20/16-bit AGC Architecture

Harvard architecture with a ROM of 32k words of 20 bits for instructions only (6 μsec); a RAM of up to 4k words of 16 bits for data only (6 μsec); 1 parity bit in ROM & RAM.

Central registers of 16 bits with no parity bit: A & L, ALS, Q, Z, X, Y, B, RAP.

Other central registers with no parity bit: IR/14, SF[ixed]/15, SE[rasable]/12.

Input/Output registers or channels TBD.

No program interrupt logic; instead, events and timeouts set bits for RUPT to test.

A – Accumulator for single precision and upper half of double precision.
L – Lower accumulator for double precision, specifically including lower half of a product from MP and MPAD, and lower half of a dividend for DV.

ALS – A&L Shadow, used in shifting A and L together, also as AS and LS.

Q – Quick-turnover register for return address and other very-short-term data.

Only the above central registers are addressable, as 0001, 0002, and 0003.

Z – Instruction location counter, usually contains the (necessarily ROM) address of the next instruction; see also incrementing property of SF.
X – First latch for augend in any addition except Z increment.
Y – Second latch for addend; pseudo ‘U’ is the sum.
B – Buffer for multiple purposes; pseudo ‘C’ is its ones-complement outputs.
RAP – Return-Address Pointer, for LIFO handling of RAs in low RAM.

IR – Interrupt Requests, prioritized array of bits, one per interrupt type.

SF – Select Fixed: holds address to drive ROM; incremented content is readable..
SE – Select Erasable: holds address to drive RAM.
General Description

Instructions of 19 bits plus odd parity occupy up to 32K of ROM (aka Fixed). Data words of 15 bits plus odd parity occupy up to 4K words of RAM (aka Erasable). A few central registers (A, L, Q) have low-number addresses to be addressable like RAM. Some low-number RAM locations are special in the sense that their content is modified by external events, most often incrementing or decrementing to track spacecraft sensor values. There are no special-register locations that perform shifting or other data editing. Whenever possible, a Memory Cycle Time (MCT) performs RAM and ROM cycles simultaneously.
There are 8 instructions that have 15-bit address fields, of which two are special cases because their 15-bit field is constant data which one emits into the A register, and the other substitutes it for whatever data is next read from erasable. The others use their 15-bit fields to address ROM (only) for transfer-of-control purposes.
Of the other instructions, none can address ROM. They all. Those that need to address data in RAM devote 12 bits to the purpose, and include a 13th bit to indicate indirect addressing. When they perform indirect addressing, the final address is taken from the rightmost 12 bit positions, ignoring the leftmost 3 bits which can be used for loop counting. There is one exceptional case of indirect addressing, PRET*, which has no direct-addressing form, and uses the indirect address to access a word of interpretive code in ROM. There is an INDEX instruction that adds part or all of its 15-bit operand to the 19-bit next instruction, not affecting any bits above the address field defined for that instruction type. Instructions addressing A, L, or Q access RAM when appropriate[?].
A comprehensive set of shifting instructions, all double precision, support the native add and subtract instructions in both precisions. Multiplication uses single-precision inputs to create a double precision product, and has an option to include the addition of a single-precision number aligned with the lower half of the product. Division uses a double-precision dividend and a single-precision divisor, yielding a single-precision quotient and a single-precision remainder.

Input and output instructions address numbered channels and can perform Boolean functions to read or write only selected bits in any channel. Also, a variety of I/O operations work by stealing an individual RAM cycle, usually to increment or decrement a data word in RAM.

There are a number of 19-bit codes corresponding to miscellaneous operations such as absolute value, normalizing shift, square root, and sine-cosine. An important example is REVIF, which reverses the sense of the next IF type. Of these, as many as possible are implemented within the budget of logic hardware; the remainder call emulation routines. Having no address field, these are unaffected by INDEX.
There is no program interrupt in the customary sense. Instead, any timing out or other event that can change the priority of a job sets a flag bit in an Interrupt Request register, and at convenient but frequent moments the program is required to perform the no-address RUPT instruction (take highest priority interRUPT). If it finds any non-zero bits, it puts its own location into Q and transfers control to ROM location 00001. Code in the “time vicinity” of a Copy Block (CPBK) instruction need not have RUPTs because CPBK performs that function after transferring each word. The hardware restart GOJAM clears all central registers, transferring control to 00000, which must contain a GOTO.
The go-to and call functions are performed by the same operation code, documented as CALL to gratify Dijkstra fans, even though the assembler accepts GOTO or CALL. Any of the five IF instructions also functions as CALL if its branching condition is satisfied, copying Z into Q to serve as a return address. There is an EXEC instruction that gives control to the addressed instruction without changing Z, so that any instruction that doesn’t arbitrarily change Z performs its function and uses the unchanged Z to pass control back to whatever follows the EXEC. The exceptions are CALL and any IF-type instruction that actually branches. A special execute type, PRET*, prepares its ROM operand for processing as an interpretive instruction by distributing its 19 bits to A and L.
Parts of the design are motivated by the need, in abnormal circumstances, to insert into RAM something that will act like a program even though it can’t quite look like one. Ground controllers use a piece of support software that breaks each 19-bit instruction created on the ground into two 15-bit words to insert into available RAM space. They then direct the computer to a program that uses these parameters to effectively interpret the machine’s own native instructions by executing a standard copy of each desired instruction that generally uses indirect addressing to access the desired location.
Instruction Formats in ROM

Immediate data and instruction reference types (branches):

D...D is immediate data; A…A is address, ROM only. Both types are indexable.
Octl Op Code 19 18 17 16 15 14 13 12 11 10 09 08 07 06 05 04 03 02 01

1 0 DATA= 1 0 0 0 D D D D D D D D D D D D D D D

1 1 DATAA 1 0 0 1 D D D D D D D D D D D D D D D

1 2 EXEC 1 0 1 0 A A A A A A A A A A A A A A A

1 3 CALL 1 0 1 1 A A A A A A A A A A A A A A A
1 4 IFPNZ 1 1 0 0 A A A A A A A A A A A A A A A

1 5 IFNZ 1 1 0 1 A A A A A A A A A A A A A A A
1 6 IFNEG 1 1 1 0 A A A A A A A A A A A A A A A
1 7 IFNOV 1 1 1 1 A A A A A A A A A A A A A A A

Data handling operations that use RAM addresses for direct or indirect (*):

Op Code 19 18 17 16 15 14 13 12 11 10 09 08 07 06 05 04 03 02 01

(gen’l) 0 C C C C C * A A A A A A A A A A A A

0 00 – 0 06 LDA & LDL & DLD & LDQ 4 4

0 10 – 0 16 STA & STL & DST & STQ 4 8

0 20 – 0 26 XCA & XCL & DXC & XCQ 4 12

0 30 – 0 36 T & DT & CP & DCP 4 16

0 40 – 0 46 AD & DAD & SU & DSU 4 20
0 50 – 0 56 MP & MSK & DV & MPAD 4 24
0 60 – 0 62 LAN & DLN 2 26
0 64 – 0 70 INC & RED & NDX 3 29
0 72 – 0 73 STCO(direct) & PRET* 1 30
0 74 – 0 75 shift & inout (no *) 1 31

0 76 – 0 77 miscellaneous (no *) 1 32

The LD/ST/XC instructions have special modes when directly addressing the central registers they serve: LD→T [Test], ST→Z [clear to Zero], XC→C [Complement], e.g. TA = LDA A, ZL = STL L, CQ = XCQ Q.
Indirect address used by all but the last 3 lines of this type; LLL is a loop counter (1-8):
15 14 13 12 11 10 09 08 07 06 05 04 03 02 01
L L L E E E E E E E E E E E E [Addresses RAM only]
Loop counter LLL is used only by RED, which decrements E…E by 1 or 2 per last op and tests LLL for 000, setting condition code; decrements LLL by 1 if it was not 000. PRET* is always indirect and always accesses ROM through its indirect address.
Op Code 19 18 17 16 15 14 13 12 11 10 09 08 07 06 05 04 03 02 01

(shift) 0 1 1 1 1 0 0 T T T D S S S N N N N N

All shifts affect both A and L, but TTT=Type may clear either A or L initially; DSSSNNNNN=twos-complement count with extended sign bit to determine direction: positive=left, negative=right. INDEX affects bits 09-01 only.

