form:

```
include <filename>
```

The filename extension must be supplied.

18.8 Simple source file loader

The code in COMMON\ROMFORTH\FILETRAN.FTH provides a simple source file loader which can be used with most terminal emulators. The download is controlled by XON/XOFF flow control. When using the PowerTerm terminal emulator in AIDE, use the INCLUDE <filename> system which supports nested files and needs no special termination.

Each file compiled must include a single line

```
END-UP-LOAD
```

at the end to reset the interpreter.

For slow 8 bit CPUs without queued serial input, the terminal server may need to include pacing delays after each character and an additional after CR/LF pairs.

```
: Up-Load \ -- ; Load ASCII text
```

Compile a file delivered by the terminal emulator. This word is intolerant of compilation errors.

```
: End-Up-Load  \ -- ; Finish Up-Loading
```

Used on the target to restore the Forth interpreter after a file has been compiled.

19 XMODEM Receiver and Transmitter

19.1 Introduction

The file *Common\XmodemTxRx.fth* implements the XMODEM 128 and 1024 byte protocols in both directions. Use with AIDE requires AIDE release 3.00 upwards. A very simplified version of the 128 byte checksum receive code may be found in **Common\MinXmodemRx.fth** and is ideal for Flash reprogramming.

The original shorter code that just handles the 128 byte protocol is available as *Common\XmodemTxRx128.fth*.

No test code is provided for this file as the system has been tested by comparison of transferred binary files.

19.2 Words in XmodemTxRx.fth

19.2.1 Configuration

1 equ XmodemTx? \ -- n

Non-zero to compile transmit code

1 equ XmodemRx? \ -- n

Non-zero to compile receive code.

19.2.2 Constants and variables

\$0101 equ blkerror

A block number error has occurred.

\$0103 equ noreply

There was no reply within one second.

\$0104 equ crcerror

Bad CRC or checksum.

\$0105 equ overflow

Too many blocks were sent.

\$010 equ maxerrs \ -- n

Maximum number of errors before transfer is aborted.

#1024 Buffer: x-buffer \ -- addr

Holds a 128 or 1024 byte Xmodem data block.

#128 value /Xblk \ -- n

Holds Xmodem block size, 1024 or 128.

0 value Xmode \ -- n

Holds 0 for checksum mode, nz for CRC-16.

19.2.3 Common code

: init-blks \ addr #bytes -- #blks

Given the size of an image, return the number of complete 128 byte blocks, set the variable CUR-ADDRESS to ADDR and set the variable BLK# to 1.

```
: +Xcrc \ crc char -- crc'
```

Update the XMODEM CRC with the given character. The initial value should be zero.

19.2.4 XMODEM transmission

```
: (To-Buffer) \ -- ; copy 128 bytes to X-BUFFER
```

Move 128/1024 bytes from the memory pointed to by CUR-ADDRESS into X-BUFFER. This is the default action of TO-BUFFER. The variable CUR-ADDRESS is set by BIN-DOWN and friends.

```
Defer To-Buffer \ --
```

Copy the next 128/1024 bytes to transmit to X-BUFFER. They are then transmitted from X-BUFFER. You can change this action as required by your application. The default action is (TO-BUFFER).

```
: ?Ack \ -- ; wait for char, abort if not ACK
```

Wait for a character and terminate the transfer and abort if the character is not an ACK.

```
: Send-Block \ Blk# -- ; transmit a block
```

Transmit the 128/1024 byte contents of X-BUFFER to the host.

```
: Bin-Down  \ addr #bytes -- ; transfer memory to host
```

Download (transmit) the given block of memory to the host using the XMODEM 128/1024 byte block protocol. On entry, the variable CUR-ADDRESS is set to *addr* on entry and *#bytes* is rounded up to a 128/1024 byte unit.

