

MIPS Green Sheet - mips

Cấu trúc dữ liệu và giải thuật (Trường Đại học Bách khoa Hà Nội)

Scan to open on Studocu

MIPS Reference Data

CORE INSTRUCTION SET

NAME, MNEMONIC	FOR-MAT	OPERATION (in Verilog)	OPCODE (Hex)
Add	add	R[Rd] = R[rs] + R[rt]	(1) 0 / 20 _{hex}
Add Immediate	addi	I R[Rt] = R[rs] + SignExtImm	(1,2) 8 _{hex}
Add Imm. Unsigned	addiu	I R[Rt] = R[rs] + SignExtImm	(2) 9 _{hex}
Add Unsigned	addu	R R[Rd] = R[rs] + R[rt]	0 / 21 _{hex}
And	and	R R[Rd] = R[rs] & R[rt]	0 / 24 _{hex}
And Immediate	andi	I R[Rt] = R[rs] & ZeroExtImm	(3) C _{hex}
Branch On Equal	beq	I if(R[rs]==R[rt]) PC=PC+4+BranchAddr	(4) 4 _{hex}
Branch On Not Equal	bne	I if(R[rs]!=R[rt]) PC=PC+4+BranchAddr	(4) 5 _{hex}
Jump	j	J PC=JumpAddr	(5) 2 _{hex}
Jump And Link	jal	J R[31]=PC+8; PC=JumpAddr	(5) 3 _{hex}
Jump Register	jr	R PC=R[rs]	0 / 08 _{hex}
Load Byte Unsigned	lbu	I R[Rt]={24'b0,M[R[rs]+SignExtImm](7:0)}	(2) 24 _{hex}
Load Halfword Unsigned	lhu	I R[Rt]={16'b0,M[R[rs]+SignExtImm](15:0)}	(2) 25 _{hex}
Load Linked	ll	I R[Rt] = M[R[rs]+SignExtImm]	(2,7) 30 _{hex}
Load Upper Imm.	lui	I R[Rt] = {imm, 16'b0}	f _{hex}
Load Word	lw	I R[Rt] = M[R[rs]+SignExtImm]	(2) 23 _{hex}
Nor	nor	R R[Rd] = ~(R[rs] R[rt])	0 / 27 _{hex}
Or	or	R R[Rd] = R[rs] R[rt]	0 / 25 _{hex}
Or Immediate	ori	I R[Rt] = R[rs] ZeroExtImm	(3) d _{hex}
Set Less Than	slt	R R[Rd] = (R[rs] < R[rt]) ? 1 : 0	0 / 2a _{hex}
Set Less Than Imm.	slti	I R[Rt] = (R[rs] < SignExtImm) ? 1 : 0 (2)	a _{hex}
Set Less Than Imm. Unsigned	sltiu	I R[Rt] = (R[rs] < SignExtImm) ? 1 : 0 (2,6)	b _{hex}
Set Less Than Unsigned	sltu	R R[Rd] = (R[rs] < R[rt]) ? 1 : 0 (6)	0 / 2b _{hex}
Shift Left Logical	sll	R R[Rd] = R[rt] << shampt	0 / 00 _{hex}
Shift Right Logical	srl	R R[Rd] = R[rt] >> shampt	0 / 02 _{hex}
Store Byte	sb	I M[R[rs]+SignExtImm](7:0) = R[Rt](7:0) (2)	28 _{hex}
Store Conditional	sc	I M[R[rs]+SignExtImm] = R[Rt]; R[Rt] = (atomic) ? 1 : 0 (2,7)	38 _{hex}
Store Halfword	sh	I M[R[rs]+SignExtImm](15:0) = R[Rt](15:0) (2)	29 _{hex}
Store Word	sw	I M[R[rs]+SignExtImm] = R[Rt] (2)	2b _{hex}
Subtract	sub	R R[Rd] = R[rs] - R[rt] (1) 0 / 22 _{hex}	
Subtract Unsigned	subu	R R[Rd] = R[rs] - R[rt] (1) 0 / 23 _{hex}	