Op Code 19 18 17 16 15 14 13 12 11 10 09 08 07 06 05 04 03 02 01

(inout) 0 1 1 1 1 0 1 D B B C C C C C C C C C
D=direction, BB=Boolean function, C…C=channel. INDEX affects bits 09-01 only.
Op Code 19 18 17 16 15 14 13 12 11 10 09 08 07 06 05 04 03 02 01

(misc) 0 1 1 1 1 1 E C C C C C C C C C C C C

Miscellaneous: RUPT, SQRT, etc. E=Emulated rather than native. C…C=detail code or call address in low 4k of ROM.
Brief Explanation of Instruction Operation Codes

Immediate data and instruction reference (branching); none of these fetches DATA=
DATA=
General immediate DATA, for use with any instruction that fetches data.

Bits 15-01 replace whatever is next read from RAM, on a one-shot basis.
DATAA
Default case for loading immediate DATA into A.

EXEC

EXECutes addressed instruction without transferring control.

CALL

CALL or GOTO, unconditional; target decides which (also true of IFs).

IFPNZ

IF condition code shows Positive Non-Zero, branch.

IFNZ

IF condition code shows Non-Zero, branch.

IFNEG

IF condition code shows NEGative (necessarily non-zero), branch.

IFNOV
IF condition code shows NO oVerflow, branch.

The sense of any IF is reversed if it immediately follows a REVIF instruction:
IFN|Z

IF condition code shows Negative or Zero, branch.

IFZER

IF condition code shows ZERo, branch.

IFP|Z

IF condition code shows Positive or Zero, branch.

IFOVF

IF condition code shows OVerFlow, branch.

Operations that use erasable (RAM) for fetching and/or storing:

LDA

LoaD A (LDA A = TA: Test A for sign, zeroness, overflow)
LDL

LoaD L (LDL L = TL: Test L for zeroness only)

DLD

Double LoaD into A and L (DLD L = TD: Test Double c(A,L)

LDQ

LoaD Q (LDQ Q = TQ: Test Q for sign, zeroness, overflow)

STA

STore A (STA A = ZA: Zero A)

STL

STore L (STL L = ZL: Zero L)

DST

Double Store from A and L (DST L = ZD: Zero Double c(A,L)

STQ

STore Q (STQ Q = ZQ: Zero Q)

XCA

eXChange A (XCA A = CA: Complement A)

XCL

eXChange L (XCL L = CL: Complement L)

DXC

Double eXChange A and L (DXC L = CD: Complement A,L)

XCQ

eXChange Q (XCQ Q = CQ: Complement Q)

T

Test number in erasable/RAM

DT

Double precision Test number in erasable/RAM

CP

ComPare A with number in erasable/RAM (CC as if c(A) – data word)

DCP

Double ComPare c(A,L) with DP number in erasable/RAM)

AD

ADd to A

DAD

Double precision ADd to A,L

SU

SUbtract from A

DSU

Double precision SUbtract from A,L

MP

MultiPly c(A) (DP product in A,L)

MSK

apply MaSK to A (logical AND)

DV

DiVide c(A,L) (quotient in A, remainder in L)

MPAD

MultiPly c(A) and ADd b(L) (DP product in A,L)

LAN

Load A Negative (LAN A = NA: Negate c(A))

DLN

Double precision Load Negative (DLN L = Negate c(A,L))

INC

INCrement by 1 or 2 per most recent precision

RED

REDuce by 1 or 2 as above; decrement & test loop count field

NDX

iNDeX next instruction by adding to its address field

STCO

STore Carry Out: 0, +1, or -1; copy A16 to A15 (no *)
PRET*

distribute interPRETive instruction from ROM into A and L;

post-increments the indirect address it used to access ROM
Input/Output operations addressing up to 512 channels; IR is 000; L is 002; Q is 003
READ

Read into A

ROR

Read & OR with A

RAND

Read & AND with A

RXOR

Read and XOR with A

WRITE
Write from A

WOR

Write & OR with channel

WAND
Write & AND with channel

WXOR
Write & XOR with channel

Shifts in A,L or Q (NDXing shift count may reverse shift direction)
SDL

Shift Double precision Left (signed)

SDR

Shift Double precision Right (signed)

SDRR

Shift Double precision Right (signed) and Round

SDLU

Shift Double precision Left Unsigned

SDRU

Shift Double precision Right Unsigned

SAL

Shift A Left (signed)
SAR

Shift A Right (signed)

SARR

Shift A Right (signed) and Round

SALU

Shift A Left Unsigned

SARU

Shift A Right Unsigned

CYCA

Cycle A [QUESTION SIGNED SHIFT COUNT]
SLL

Shift L Left

(L is inherently unsigned)
SLR

Shift L Right

(L is inherently unsigned)

SLRR

Shift L Right and Round
(L is inherently unsigned)
Miscellaneous operations with no address
NOP

No OPeration, ocasionally useful in indexed EXECs

PRA

Push Return Address onto return address list (converts to call type)
RUPT

Take all requested interRUPTs before proceeding

RSM

ReSuMe when interrupt is finished; restore saved CC

SAVCC
SAVe Condition Code

RSTCC
ReSTore Condition Code

REVIF

Edit condition code to REVerse sense of next IF

NORM
NORMalize c(A) and put shift count in Q
DNORM
Double precision NORMalize c(A,L) and put shift count in Q
ABA

ABsolute value of b(A) to A
DAB

ABsolute value in b(A,L) to A,L
ABQ

ABsolute value of b(Q) to Q

ANGLE
Resolves false overflow of an angle by copying A15 to A16

R

Round c(A) per high bit of c(L)
DR

Double precision Round c(A,L) per low bit of c(L)
SQRT

SQuare Root of c(A,L), root to A, remainder to L
SC

Sine of b(A) to A, Cos of b(A) to L
CPBK

CoPy BlocK of words (from-address in A, to-address in L, count in Q,

able to accommodate interrupts after any word copy). When preceded

by DATA=, copies the immediate data to the whole destination block.

Note on Condition Codes
In principle, the condition code can be represented in two bits, one for the sign and one for nonzero-ness, with a special case for overflow, which confers indeterminacy on those two conditions. But to accommodate the REVIF feature, it is actually kept as four bits, one to define the correct response by each of the IFs. REVIF translates the four-bit code to a different four-bit code to define the correct response under the reversed-if rule.
Cond
PNZ
NZ
NEG
NOV
Code/reversed N|Z
ZER
P|Z
OV
= 0
no
no
no
yes
0001/1110
yes
yes
yes
no

> 0
yes
yes
no
yes
1101/0010
no
no
yes
no

OVF
no
no
no
no
0000/0001
no
no
no
yes

< 0
no
yes
yes
yes
0111/1000
yes
no
no
no

The execution of any of these IF types notices the reversed state and if necessary translates back to a normal code. Also, while any reversed code is in force, no updates of it can be made, so any REVIF should by followed closely by the intended IF, either immediately or with at most an INDEX intervening. The code, in either state, can be saved in a dedicated special register by SAVCC and restored by RSTCC; this is done automatically when entering and leaving interrupt code (tasks).
Timing of the IF types depends on both the IF/ELSE decision. The decision is taken in the first pulse time: in the ELSE case, the one MCT fetches the next instruction per Z.
Note on Double Precision
The sign and 29 value bits of double precision numbers appear in A,L joined together for shifting. The one sign bit occupies bit A16 and (unless overflow is present) A15 as well. Bits A14-A01 hold the upper 14 bits of the value. Bits L16-L02 hold the lower 15 bits of the value, implying a left shift when L is loaded from memory and a right shift when stored. Bit L01 is normally zero, but after right shifts it contains a bit usable for rounding by DR (Double precision Round).
The following discussion of how shifting uses and affects A’s two sign bits is simplified by not mentioning ALS, the shadow A and L. Left shifts always zero L01.
Unsigned right shifts: each shift copies A15 into A14 and zeros both A16 and A15.