19.2.5 XMODEM reception

```
: ser-flush  \ -- ; flush the link input
```

Flush all input characters from the host/target link.

```
: send-ack \ -- ; send ACK
```

Transmit an ACK character.

```
: send-nak \ -- ; Transmit a NAK character
```

Transmit a NAK character.

```
: send-can \ -- ; send CAN character
```

Transmit a CAN character.

```
: toomanyerrs? \ -- T|F ; true if too many errors
```

Return true if too many comms errors have occurred.

```
: (From-Buffer) \ --
```

Move 128/1024 bytes from X-BUFFER into the memory pointed to by CUR-ADDRESS.

```
Defer From-Buffer \ --
```

Move 128/1024 bytes from X-BUFFER into the memory pointed to by CUR-ADDRESS. CUR-ADDRESS is set up by BIN-UP and friends. The default action is (FROM-BUFFER). You can modify the action to suit your own application.

```
: Get-Block  \ --
```

Receive an XMODEM 128/1024 byte data block from the host, processing the header and checksum data.

```
: (WaitResponse) \ --
```

Wait for up to one second for a character.

```
: SendReq \ --
```

If Xmode is set, send a C character, otherwise send a NAK.

0 value /RXms \ --

Holds the transfer time in milliseconds.

: Bin-Up \ addr len -- status ; status 0 = GOOD

Upload (receive) a block of data of the given size into memory using the XMODEM 128/1024 byte block protocol. An error status is returned, 0 indicating success. On entry, the variable CUR-ADDRESS is set to *addr* on entry and *len* is rounded up to a 128/1024 byte unit. Note that an error return of \$0105 indicates the the file being sent is larger than the *len* input parameter.

: RecvXmodem \ addr len -- len' status ; status=0=good

Upload (receive) a block of data of the given maximum size into memory using the XMODEM 128/1024 byte block protocol. The number of bytes correctly received and an error status are returned, 0 indicating success. See BIN-UP above for more details.

19.2.6 Defaults

If you have changed the operation of the buffer handling routines, you can restore them.

: Xmodem-1k \ --

Default to 1k byte Xmodem blocks with CRCs. This usually gives the fastest transfers and best error checking.

: Xmodem-128 \ --

Default to 128 byte Xmodem blocks with checksums. This works with virtually all terminal emulators.

: XmodemDefaults \ --

Set the XModem transfer routines to their default host copy operations.

20 Philips LPC2xxx IAP routines

The IAP is accessed by calling a Thumb routine at the IAPentry address with the address of a command block in R0 and the address of a status/result block (RAM) in R1. All the IAPxxx words return a 0 result on success. Note also that all interrupts are disabled for the duration of an IAP call, and therefore that ticker interrupts will not be serviced. In particular, the sector erase command may take 400ms, and a write of a 512 byte line may take 1ms.

The LPC210x CPUs have 128kb Flash in 8kb sectors numbered from 0..15. These sectors may be programmed in units of 512 bytes. Sector 15 is the boot sector which cannot be erased or programmed. See the LPC2106 User Manual for more details.

```
1 equ FullIAP? \ -- n
```

If this EQUate is set non-zero, additional IAP routines are compiled, e.g. to get the bootloader version number and the device part number. The definition here is only used if it has not been previously defined.

```
5 cells buffer: IAPcmd  \ -- addr ; max 5 cells
```

Command input buffer for IAP routines.

```
3 cells buffer: IAPres  \ -- addr ; max 3 cells
```

Result output buffer from IAP routines.

```
code IAP \ *cmd *res --
```

The primitive to call the IAP routines. Interrupts are disabled for the duration of the IAP call.

```
: IAPprep \ start end -- res
```

Prepare sectors for erase/write.

```
: IAPcopy \ Rsrc Fdest len -- res
```

Copy/program len bytes from Rsrc in RAM to Fdest in Flash.

```
: IAPerase \ start end -- res
```

Erase the inclusive range of sectors.

```
: IAPcheck \ start end -- res
```

Blank check the inclusive range of sectors.

```
: IAPcompare \ Rsrc Fdest len -- res
```

Compare len bytes from Rsrc in RAM to Fdest in Flash.

```
: IAPbootver \ -- bootver
```

Return the 16 bit boot code version. The high byte is the major version and the low byte is the minor version.

```
: IAPpartno \ -- part#
```

Return the Philips part number.