- (1) May cause overflow exception
- (2) SignExtImm = {16{immediate[15]}, immediate }
- (3) ZeroExtImm = { 16{1b'0}, immediate }
- (4) Branch Addr = { 14{immediate[15]}, immediate, 2'b0 }
- (5) Jump Addr = { PC+4[31:28], address, 2'b0 }
- (6) Operands considered unsigned numbers (vs. 2's comp.)
- (7) Atomic test&set pair; R[rt] = 1 if pair atomic, 0 if not atomic

BASIC INSTRUCTION FORMATS

R	opcode	rs	rt	rd	shamt	funct	
	31 26 25	21 20	16 15	11 10	6 5	0	
I	opcode	rs	rt		immediate		
	31 26 25	21 20	16 15		0		
J	opcode			address			
	31 26 25			0			

Copyright 2009 by Elsevier, Inc., All rights reserved. From Patterson and Hennessy, Computer Organization and Design, 4th ed.

ARITHMETIC CORE INSTRUCTION SET

NAME, MNEMONIC	FOR-MAT	OPERATION	OPCODE / FMT / FT / FUNCT / FUNCT (Hex)
Branch On FP True	bc1t	FI if(FPcond)PC=PC+4+BranchAddr	(4) 11/8/1--
Branch On FP False	bc1f	FI if(!FPcond)PC=PC+4+BranchAddr	(4) 11/8/0--
Divide	div	R Lo=R[rs]/R[rt]; Hi=R[rs]%R[rt]	0/-/-/1a
Divide Unsigned	divu	R Lo=R[rs]/R[rt]; Hi=R[rs]%R[rt]	(6) 0/-/-/1b
FP Add Single	add.s	FR F[Fd] = F[fs] + F[ft]	11/10>--/0
FP Add	add.d	FR {F[Fd],F[Fd+1]} = {F[fs],F[fs+1]} + {F[ft],F[ft+1]}	11/11>--/0
Double		FR {F[Fd],F[Fd+1]} = {F[fs],F[fs+1]} op {F[ft],F[ft+1]}	11/11--/y
FP Compare Single	c.x.s*	FR FPcond = {F[fs] op F[ft]} ? 1 : 0	11/10--/y
FP Compare	c.x.d*	FR FPcond = {F[fs],F[fs+1]} op {F[ft],F[ft+1]} ? 1 : 0	11/11--/y
Double		* (x is eq, lt, or le) (op is ==, <, or <=) (y is 32, 3c, or 3e)	
FP Divide Single	div.s	FR F[Fd] = F[fs] / F[ft]	11/10--/3
FP Divide	div.d	FR {F[Fd],F[Fd+1]} = {F[fs],F[fs+1]} / {F[ft],F[ft+1]}	11/11--/3
FP Multiply Single	mul.s	FR F[Fd] = F[fs] * F[ft]	11/10--/2
FP Multiply	mul.d	FR {F[Fd],F[Fd+1]} = {F[fs],F[fs+1]} * {F[ft],F[ft+1]}	11/11--/2
Double			
FP Subtract Single	sub.s	FR F[Fd] = F[fs] - F[ft]	11/10--/1
FP Subtract	sub.d	FR {F[Fd],F[Fd+1]} = {F[fs],F[fs+1]} - {F[ft],F[ft+1]}	11/11--/1
Double			
Load FP Single	lwc1	I F[Rt]=M[R[rs]+SignExtImm]	(2) 31/--/--
Load FP	ldc1	I F[Rt]=M[R[rs]+SignExtImm]; F[Rt+1]=M[R[rs]+SignExtImm+4]	(2) 35/--/--
Double			
Move From Hi	mfhi	R R[Rd] = Hi	0 /--/-10
Move From Lo	mflo	R R[Rd] = Lo	0 /--/-12
Move From Control	mfc0	R R[Rd] = CR[rs]	10 /0/-/0
Multiply	mult	R {Hi,Lo} = R[rs] * R[rt]	0 /--/-18
Multiply Unsigned	multu	R {Hi,Lo} = R[rs] * R[rt]	(6) 0 /--/-19
Shift Right Arith.	sra	R R[Rd] = R[rt] >> shampt	0 /--/-3
Store FP Single	swc1	I M[R[rs]+SignExtImm] = F[Rt]	(2) 39/--/--
Store FP	sdc1	I M[R[rs]+SignExtImm] = F[Rt]; M[R[rs]+SignExtImm+4] = F[Rt+1]	(2) 3d/--/--
Double			