Unsigned left shifts: each shift copies A14 into both A15 and A16, no overflow check.
Signed right shifts: each shift copies A16 into A15, b(A15) into A14, and so on.
Signed left shifts, overflow present: each shift leaves A16 and A15 unchanged.

Signed left shifts, overflow absent: each shift leaves A16 as is, copies A14 into A15.
This design implements a policy to allow a one-level overflow to be “cured” by a signed right shift, just accepting that higher-level overflows won’t recover the information they have lost. This is consistent with the ability of another addition or subtraction to resolve a temporary one-level overflow without comment. Another policy is to latch any overflow caused by signed left shifting, so that IFNOV can respond to it. As in Block II, storing A (with overflow present or absent) copies A16 to the sign-bit position in memory and doesn’t copy A15 anywhere, but in Block III does not skip on overflow. Signed right shifts also convert a negative result to all-zero when all the significant digits are shifted off the right end.
Single-precision Round uses both the sign in A16 and all of c(L) to determine the action. If positive, a one in L16 increments c(A). If negative, the XOR of L16 and nonzeroness of L15-L01 decrements (A). Either change in A could produce overflow; if overflow was present to begin with, the change could in rare cases change the sign of the overflow but not its presence—those cases are 077777 and 100000. In all cases, Round clears L afterwards, since c(A,L) may be no longer a valid double-precision number.
Double-precision Round uses the sign in A16 and c(L01) to determine the action. If positive, a copy of c(L01), aligned with L02, is added in double precision. If negative, a copy of c(L01), aligned with L02, is subtracted in double precision (by adding a string of 31 ones to A16-L02 when L01 contains a one). The possibilities for creating or changing overflow are similar to those of Round. DR always clears L01 when done.
Note on Multiplication
In order to support double-precision (DP) multiplication, MP multiplies a 15-bit signed multiplicand in A by a 14-bit signed multiplier from memory, and delivers the 29-bit signed product to A16-L02. In most cases, the multiplicand will have only 14 significant bits, with A16 = A15 as usual, and the shift-and-add operations will proceed much as in Block II except for L16-L15 being value bits instead of sign bits. But when the multiplicand is the lower part of a DP number, as is required in DP multiplication, its 15 value bits have to occupy A15-A01, looking like but not actually being an overflow state. In principle, the ordinary way to achieve this condition would be to start with a DP number in A,L and do a signed left shift of 15, ready for MP to copy the 16-bit result from A to B. In practice, a special shift instruction SL15 emulates that 15-bit shift in one pulse time, by copying L16-L02 into A15-A01. If all 15 of the copied bits are zeros, A16 is alos set to zero. MP starts by copying all of A to B. If MPAD rather than MP is being done, the addend in Q is copied to A, otherwise A is zeroed. Note: overflow in c(Q) will destroy the product if adding the multiplicand causes second-level overflow. See example below for how to prevent this problem.
As in Block II, MP examines the multiplier fetched from memory; if it’s negative, both it and the multiplicand in B are negated. Then the the multiplier (now in its absolute-value form) goes to L to control the ZIP-ZAP cycles for multiplication. The product sign is also preserved in what amounts to a 17th bit, so that when the adder output is shifted right 2 bit positions into A14-A01 and L16-L15, it is copied into both A16 and A15. This logic still needs careful simulation of the pulses in ZIP and ZAP.
Sample Subroutine, Oriented More to Calculation than to Logic

P01 Double precision multiply, MPAC *= c(A,L), keeping acceptable

R02 double precision but no third word of product.
 03 01234 DMP PRA CALL, not GOTO
 04 01235 DST DOperand
 05 01236 SL15 Orig L = multiplicand
 06 01237 MP MPAC Top half = multiplier
 07 01240 DST DTemp First cross product
 08 01241 DLD MPAC Addr assembles w/ +1
 09 01242 SL15 Bottom = multiplicand
 10 01243 MP DOperand Second cross product
 11 01244 DAD DTemp Sum of cross products
 12 01245 STCO DTemp Carry-out for top half
 13 01246 STA Q Addend won’t incl OV
 14 01247 LDA MPAC
 15 01250 MPAD DOperand Top * top + Q addend

 16 01251 AD DTemp Carryout (cross prods)
 17 01252 DST MPAC Product in A,L also
 18 01253 RTURN Assembles as GOTO 0
R19 To keep triple precision (though unrounded), multiply the lower
R20 halves, somehow working around the 14-bit multiplier restriction.

R21 Shift this signed product right to make a DP number to add to the

R22 first cross product in DTemp, which I believe will yield a sum

R23 free of overflow. Don’t attempt an MPAD here. Not essential to do?
P50 Run code from erasable memory, using 2 words (op code and address)
R51 for each instruction. Emulates the native instructions without
R52 giving up control except where addressing high ROM requires it.
R53 This “native-interpreter” (NI) task, whose priority is normally
R54 zero, doesn’t run at all except when ground controllers load the
R55 code into RAM and then trigger a dedicated interrupt to change
R56 the task’s priority. Part of the ground load is the RAM address
R57 of the first instruction to be emulated, in location NISF.
R58 Note: the condition code (CC) and its saved backup are such
R59 indeterminate as the NI code begins. RUPT will not appear in
R60 programs, being unnecessary since the NI itself performs RUPT
R61 frequently. Hence, no NI emulation of RUPT.

 RunFromE STQ NIsaveQ *RunFrmE is a permanent
 LDQ* NISF
 STQ NIopCode Point to NI instruction
 INC NISF Point to address word

 LDQ* NISF

 STQ NIaddr Usable as a direct address

 LDQ* NIaddr Don’t know if legit, but:

 STQ NIindir could be indirect address

 DATAQ SignBit Octal 40000

 XCQ NISFback Set unINDEXed for next inst

 IFNEG +2 Skip restore when unINDEXed

 STQ NISF Restore saved NISF post NDX

 +2 LDQ* NIopCode

 IFNEG TransCtl Any of 6 TC types: TransCtl
 DATAQ IndirMsk Octal 10000 [UPD FOR IPRET]
 MSK NIaddr Miscs always look direct ! Q NOT A !
 REVIF

 IFZER Emulate
 Indirect LDQ NIindir

 STQ NIaddr Emulate indirect addressing
 GOTO Emulate
 TransCtl DATAQ FonlyMsk Octal 70000
 MSK NIaddr Get F-vs-E field, bits 15-13
 IFNZ
 MakeDir F => direct in native mode
 DATAQ FonlyMsk Octal 70000
 MSK NIindir Get F-vs-E field, bits 15-13
 IFNZ Emulate F => indirect in native mode

 INC NIopCode

 INC NIopCode NI modes follow native by +2
 GOTO Emulate
 MakeDir LDQ NIaddr In case INDEX changed E to F
 STQ NIindir

 Emulate INC NISF
 LDQ NISF
 STQ NIZ Both point to next opcode wd
 LDQ NIsaveQ

 RSTCC Note: overflow is a CC state
 EXEC* NIopCode
 SAVCC
 STQ NIsaveQ Because RUPT is a CALL if go BUT...
 NInext IFIW NIRupts *NInext is perm, for TransCtl
 LDQ NIsaveQ In case another job had a go
 GOTO* *RunFrmE Until a native TC type escapes

P Emulation routines for 15-bit address types. Note that all of them
R except DATA= and DATAQ (which are after all just data operations)
R begin with

R a 15-bit address type providing a “sign” bit for the interpreter to

R know which emulated codes can do transfers of control. The TC types
R were separated into direct and indirect by the special assembler

R mode used by ground control. For each TC type, a one-word native
R mode implementation is followed immediately by a one-word way to

R resume erasable operation, then its NI mode logic.
 DATAQ LDQ NIaddr No NI mode logic required
 +DATA AD NIaddr No NI mode logic required