20.1 Gotchas

If you have problems with the IAP routines, check the bootloader version using the Philips ISP software or by typing

```
IAPBootVer .dword
```

which will give something of the form:

0000:xyyy

xx is the major version number and yy is the minor version number. If this number is less than 0000:0134 (hexadecimal) or 1.52 (decimal) you should update the bootloader using ISP software version 2.2.0 or greater. These are available on the MPE CDs and from

```
www.semiconductors.philips.com  
/files/products/standard/microcontrollers/utilities/  
philips_flash_utility.zip  
lpc2000_bl_update.zip
```

If you still have problems, use the Philips ISP software to erase the whole of the Flash, and then reinstall an appropriate .HEX file. Remember to convert the latest .IMG file to .HEX.

21 LPC2000 Flash tools

These tools are provided for applications which reserve part of the Flash for data. This code uses the IAP routines in *IAP210x.fth*.

N.B. An erase causes the whole of the sector at that address to be erased.

N.B. All writes to Flash must be from RAM as the Flash is unavailable at the time any part is being written.

21.1 Flash primitives

Although some of these routines are not the most efficient for the LPC2000 series, they are designed to be easily expanded for future LPC2xxx parts with as yet unknown sector sizes.

Sector tables contain the number of sectors and starting offset of each sector, plus a dummy start address which enables the size of the last sector to be calculated. The boot block sector is **not** included in the table. The sector table is given by **SecTab** which is defined in *FlashTables.fth*.

```
: SectorN \ n -- addr len
```

Convert sector number (zero based) to base address and length

```
: FindSecN \ addr -- n
```

Find the sector number containing address addr. If addr is outside the internal Flash range, n is set to -1.

```
: .src/dest \ src dest -- src dest
```

Display the addresses and contents of the source and destination.

21.2 Flash driver

```
cell buffer: FlDest \ -- addr
```

Holds next destination address

```
cell buffer: #PrgErrs \ -- addr
```

Holds error count

```
: Prog512 \ src dest --
```

Program 512 bytes at src to dest. Increment error counter on error.

```
: (EraseFlash) \ dest dlen --
```

Erase the flash for the given range. Note that complete sectors in the range will be erased. If you want to write partial sectors, check that they contain \$FF in all bytes before programming in order avoid having to erase them first.

```
: (ProgFlash) \ src dest len --
```

Write len bytes from memory at src to Flash at dest. Note that the Flash is assumed to be erased, and that no verification is performed except when each byte is programmed. DEST is forced to a 512 byte boundary and LEN is rounded up to the next 512 byte unit. SRC must be on a word boundary.

```
: (VerifyFlash)  \ src dest len --
```

Verify len bytes from memory at src to Flash at dest.

```
: ProgramFlash \ src dest len --
```

Using the RAM memory buffer at src, program the Flash at dest with len bytes. The relevant Flash sectors are erased, the Flash is programmed, and the result verified.

22 Philips LPC2xxx Reflashing

22.1 Introduction

If you destroy the application in the internal Flash, you must use the Philips ISP loader to reload an Intel Hex file supplied on the ARM Stamp CD. A suitable baud rate is 38400 baud. To use this, ensure that port P0.14 is low. There is a link on the board that (when installed) enforces this. Then reset the board and use the Philips loader. Then close the Philips loader. Ensure that the P0.14 link is removed before resetting the board. Then connect using AIDE's PowerTerm or HyperTerm.

Once the Forth system is running again, you can use the word **REFLASH** (--) to download a new binary image. Note that **REFLASH** only handles binary memory image files. These should be transferred using the XModem 128 (checksum) protocol. If you are using AIDE with the file server enabled, a file selection dialog will appear automatically after you have executed **REFLASH**.

The LPC2xxx can only be reflashed from an application by a program running from RAM. A separate application built by a control file *REPROG\REPROG*.CTL* is used to do this. A binary image *REPROG*.IMG* is inserted into the application. When required, the code is copied into the internal RAM and executed from RAM.

Return is by rebooting the system. The contents of the internal RAM and Flash are destroyed, therefore any data that must be preserved should be saved externally to the chip. Alternatively, modify the reprogramming code to use the last sector to hold data to be preserved.

22.2 Code in main application

The layout of the RAM code is defined in the source file *InitRp210x.fth*. This defines the first cell as the Forth word to execute.

```
create reprog2xxx.img \ -- addr
```

The start address of the reprogramming code

```
data-file %HwDir%\reprog\reprog210x.img equ /reprog \ -- len
```

The length of the reprogramming code loaded into the dictionary.

```
data-file %HwDir%\reprog\reprog213x.img equ /reprog \ -- len
```

The length of the reprogramming code loaded into the dictionary.

```
$40000200 equ reprogrun \ -- addr
```

The run time address of the reprogramming code. This **must** match the start address of the CDATA section defined in *REPROG210x.CTL*, and that section **must not** overlap the run-time stacks and user area.

```
0 value ReflashDev \ -- addr
```

Holds 0 or a UART base address. If set to 0, the reflash code will use the default device for the XModem transfer. Otherwise it will use the value here as the base address of the LPC2xxx UART to use. N.B. No effect on the MPE USB Stamp.

```
: callit \ xt --
```

Load the reprogramming code and execute the xt.

```
: reflash \ -- ; no exit
```

Copies the reprogramming code to the run-time address and executes it.

```
: CopyFlash \ src dest len --
```

Copy the flash. The parameters are as for `CMOVE`. The process is repeated until there are no errors, and the system is then rebooted.

23 Rebooting the CPU

The word REBOOT permits the system to be reset by disabling all interrupts and activating the watchdog.

`: reboot \ --`

Reboots the CPU by activating the watchdog.

24 Creating turnkey applications

24.1 Introduction

Applications compiled on the Stamp boards are compiled into RAM. This area of RAM can be saved in the serial EEPROM (USB Stamp, 16k or 64k bytes) or CPU Flash (e.g. TiniARM) and reloaded at power up. Optionally a word can be executed at power up, so making a turnkey application.

An application is saved by the word **TURNKEY** (`xt|0 --`) which saves a header and the compiled image, including previously compiled code and data, into the serial EEPROM or Flash. If you do not want a word to run at power up, a value of 0 is used instead of an XT.

```
' MyApp turnkey \ will execute MyApp at power up
0 turnkey \ will just restore the image
```

At power up, the image is copied into RAM. If the internal CRC check fails, the interactive Forth is started but may eventually crash if the image is badly corrupted. If a turnkey word has been set, it will be executed. If the turnkey word returns, the interactive Forth is started.

If you want to remove a previously compiled image, do this with **EMPTY** (`--`), which resets the header block

```
$00010000 equ AppFlash \ -- addr
```

Serial Stamp, e.g. TiniARM: Base address of the Flash area where RAM programs are saved. The address here is only used if it has not already been defined. Note that this address should be at the start of a Flash sector.

24.2 Saving applications

```
: Empty \ --
```

USB Stamp: Erase the header information in the serial EEPROM. This does not modify the software in RAM. In order to run without the previously loaded software use **EMPTY** and then **REBOOT**.

```
: Empty \ --
```

Serial Stamp, e.g. TiniARM: Erase the header information in the LPC2106 Flash at **AppFlash**. This does not modify the software in RAM. In order to run without the previously loaded software use **EMPTY** and then **REBOOT**.

```
: Proglen \ -- len
```

Gives the length of the compiled application.

```
CommitXt constant ProgStart \ -- addr
```

Returns the start address of the RAM program

```
: +CRC16 \ crc b -- crc'
```

Update CRC16 for one byte

```
: genCRC \ crc addr len -- crc'
```

Generate a CRC for a block of memory, given an initial CRC value.

```
: AppCRC \ -- crc
```


Generate the application CRC.

```
: KernelCRC \ -- crc
```

Generate the kernel CRC for the first 64k bytes of Flash.

```
: Commit \ xt|0 --
```