 CALL CALL* NIaddr

 GOTO* *RunFrmE In case of return from F

 NICALL CALL +1 Convert EXEC to CALL

 PRA Sets up return to EXEC +1

 LDQ NIaddr

 XCQ NIZ

 STQ NIsaveQ

 LDQ NIZ

 STQ NISF

 INC NIZ

 GOTO* *NInext

 CALL* CALL* NIindir INDEX may set = NIaddr

 GOTO* *RunFrmE In case of return from F

 NICALL* CALL +1 Convert EXEC to CALL

 PRA Sets up return to EXEC +1

 LDQ NIindir

 XCQ NIZ

 STQ NIsaveQ

 LDQ NIZ

 STQ NISF

 INC NIZ

 GOTO* *NInext

 EXEC EXEC* NIaddr

 GOTO* *RunFrmE In case of return from F

 NIEXEC CALL +1 Convert EXEC to CALL

 PRA Sets up return to EXEC +1

 LDQ NIaddr

 STQ NISF Notice no change in NIZ

 GOTO* *NInext

 EXEC* EXEC* NIindir

 GOTO* *RunFrmE In case of return from F

 NIEXEC* CALL +1 Convert EXEC to CALL

 PRA Sets up return to EXEC +1

 LDQ NIindir

 STQ NISF Notice no change in NIZ

 GOTO* *NInext

 IFPNZ IFPNZ* NIaddr
 GOTO* *RunFrmE In case of return from F

 NIIFPNZ IFPNZ* *NICAL1 Permanent -> NICALL+1

 IFPNZ* IFPNZ* NIindir

 GOTO* *RunFrmE In case of return from F

 NIIFPNZ* IFPNZ* *NICAL*1 Permanent -> NICALL*+1
 IFNZ IFNZ* NIaddr

 GOTO* *RunFrmE In case of return from F

 NIIFNZ IFNZ* *NICAL1 Permanent -> NICALL+1
 IFNZ* IFNZ* NIindir

 GOTO* *RunFrmE In case of return from F

 NIIFNZ* IFNZ* *NICAL*1 Permanent -> NICALL*+1
 IFNEG IFNEG* NIaddr

 GOTO* *RunFrmE In case of return from F

 NIIFNEG IFNEG* *NICAL1 Permanent -> NICALL+1
 IFNEG* IFNEG* NIindir

 GOTO* *RunFrmE In case of return from F

 NIIFNEG* IFNEG* *NICAL*1 Permanent -> NICALL*+1
 IFNOV IFNOV* NIaddr

 GOTO* *RunFrmE In case of return from F

 NIIFNOV IFNOV* *NICAL1 Permanent -> NICALL+1
 IFNOV* IFNOV* NIindir

 GOTO* *RunFrmE In case of return from F

 NIIFNOV* IFNOV* *NICAL*1 Permanent -> NICALL*+1
P Emulation routines for 12-bit address types. Note that all of them

R begin with a non-15-bit address type providing a “sign” bit for the

R interpreter to know which emulated codes cannot do transfers of

R control. All are one-word native-mode implementations except INDEX.
 LDA LDA* NIaddr Load A, set CC, REDL=1, OV=
 LDL LDL* NIaddr Load L, set CC, REDL=1, OV=
 DLD DLD* NIaddr Load A&L, set CC, REDL=2, OV=
 LDQ LDQ* NIaddr Load Q, set CC, REDL=1, OV=
 STA STA* NIaddr Store A, set CC, REDL=1, OV=
 STL STL* NIaddr Store L, set CC, REDL=1, OV=
 DST DST* NIaddr Store A&L, set CC, REDL=2, OV=
 STQ STQ* NIaddr Store Q, set CC, REDL=1, OV=
 XCA XCA* NIaddr Exchange A, set CC, REDL=1, OV=
 XCL XCL* NIaddr Exchange L, set CC, REDL=1, OV=
 DXC DXC* NIaddr Exchange A&L, set CC, REDL=2, OV=
 XCQ XCQ* NIaddr Exchange Q, set CC, REDL=1, OV=
 LAN LAN* NIaddr Load A negative, set CC, REDL=1, OV=

 DLD DLD* NIaddr Load A&L negative, set CC, REDL=2, OV=

 CP CP* NIaddr Compare single, set CC, REDL=1, OV=

 DCP DCP* NIaddr Compare double, set CC, REDL=2, OV=

 AD AD* NIaddr Add single, set CC, REDL=1, OV per

 DAD DAD* NIaddr Add double, set CC, REDL=2, OV per

 SB SB* NIaddr Subtract single, set CC, REDL=1, OV per

 DSB DSB* NIaddr Subtract double, set CC, REDL=2, OV per
 MP MP* NIaddr Multiply, set CC, REDL=1, OV=

 MPAD MPAD* NIaddr Multiply & add, set CC, REDL=2, OV=

 DV DV* NIaddr Divide, set CC, REDL=1, OV per

 ORQ ORQ* NIaddr Or, set CC, REDL=1, OV=

 ANDQ ANDQ* NIaddr And, set CC, REDL=1, OV=

 XORQ XORQ* NIaddr Exclusive Or, set CC, REDL=1, OV=

 INC INC* NIaddr Increment, set CC, REDL=1, OV per
 RED RED* NIaddr Reduce per REDL, set CC, REDL=, OV per
 IPRET* IPRET* NIindir Load ROM word into A,L for interpreting
 INDEX CALL +1 Use of Z requires special NI logic

 PRA Sets up return to EXEC +1

 DST NIsaveAL DP work weird but efficient
 LDL* NIaddr Amount to be added by INDEX
 DAD* NIZ L holds addr result ready to mask
 LDA* NIZ NIopCode-to-be

 STA NIopNdxd
 DATAQ LDA

 CP Q
 IFNEG Index15b NI slot < LDA => DATAQ, DATA=, & TC types
 DATAQ SHIFTS

 CP Q

 IFNEG Index12b NI slot < SHIFTS => RAM addresses
 DATAQ MISCELS
 CP Q NI slot < MISCELS => shifts & I/O

 REVIF

 IFP|Z IndxDone Indexing has no effect on MISCELS

 Index09b DATAQ SHIOMsk Octal 00777 for shifts and I/O

 GOTO TrimIndx
 Index12b DATAQ EMemMsk Octal 07777 for RAM addresses
 GOTO TrimIndx

 Index15b DATAQ AllBits Octal 77777 for ROM addresses

 TrimIndx STQ AddrMsk
 ANDQ L Trim sum after index amt added

 XCQ AddrMsk

 CQ Mask for the part that stays put

 DLD* NIZ Address before indexing to L

 ANDQ L

 ORQ AddrMsk Put whole address together

 STQ NIadNdxd

 DATAQ NIopNdxd

 XCQ NISF
 STQ NISFback

 IndxDone DLD NIsaveAL
 RSTCC
 GOTO* *NInext

 Support for Interpretive Instructions in ROM

The guiding principle for the Block III Interpreter is to have at least the same functional capabilities as the Block II Interpreter but with different instruction formats and the wider access to memory implied by the Block III architecture. The high-level interpretive instructions, 19 bits in length like the native instructions, have the following general formats, effective only as operands of a native PRET* instruction:

19 18 17 16 15 14 13 12 11 10 09 08 07 06 05 04 03 02 01 [“OPS”]
0 X X X X X X Y Y Y Y Y Y Z Z Z Z Z Z

X...X=1st operation code, Y...Y=2nd operation code, Z...Z=3rd operation code;
but in some cases (e.g. shifting) a 6-bit field is a parameter for the prior operation

19 18 17 16 15 14 13 12 11 10 09 08 07 06 05 04 03 02 01 [“A15”]
1 0 X X A A A A A A A A A A A A A A A

XX=00 if unindexed; 01 or 10 = apply index register 1 or 2; A…A= Address;
if for data, an address > 4K points to a DATA= to supply data from fixed/ROM;
if for transfer of control, an address < 4K performs indirect addressing to any level
19 18 17 16 15 14 13 12 11 10 09 08 07 06 05 04 03 02 01 [“A12”]
1 0 X X * 0 0 A A A A A A A A A A A A