Prepares the RAM header for saving.

```
: SaveApp \ --
```

USB Stamp: Write the RAM image to the serial EEPROM.

```
: SaveApp \ --
```

Serial Stamp, e.g. TiniARM: Write the RAM image to the Flash at 0001:0000h. The ticker interrupt is halted during this operation.

```
cell buffer: NoReload \ -- addr
```

Set this location to \$5555AAAA to prevent application reload at COLD or reboot. This location is **not** preserved across power-down.

```
: TurnKey \ xt|0 --
```

Initialise the program header and save the application to the serial EEPROM. An XT of 0 will cause the image to be reloaded without any start up action.

24.3 Reloading and starting applications

```
: Reload \ --
```

USB Stamp: Reload an application from the serial EEPROM.

```
: CheckApp \ -- flag ; true if ok
```

Returns non-zero if the CRC of the application in RAM is good.

```
: CheckKernel \ -- flag ; true if ok
```

Returns non-zero if the CRC of the kernel matches the kernel CRC saved in the application.

```
: ?Restart \ --
```

Reload the application, check the CRC, and execute a correct application if required. This word is executed at power up. If the application cannot be installed, a warning message is issued and further reloads are inhibited. The Forth text interpreter then starts.

24.4 Cross Compiler Compatibility

```
: equ \ x -- ; -- x
```

A synonym for `CONSTANT`, useful when interactively compiling code that will later be cross compiled.

```
: buffer: \ size -- ; -- addr
```

Create a buffer of the given size. At run-time the address is returned.

```
: or! \ mask addr --
```

OR the *mask* with the data at *addr*

```
: and! \ mask addr --
```

AND the *mask* with the data at *addr*

```
: bic! \ mask addr --
```

AND the inverted *mask* with the data at *addr*, so that any '1' bits in mask are cleared at *addr*.

24.5 Gotchas

Once a turnkey application has started, there is no way back to the interactive Forth for debugging unless you provide it. It is common practice to provide a backdoor for engineering and maintenance access.

Because of supply problems, the first ten engineering sample boards only have 16k of serial EEPROM. Do not try to save more than 16k in these systems.

Because the cold chain mechanism is executed before applications are reloaded into RAM, application programs may not use the word `ATCOLD`. Applications must explicitly perform any initialisation they require.

The saved image is a snapshot of RAM, including all system variables. If your application requires different initial conditions, it must explicitly set these variables.

24.6 Application License

This software is provided for use with boards manufactured by MicroProcessor Engineering Ltd (MPE) and New Micros Inc (NMI) only. If you want to run this code on other hardware, you **MUST** obtain a license from MicroProcessor Engineering Ltd.

Your application may provide access to the open Forth for what we term "engineering and maintenance access" only. If you need your clients to be able to do more than this, e.g. to create new words themselves, you **must** obtain a license from MicroProcessor Engineering Ltd. In many low volume cases, this just consists of purchasing development systems rather than production boards. The advantage of this is that your clients receive all the latest tools and documentation. You can also choose to purchase an MPE cross compiler which enables you to add to and modify the contents of the Flash image, as well as producing smaller and much faster code.

Note that none of files on the development distribution may be redistributed without permission. If you have any questions or concerns about the licenses, please contact MPE directly.

25 Examples directory

The EXAMPLES directory contains much useful code, ranging from simple tools to fully documented extensions. The best way to use the EXAMPLES directory is to browse through the source code. If you want to modify the code, we recommend that you move it to become part of your own application directory structure.

Additional examples may have been added since this manual was generated. Browse the EXAMPLES folder to see what is there.

25.1 Main directory

The following is a list of files as of November 2002.

CALENDAR.FTH

A perpetual calendar by Christophe Lavarenne. A choice of calendars is provided.

DOUBLES.HI

This file implements double and some quad precision number support using the primitives of PowerForth and high level definitions. To obtain better performance some definitions should be coded. These are indicated in the source code.