XX=00 if unindexed; 01 or 10 = apply index register 1 or 2; * = indirect (one level);
A…A= Address (RAM); usable with general shifts to indirectly address the shift count

19 18 17 16 15 14 13 12 11 10 09 08 07 06 05 04 03 02 01 [“GSH”]
1 0 X X S S S S S S S S N N N N N N N

XX=00 if unindexed, 01 or 10 = apply index register 1 or 2;
S...S=extended Sign; N...N=base shift count (2’s complement), for general shifts

19 18 17 16 15 14 13 12 11 10 09 08 07 06 05 04 03 02 01 [“IMD”]
1 0 1 1 D D D D D D D D D D D D D D D

D…D = immediate Data for certain operations that read single precision data

19 18 17 16 15 14 13 12 11 10 09 08 07 06 05 04 03 02 01 [“STO”]
1 1 X X * S S A A A A A A A A A A A A

XX=00 if unindexed, 01 or 10 = apply index register 1 or 2; * = indirect (one level);
SS = 00 for STORE, 01 for STODL, 10 for STOVL, 11 for STCALL;
A…A= Address (RAM);
Transition from native to interpretive mode is performed by a call to the interpreter, followed by interpretive instructions as in the Block II interpreter except for their being in any of the formats given above. The interpreter software saves the return address in ZPret and performs PRET* ZPret to copy an interpretive program word into AL in two different ways (unoccupied bits in AL are set to zero), and increments ZPret.
Bit 19 = 0: bits 18-13 into A06-01, bits 12-01 into L16-05, Condition Code (CC) = PNZ;

Bit 19-18 = 10: bits 17-16 into A02-01, bits 15-01 into L16-02, CC = ZER.

Bit 19-18 = 11: bits 17-16 into A02-01, bits 15-01 into L16-02, CC = NEG.
It increments ZPret and uses the AL data to invoke the appropriate routines to perform the interpretive program word’s function, whether as operation codes or an address. The assembler will insist on the first word after CALL Intrpret being an OPS type (positive).
 Intrpret STQ ZPret Normal entry – don’t put RA in stack
 NextOPS
 PRET* ZPret First op to A, other two to L, ZPret++

 IFMN
 TypeSTO
If negative here, must be type STO
 AnyOp
 STL OtherOps
Two more ops, or one, or none

 NDX
 A

 EXEC
 Dispatch
Every Op routine exits to NextOp
 NextOp
 LDL
 OtherOps

 SLU
 6

 TA

 IFNZ
 AnyOp

 GOTO
 NextOPS
 Dispatch NOP

Not usual, but still possible

+01
 CALL
 ReversIf
Set flag and skip RUPT

+02
 CALL
 Shift
Capture 6-bit parameter to distinguish

+03
 CALL
 Flags
Capture 6-bit parameter to distinguish

+04
 CALL
 Indx
Analogous to Native Mode NDX

+76
 CALL
 Return

+77
 GOTO
 ZPret
EXIT from interpreter

 TypeSTO
 CALL
 ParseAdr
Common address field parser

 T
 MPACMode

 GOTO
 NextOPS

Sample Interpretive Routine
P01 Vector dot product, MPAC * memory, rounding result and clearing
R02 MPAC +2. Finds big-end vector address in OperAddr.

 VDotProd DLD* OperAddr
// Auto-increments indirect address
 CALL DMP

 DST Tempac
// Assembled as DST Tempac+1
 ZA

 NDX
 VAC

 LDL MPAC +2

 DST Tempac +2 // Initialize temp accumulator

 NDX
 VAC

 DLD MPAC +3

 NDX
 VAC

 DST MPAC

 DLD* OperAddr
// Auto-increments indirect address

 CALL DMP

 DAD Tempac
 DST Tempac

 ZA

 NDX
 VAC

 LDL MPAC +2

 DAD Tempac +2

 DST Tempac +2 // Build rounding quantity

 NDX
 VAC

 DLD MPAC +5

 NDX
 VAC

 DST MPAC

 DLD* OperAddr
// Auto-increments indirect address
 CALL DMP

 DAD Tempac

 NDX
 VAC

 DST MPAC
 DZ

 NDX
 VAC

 XCL MPAC +2 // Clear MPAC +2 as specified
 DAD Tempac +2 // Complete rounding quantity in A
 STA L

 ZA

 NDX
 VAC

 DAD MPAC

 NDX
 VAC

 DST MPAC // Round

 GOTO PostPret

Survey of Interpretive Instructions

Operation codes—note: OK to have same names as native ops; assembler will understand. Address type(s) in <angle brackets>.
00 NOP
No OPeration, used to fill out unneeded 6-bit slots
<>
01 REVIF
REVerse sense of next IF; see IF codes in [brackets]
<>
02 SHIFT
shift, precision per Mode, type/counts per parm; if G:<GSH>
03 FLAGS
manipulate/test flagbits: op in 1st parm, number in 2nd <>
04 INDX
Interpretive NDX, adds operand to next address word
<A12>
05 NORM NORMalize and store count per address

<A12>
06 SETPD
SET PushDown pointer PUSHLOC to RAM address

<A12>
07 COPY
Copy word(s) from RAM to RAM, count in parm
<IMD>
<A12>
10 IFPL
branch IF PLus

[IFMN]
<A15>
11 IFZE
branch IF ZEro

[IFNZ]
<A15>
12 IFMN
branch IF MiNus
[not strictly necessary][IFPL]
<A15>
13 IFHIZ
branch IF HIgh Zero

[IFNHZ]
<A15>
14 IFOV
branch IF OVerflow

[IFNOV]
<A15>
15 IFOVN
branch IF OVerflow to Native-mode routine
[IFNVN]
<A15>
16 IFMX1
branch IF IndeX 1 loop not completed
[IFD1]
<A15>
17 IFMX2
branch IF IndeX 2 loop not completed
[IFD2]
<A15>
20 LXA1
Load indeX register 1 with addressed or immed data
<A12>
21 LXA2
Load indeX register 2 with addressed or immed data
<A12>
22 LXN1
Load indeX register 1 with Neg of addr or immed data
<A12>
23 LXN2
Load indeX register 2 with Neg of addr or immed data
<A12>
24 XAD1
indeX register 1: ADd addressed or immed data

<A12>
25 XAD2
indeX register 2: ADd addressed or immed data

<A12>
26 XSU1
indeX register 1: SUbtract addressed or immed data
<A12>
27 XSU2
indeX register 2: SUbtract addressed or immed data
<A12>
30 STX
STore indeX register in RAM, address identifies index
<A12>
31 XCHX
eXCHange indeX register in RAM, address IDs index
<A12>
32 SLOAD
Single precision LOAD addressed or immediate data
<A12>
33 TLOAD
Triple precision LOAD addressed data

<A12>
34

35
36
37
40 DLOAD
Double precision LOAD, set Mode = D

<A12>
41 VLOAD
Vector precision LOAD, set Mode = V

<A12>
42 DAD & TAD & VAD
ADd (precision D or T or V per Mode)
<A12>
43 DSU & TSU & VSU
SUbtract (precision D or T or V per Mode) <A12>
44 BDSU & BVSU
Backwards SUbtract (precision D or V per Mode)
<A12>
45 DMP & DOT
Double precision MultiPly (D) or Vector dot prod<A12>
46 DMPR & VXV
DMP and Round (D) or Vector cross product

<A12>
47 SIGN

negate MPAC if SIGN in memory is negative

<A12>
50 DDV & VXM
Double precision DiVide (D) or Vector x Matrix
<A12>
51 BDDV & MXV
Backwards DDV (D) or Matrix x Vector

<A12>
52 ROUND & VPROJ
ROUND if D Mode, or Vector PROJect if V Mode
<A12>
53 VXSC

Vector mult by SCalar (which is which per Mode)
<A12>
54 V/SC

Vector div by SCalar (which is which per Mode)
<A12>
55

56

57

60

61 ABS & ABVAL
ABs value of DP/TP scalar (D) or vector length
<>
62 DSQ & VSQ
Square MPAC (precision D or V per Mode)

<>
63 SQRT & UNIT
Square root if D Mode, or UNIT if V Mode

<>
64 VDEF
Vector DEFine by popping Y and Z components

<>
65 NEGAT
NEGATe MPAC (precision D or T or V per Mode)

<>
66 TRIG
SIN, COS, ASIN, ACOS, etc. per parameter

<>
67 RTNM
ReTurn to Native Mode (but do not EXIT)

<A15>
70 PUSH
PUSH down data into stack (precision D or V per Mode) <>
71 PDDL
Push Down data as above and Double precision Load
<A12>
72 PDVL
Push Down data as above and Vector Load

<A12>
73 POP
POP data off stack in next instruction (when needed)
<>
74 GOTO
GOTO an entry point without affecting IRALIST

<A15>
75 CALL
CALL, pushing return address into IRALIST

<A15>
76 RTURN
ReTURN by popping return address off IRALIST

<>
77 EXIT
EXIT interpretive mode and continue in native mode
<>
Short example of a calculation, x = (a/b)*(.25-c*d), showing how assembler pseudo-code is formatted according to interpreter protocols:

DLOAD
c

// Begin pseudo-code that expresses

DMP
d

// the calculation in the familiar

BDSU
.25DP

// assembly form, which the assembler

DMP
a

// rearranges into the triple-op

DDV
b

// formatting used by the interpreter,

STORE
x

// as shown below.

DLOAD
DMP
BDSU

C

D

.25 DP
// Addresses DATA=/DATAA pair in ROM
DMP
DDV

A

B

STORE
X

Note on Interpretive addressing: all instructions that read or store word data treat addresses below 0100 specially, using the address of the job’s work “VAC” area as a base register for those values. MPAC through PRIORITY are not part of VAC, but in a table. The topmost locations of the VAC are reserved for key variables as follows:
0077 S2
stepping amount for Index Register 2

0076
S1
stepping amount for Index Register 1

0075
X2
Index Register 2 (subtractive)

0074
X1
Index Register 1 (subtractive)

0072-3
ABV
Intermediate result (ABVAL) from UNIT vector operation
0070-1
VSQ
Intermediate result (ABVAL^2) from UNIT and ABVAL operations

0067
QPret
where EXIT will yield control to native-mode instructions

Within the remaining range, however, are two pushdown stacks, the data stack from addresses 0000 up to the maximum height the job requires, and the IRALIST return-address stack from 0066 down to whatever depth the job requires. So the middle range locations not thus reserved are available for general use.
Longer example of a calculation of the roots of a quadratic ax2 + bx + c, scaled thus:
r1 = (-b/2 + SQRT((b/2)2 - ac))/a and r2 = (-b/2 - SQRT((b/2)2 - ac))/a, showing how assembler “lines of code” presentation is reformatted according to interpreter protocols. In the address field, “-” signifies popping from the data stack.
QRoots
DLOAD
b

SR1

// b/2

NEGAT

PUSH

// -b/2 to stack location 00

DSQ

PUSH

// b^2/4 to stack location 02

DLOAD
a

DMP
c

// ac

BDSU
-

// b^2/4 – ac [pop 02]

SQRT

PUSH

// SQRT((b/2)^2 – ac) to stack 02

DAD
0

// -b/2 + SQRT((b/2)^2 – ac)

DDV
a

// (-b/2 + SQRT((b/2)^2 – ac))/a

STORE
r1

DLOAD
-

// SQRT((b/2)^2 – ac) [pop 02]

BDSU
-

// -b/2 - SQRT((b/2)^2 – ac) [pop 00]

DDV
a

// (-b/2 - SQRT((b/2)^2 – ac))/a

STORE r2

The assembler must reformat it thus:
QRoots
DLOAD
SHIFT
SR1
// b/2

b

NEGAT
PUSH
DSQ
// -b/2 to stack 00, (b/2)^2 = b^2/4
PDDL
DMP
BDSU
// b^2/4 to stack 02, ac,

a

// b^2/4 – ac [pop 02]

c

SQRT
PUSH
DAD
// SQRT(b^2/4 – ac) to stack 02,

0

// -b/2 + SQRT((b^2/4 – ac)

DDV
[NOP]
[NOP]
// (-b/2 + SQRT((b/2)^2 – ac))/a

a

STODL
r1

// SQRT((b/2)^2 – ac) [pop 02]

POP
BDSU
DDV
// -b/2 - SQRT((b/2)^2 – ac) [pop 00]

a

// (-b/2 - SQRT((b/2)^2 – ac))/a
STORE
r2

Annotations on the format, in which 18 lines of code are placed in just 14 words:
Shifts take two 6-bit groups, of which the second specifies the type and extent of shift.
The first BDSU pops because it sees an OPS word where its address would have been.
DAD 0 works because we know the data stack was empty at entry; if we hadn’t known what its state was, we’d have had to save the initial PushLoc in, say, InitPush, and write:
DAD *InitPush instead.
The “[NOP] [NOP]” pattern wouldn’t appear in a formatted listing. It appears here just to show how those 12 zero bits indicate to the interpreter that there are no more op codes in that OPS word after the DDV. Seems a pity to leave those 2 ops unused, but we don’t have a viable alternative here.

POP has to appear literally to make the second BDSU pop rather than using the DDV’s address, a.

Sample Pulse Sequences
In all but a few special cases, Time 6 (the final microsecond of each MCT) is implicit, either using staging code bits to switch to the next MCT of the current instruction, or copying the next instruction from the fixed-memory local register GF into the sequence control register SQ and the general buffer register B (control pulse F2SQB). Stage 0 is a universal prologue for indirect addressing. When there is no indirect addressing, the sequence begins with Stage 1.
INDEX1 – Index next instruction
1. RUXB WSE Z2SF // Address from U if indexed, else from B.
2.

3. RE WY // Amount by which to index next instr.
4.

5. INCZ NISQ // Standard proceed-to-next-instruction.
6. F2SQBX NDXT // Special: add and flag, blocking *INCs.
DATAA1 – Place immediate data into A; set CC per A
1. RUXB WA WCC Z2SF // Address field to A and Condition.
2. // Note: indexing DATAA may be useful.
3. INCZ NISQ

INDIR0 - Indirect-address prologue. Setting BR1 & BR2
1. RUXB WSE // Yes, indexed indirect may be useful.
2. RE WY DPCI // For double precision instructions only,
3. RU WB // convert big-endian to little-endian.
4. BR1 BR2 ST1 // 2 BRs block central register addressing.
PRET1 – Fetch one interpretive instruction from ROM

1. RUXB WSF
2. ST2

PRET2 – Set up AL for pret & fetch next native instruction

1. F2ALCC Z2SF // F19→A16, F18-13→A6-1, F12-1→L12-1.
2. INCZ NISQ

EXEC1 – Perform one native instruction from ROM

1. RUXB WSF

2. NISQ // Secret of EXEC is leaving Z unchanged.
CALL1 – Call program module in ROM

1. RUXB WSF

2. RZ WQ // Functions as a CALL if STQ at beginning
3. RB WZ // of module; else functions as a GOTO.
4. INCZ NISQ

IFPNZ1 – Branch on CC Positive Non-Zero (REVIF => IFN|Z)
1. C=1xxx RUXB WSF // Use effective address if branching,
1. C=0xxx Z2SF // else ignore address and carry on.
2. C=1xxx RZ WQ // All IF types set Q like CALL.
3. C=1xxx RB WZ
4.
5. INCZ NISQ

IFNZ1 – Branch on CC Non-Zero (REVIF => IFZER)

1. C=x1xx RUXB WSF

1. C=x0xx Z2SF

2. C=x1xx RZ WQ

3. C=x1xx RB WZ
4.
5. INCZ NISQ

IFNEG1 – Branch on CC Negative (REVIF => IFP|Z)

1. C=xx1x RUXB WSF

1. C=xx0x Z2SF

2. C=xx1x RZ WQ

3. C=xx1x RB WZ
4.
5. INCZ NISQ

IFNOV1 – Branch on CC No OVerflow (REVIF => IFOV)

1. C=xxx1 RUXB WSF

1. C=xxx0 Z2SF

2. C=xxx1 RZ WQ

3. C=xxx1 RB WZ
4.
5. INCZ NISQ

RUPT1 – Take highest priority interrupt [TO BE REWRITTEN]
1. IW RUXB WSF

1. NIW Z2SF

2. IW RZ WQ

3. IW RB WZ

4.