HEXPAD.FTH

Keypad read routine for hex matrix keypad. The example was written for an 8051 port using four input bits and four output bits.

MATH.FTH

Miscellaneous math functions.

PRIMES.FTH

Eratosthenes sieve - simple prime benchmark.

SINCOS.FTH

Integer trig words from Kurt Heinz at Synics. These words provide a simple implementation of sine, cosine, and tangent functions.

TESTCODE.FTH

A test harness for verifying the stack effect of of Forth words and phrases.

UNIXTIME.FTH

Maintains a Unix style seconds counter.

25.2 Contributions subdirectory

This directory contains code contributed by users for others to use, and MPE thanks the contributors.

The contents of this directory are untouched by MPE who provide no warranty at all on this code. Sorry about that.

AD.FTH

68HC11 A/D handler.

CW.FTH

This program will display text in CW (Morse Code) upon either the system's console or the system's LEDs.

DATES.FTH

Conversions between calendar date and Julian day number from ACM# 199. Forth Scientific Library Algorithm #22

HIDEN.FTH

This code replaces REQUEST and SIGNAL in the MPE multitasker because they allow a task to lock a semaphore multiple times.

IEEE.FTH Converts between MPE software floating point format for 32 bit systems and IEEE 32 bit format.

LANDER.FTH

Lunar Landing Simulation.

25.3 I2C subdirectory

I2CLOAD.BLD

Build file for other I2C files.

BCD.FTH BCD to binary conversion and back

I2CBASE.FTH

I2C primitives. This file requires an I2C bit-banging I/O driver to have been compiled.

I2CNOTES.DOC

I2C documentation in Word format.

DEVICES\8574DRV.FTH

Driver for an 8574.

DEVICES\8583DRV.FTH

Driver for an 8583.

DRIVERS\I2CVFXDRV.FTH

Bit banging parallel port driver for VFX Forth for Windows.

25.4 SPI subdirectory

SPINOTES.DOC

SPI documentation in Word format.

SPILOAD.BLD

Build file that pulls in other SPI files.

PPDRV.FTH

PC printer port access for VFX Forth for Windows.

SPIVFXDRV.FTH

SPI primitives for VFX Forth for Windows. Requires PPDRV.FTH.

SPIBASE.FTH

SPI byte read and write primitives. A lower level driver is required.

25LCDRV.FTH

Driver for a Microchip 25LC series SPI EEPROM.

26 Frequently Asked Questions

26.1 Where are the hardware manuals?

At the New Micros web site on the TiniARM pages, don't forget the Dev board manual from the Dev board link.

<http://www.newmicros.com>

26.2 Setting up AIDE for TiniARM

AIDE and the cross compiler are separate programs. To cross compile to a TiniARM image, use AIDE and the IDE -> External Tools dialog, use Next Tool to find the USB Stamp, then Copy Tool to produce a new one and change USBstamp.ctl to SerStamp.ctl and USB Stamp (top entry) to TiniARM. Click Apply and then OK. You will find a new button on the toolbar with a Tooltip that says TiniARM. Click this to cross compile it. It will produce SerStamp.img. Look at SerStamp.ctl to see what files are compiled. If the TiniARM has the MPE Forth already installed, configure PowerTerm to 115200 baud,8,N,1 and connect to the board. Type REFLASH and follow the instructions to download the new binary image to the board. When it asks you if you want to reboot and you answer 'y', after reboot the new image is running.

26.3 Quick guide to compile and REFLASH.

- Start AIDE.
- Click on Tools - TiniARM. The Tool Capture Display will show the Cross Compiling run.
- Open P... (PowerTerm) - be sure setting is 115200,8,N,1 and board is connected. Enable the file server in order to be able to download source files by typing INCLUDE <filename>.
- Type REFLASH.
- If a file select dialog does not pop up, click on Xt (Send File) "Erasing done... Start Xmodem TX" will be shown.
- Select SERSTAMP.IMG Blocks of compiled new system will be downloaded.
- "Press R to reboot.." - Press R. The new build will be shown.