5. INCZ NISQ

LDA1 – Load A and set CC
1. RUXB WSE Z2SF
2. B=00 RA WCC // LDA A = TA: just test it.

2. B=01 RL WA WCC // LDA L & LDA Q work as expected.

2. B=10 RQ WA WCC
3. B=11 RE WA WCC // Indexed, indirect, or addr > 2.
4.

5. INCZ NISQ

LDL1 – Load L and set CC
1. RUXB WSE Z2SF

2. B=00 RA WL WCC // LDL A & LDL Q work as expected.

2. B=01 RL WCC // LDL L = TL: just test it.

2. B=10 RQ WL WCC

3. B=11 RE WL WCC // Indexed, indirect, or addr > 2.

4.

5. INCZ NISQ

DLD1 – Double Load, L part or DT if direct address < 3
1. B=11 RUXB WSE WQ

1. B<11 Z2SF

2. B=11 RQ WY MONEX
2. B<11 RL WCC // Any address 0-2 treated as DLD A.
3. B=11 RE WL WCC

3. B<11 RA WCCD // DLD A = DT: Test DP value in AL.
4. // Assumes C(A,L) is sign-aligned.
5. B=11 RU WB ST2
5. B<11 INCZ NISQ

DLD2 – Double Load, A part and set CC for the combination
1. RB WSE Z2SF
2.

3. RE WY WCCD TSDAL // May have to sign-align new data.
4. ADJA

5. RU WA INCZ NISQ

LDQ1 – Load Q and set CC
1. RUXB WSE Z2SF

2. B=00 RA WQ WCC // LDQ A & LDQ L work as expected.

2. B=01 RL WQ WCC

2. B=10 RQ WCC // LDQ Q = TQ: just test it.

3. B=11 RE WL WCC // Indexed, indirect, or addr > 2.

4.

5. INCZ NISQ

R Lots of problems here with (dir) CR addressing and special cases
STA1 – Store A, or Zero A if direct address = 0
1. RUXB WSE Z2SF

2. B=00 WA WCC // STA A = ZA: just zero it.

2. B=01 RA WL WCC // STA L & STA Q work as expected.

2. B=10 RA WQ WCC

3.

4. B=11 RA WE WCC // Indexed, indirect, or addr > 2.

5. INCZ NISQ

STL1 – Store L, or Zero L if direct address = 1
1. RUXB WSE Z2SF

2. B=00 RL WA WCC // STL A & STL Q work as expected.

2. B=01 WL WCC // STL L = ZL: just zero it.

2. B=10 RL WQ WCC

3.

4. B=11 RQ WE WCC // Indexed, indirect, or addr > 2.

5. INCZ NISQ

DST1 – Double Store, L part; DZ case when dir addr < 3
1. B=11 RUXB WSE WQ // Borrow Q as buffer to get upper.
1. B<11 Z2SF // No ST2 cycle req’d when doing DZ.
2. B=11 RQ WY MONEX TSDAL // Signs of A, L set INVSL, ADJA
2. B<11 WA WL WCC // Any address 0-2 treated as ZD.

3. B=11 INVSL
4. B=11 RL WE WCC // Store sign-aligned L this cycle.
5. B=11 RU WB ST2
5. B<11 INCZ NISQ

DST2 – Double Store, A part
1. Z2SF RB WSE

2. RA WY ADJA // ±1, or 0, to X according to TSDAL.
3.

4. RU WA WE WCCD // Keep sign-aligned C(A,L).
5. INCZ NISQ

STQ1 – Store Q, or Zero Q if direct address = 2
1. RUXB WSE Z2SF

2. B=00 RQ WA WCC // STQ A & STQ L work as expected.

2. B=01 RQ WL WCC

2. B=10 WQ WCC // STQ Q = ZQ: just zero it.

3.

4. B=11 RQ WE WCC // Indexed, indirect, or addr > 2.

5. INCZ NISQ

XCA1 – Exchange A

1. Z2SF RB WSE

2. 0xx RA WY TCR

2. 1xx RA WY

3. RGE WA WCC

4. RU WGE

5. INCZ NISQ

XCL1 – Exchange L
1. Z2SF RB WSE

2. RL WB

3. RGE WL WCC

4. RB WGE

5. INCZ NISQ

DXC1 – Double Exchange, L part
1. RB WSE WY MONEX TSDAL
2. 0x RL WB

2. 1x RL WB INVSL
3. RGE WL WCC
4. RB WGE
5. RU WB ST2

DXC2 – Double Exchange, A part
1. Z2SF RB WSE

2. 0x RA WY

2. 10 MONEX RA WY

2. 11 PONEX RA WY

3. RGE WA WCCD
4. RU WGE
5. INCZ NISQ

XCQ1 – Exchange Q
1. Z2SF RB WSE

2. RQ WB
3. RGE WQ WCC
4. RB WGE

5. INCZ NISQ

Logic for NORM: Normalize Signed Double Precision Number in A and L
NORM shifts C(AL) numerically until it is normalized with no overflow present (A16=A15≠A14), even if overflow is initially present, and places in Q the shift count required to do this. If C(AL) is zero, no shifting occurs, the zero condition is set, Q = 0.

The duration is 6 PT = 1 MCT if C(AL) is initially normalized or nearly so. Otherwise each shift beyond the first two takes 2 additional PT. Like all shift instructions, this one can insert a sub-MCT gap into the succession of MCTs.
Fetching next instruction begins (Z2SF) unconditionally in PT1. Also in PT1, Q = -1 and C(AL) shifted right 1 copies to ALS, CC reflects AL.

In PT2, if CC/OV then C(ALS) copies to AL and NISQ, else adder inputs X & Y are zeroed. This occurrence of Next Instruction to SQ (NISQ) has a delayed effect (to PT6) because a ROM cycle is in progress; in the intervening pulse times no actions occur.
In PT3, C(AL) shifted left 1 copies to ALS, adder sum U goes to Q (value zero in first occurrence of PT3), CC reflects new ALS.

In PT4, if CC/OV then CC reflects AL, NISQ (delayed if first PT4), else C(ALS) copies unshifted to AL, Q enters adder to be incremented, force PT3 as next step.

No pulses are specified for PT5, but when PT4 takes the else branch, PT3 repeats: C(AL) shifted left 1 copies to ALS, adder sum U goes to Q (an increase of 1 in non-first PT3), CC reflects new ALS.
No pulses are specified for PT6, but when PT3 logic was repeated in occurred in PT5, PT4 repeats: if CC/OV then CC reflects AL, NISQ (here not delayed, because the ROM cycle is complete), else C(ALS) copies unshifted to AL, Q enters the adder to be incremented, force PT3 as the next step.
The logic of PT3 and PT4 repeats until normalization is achieved, and the first NISQ is effective at once. Thus, the duration of NORM, and the shift count in Q, can be:

 6 PT when Q = -1, 0, or 1 (1 MCT)
 8 PT when Q = 2

10 PT when Q = 3

12 PT when Q = 4 (2 MCT)
.

60 PT when Q = 28 (10 MCT)
61 PT when Q = 29

That maximum may be be the longest instruction duration in Block III, but it’s not seriously out of line. Statistically, 1 or <2 MCT will be predominant, especially when normalizing data obtained from the Interrupt Request (IR) register while entering an interrupt. NORM plays a key role in identifying the highest-priority interrupt request.
Instruction Sequencing Logic, Including IFs, RUPT, and Cycle Steals
Most instructions, most of the time, will be completed in one Memory Cycle Time, specifically those whose data-handling functions can be completed in one cycle of RAM/erasable. In these cases, Pulse Time 1 copies the data address to SE and the next-instruction address (usually from Z) to SF.
In all cases, pulse NISQ (Next Instruction to SQ) establishes the current memory cycle as the last one in the current instruction. Usually, it is coded in Pulse Time 6, where it advances the operation code to the diode-matrix SeQuence generator where it will become effective in the following PT1. However, other pulses coded into PT6 of the current instruction will function. In some cases, like NORM when 2 or more shifts are needed, or other shift instructions when the number of shifts exceeds the capacity of one MCT, NISQ may appear in earlier Pulse Times. Those NISQs are effective immediately when no ROM or RAM cycle is in progress, but if a memory cycle is in progress, the effect is held until PT6 of that cycle; moreover, any pulses coded into Pulse Times after the NISQ but in or preceding PT6 are blocked and ineffective.
When a NISQ pulse becomes effective, what it puts into SQ can be overridden by the highest-priority cycle-steal request, so that the “stolen” RAM cycle occurs between instructions and can use data-handling parts of the ALU. For that reason, there is an exception: if any inputs to X or Y have been done after the most recent RU pulse, such cycle steals are blocked because the adder output U will be needed in the next instruction.
Whenever a ROM/fixed cycle begins, i.e. when an address is written into SF, dedicated incrementer logic begins, so that pulse RSF (Read SF) will collect the next higher address for other uses. Tentatively, RSF will be available from PT3 onward in that cycle, to allow a simple incrementer without explicit-carry logic. Hopefully, PT2 will turn out to work equally well. Usually, the address read by RSF will be written into Z, setting it up for use in the next cycle.
Any IF-type instruction, when its PT1 finds the stated condition unsatisfied, operates as a NOP, copying Z to SF and the incremented version back to Z like any ordinary instruction.
Actual transfers of control (except for EXEC and RUPT) work a little differently. PT1 copies the instruction’s address field into SF, also copying Z into Q as a possible return address before RSF updates Z. Because any transfer of control may turn out to be a CALL rather than a GOTO, the Return Address Pointer, RAP, is placed into Y and a carry-in ordered to increment it, but the sum is not read out (by RU) in this cycle. Instead, the sum is carried over into the first cycle of the instruction to which control is being transferred, blocking intervening cycle steals as mentioned above. We’ll get back to what happens there in a minute.
EXEC also copies its address field into SF in PT1 to start the fetching of the instruction being EXECuted, but places that address’s incremented form into LS instead of Z. By leaving Z unchanged, it sets up the instruction after the EXEC to be the successor to the EXECuted instruction (unless it performs a successful transfer of control). Then it performs the same “unfinished business” logic on RAP as in any other transfer of control, blocking cycle steal(s) between the EXEC and the instruction being EXECuted. Note that EXEC passes more data to its target instruction than other transfers: Q as well as A and L.
RUPT is a special transfer of control that needs no address field because it can transfer control only to ROM location 00001. If its PT1 finds IR to be all zero, the copying of Z to SF and putting the incremented value into Z occurs as in ordinary instructions, and no transfer of control takes place. But when PT1 sees any non-zero bits in IR, it zeros both SE and SF, copies Z into adder input Y, and starts a decrement. The 0000 in SE addresses QRUPT, into which Q is saved, after which the sum, b(Z)-1, goes into Q to establish the address of the RUPT itself as the resume address. Then it performs the same “unfinished business” logic on RAP as in any other transfer of control, blocking cycle steal(s) between the RUPT and the instruction (mandated to be a PRA) in 00001.
Almost all of this RUPT logic is shared with the Copy Block (CPBK) instruction, using the same test of IR at the beginning of each of its read cycles to switch its action to the RUPT sequence given here. When IR is found to be zero, CPBK’s two RAM cycles (read from source and write into destination) continue normally, incrementing the address pointers in A and L, and decrementing and testing Q to see whether the block transfer is finished. This allows interrupts to be taken at any point in the block transfer, such that resuming after each interrupt executes the CPBK again, but with its counters set to pick up where it left off. That works because Q is saved in QRUPT as described above, and because A and L are saved at the interrupt entry point (by mandate) and restored just before the resume. All 3 of those built-in register saves are peculiar to RUPT, and the A and L restores are not done in regular call-return sequences. The reason the RUPT logic is parallelled with the read cycle and not the write cycle is that a CPBK preceded by a DATA= code omits read cycles and just puts the immediate data into all the destination locations without allowing any interrupts. Letting it allow such interrupts would require more logic to retain the immediate-data state through each interrupt.
The question of whether a transfer of control is a CALL or a GOTO is decided at the entry-point instruction receiving control. If a CALL is intended, the entry-point instruction itself must be Push Return Address (PRA), a no-address type. In PT1, PRA copies the adder sum U into RAP (completing the extension of the RA list by one word) and into SE (beginning the cycle that fills the new head of the RA list)—also finishing the “unfinished business” from the transfer-control instruction. Then it copies Q to the RAM location thus addressed, populating the new head. It also performs SAVCC.
The ReturnAddress (RA) list occupies RAM locations 0001 up to (at most) 0077. Thus a 0000 in RAP indicates an empty list, ready for the increment that occurs when an RA is pushed onto the list. Location 0000 itself is dedicated to interrupt storage QRUPT.

What follows the PRA is whatever processing the subroutine has to do, including any CALLs to lower-level subroutines it requires. Returning from the subroutine can be done from any number of places within it, by any successful transfer of control instruction (conditional or unconditional) with an address of 00000. The all-zero address field is recognized as a special case to invoke the Return logic, which starts by copying RAP to SE and to Y for decrementing. Then it puts the adder result into RAP, popping the head off the Return-Address list. The address read from RAM goes into Z, and the next cycle
returns control to the calling routine. It copies Z into SF to start the read, copies the incremented version back into Z in the usual way, and copies the permanent QRUPT address (0000) into SE and thus restores Q as required for resuming after an interrupt, though that is not mandated for other returns. However, it is beneficial if the original call was preceded by STQ QRUPT, which is legitimate in any non-task code. Note also that returning from code invoked by RUPT or CPBK (i.e. the RSM instruction as shown below) gives control back to the same RUPT or CPBK so that it can again check IR for Interrupt Requests and invoke the highest-priority of those before continuing the current Job. RSM differs from RTURN (assembled as GOTO 00000) only in adding restoration of the saved Condition Code.
The entry point targeted by EXEC will usually be a one-instruction subroutine, often enough a DATA= or DATAA, simply using the undisturbed state of Z to return control to the instruction following the EXEC. Usually, the EXEC will be INDEXed. Sometimes one or a few of the possible targets for a given EXEC will be a routine that is not complete in one instruction, in which case it must be a CALL, as seen below.
Interrupt Processing

P01 Code, located starting at 00001, common to all interrupts. Takes
R02 15 MCT plus a little for possibly longer shifts, plus RuptX time.
 03 RUPT PRA Convert to CALL; SAVCC
 04 DST ALRupt Save A,L in case CPBK

 05 READ IR Still has seen request
 06 NORM Find highest prio req
 07 DATAA Rupt0Com 57777 as is for RUPT 0

 08 NDX Q

 09 SAR 0 Note sign extension
 10 WAND IR Turn off RUPT request
 11 NDX Q
 12 EXEC RuptVect NDX picks out a CALL
 13 DLD ALRupt Restore in case CPBK
 14 RSM RTURN plus RSTCC
 15 RuptVect CALL Rupt0

 16 CALL Rupt1

 17 CALL Rupt2

. .

 nn CALL Ruptn
Change-of-Job Checking

 T NewJob NZ when a higher pri-

 IFPNZ ChangJob ority job is waiting