FLOATING-POINT INSTRUCTION FORMATS

FR	opcode	fmt	ft	fs	fd	funct	
	31 26 25	21 20	16 15	11 10	6 5	0	
FI	opcode	fmt	ft		immediate		0
	31 26 25	21 20	16 15				

PSEUDOINSTRUCTION SET

NAME	MNEMONIC	OPERATION
Branch Less Than	blt	if(R[rs]<R[rt]) PC = Label
Branch Greater Than	bgt	if(R[rs]>R[rt]) PC = Label
Branch Less Than or Equal	ble	if(R[rs]<=R[rt]) PC = Label
Branch Greater Than or Equal	bge	if(R[rs]>=R[rt]) PC = Label
Load Immediate	li	R[Rd] = immediate
Move	move	R[Rd] = R[rs]

REGISTER NAME, NUMBER, USE, CALL CONVENTION

NAME	NUMBER	USE	PRESERVED ACROSS A CALL?
\$zero	0	The Constant Value 0	N.A.
\$at	1	Assembler Temporary	No
\$v0-\$v1	2-3	Values for Function Results and Expression Evaluation	No
\$a0-\$a3	4-7	Arguments	No
\$t0-\$t7	8-15	Temporaries	No
\$s0-\$s7	16-23	Saved Temporaries	Yes
\$t8-\$t9	24-25	Temporaries	No
\$k0-\$k1	26-27	Reserved for OS Kernel	No
\$gp	28	Global Pointer	Yes
\$sp	29	Stack Pointer	Yes
\$fp	30	Frame Pointer	Yes
\$ra	31	Return Address	Yes

OPCODES, BASE CONVERSION, ASCII SYMBOLS

MIPS (1)	MIPS (2)	Binary	Deci-	Hexa-	ASCII	Deci-	Hexa-	ASCII
opcode	funct		mal	mal	Char-	mal	mal	acter
(31:26)	(5:0)	(5:0)			mal			acter
(1)	sll	add.f	00 0000	0	0 NUL	64	40 @	
		sub.f	00 0001	1	1 SOH	65	41 A	
j	srl	mul.f	00 0010	2	2 STX	66	42 B	
jal	sra	div.f	00 0011	3	3 ETX	67	43 C	
beq	sllv	sqrt.f	00 0100	4	4 EOT	68	44 D	
bne		abs.f	00 0101	5	5 ENQ	69	45 E	
blez	srlv	mov.f	00 0110	6	6 ACK	70	46 F	
bgtz	sraev	neg.f	00 0111	7	7 BEL	71	47 G	
addi	jr		00 1000	8	8 BS	72	48 H	
addiu	jalr		00 1001	9	9 HT	73	49 I	
slti	movz		00 1010	10	a LF	74	4a J	
sltiu	movn		00 1011	11	b VT	75	4b K	
andi	syscall	round.wf	00 1100	12	c FF	76	4c L	
ori	break	trunc.wf	00 1101	13	d CR	77	4d M	
xori		ceil.wf	00 1110	14	e SO	78	4e N	
lui	sync	floor.wf	00 1111	15	f SI	79	4f O	
(2)	mfhi		01 0000	16	10 DLE	80	50 P	
mthi			01 0001	17	11 DC1	81	51 Q	
mflo	movzf		01 0010	18	12 DC2	82	52 R	
mtlo	movnf		01 0011	19	13 DC3	83	53 S	
			01 0000	20	14 DC4	84	54 T	
			01 0101	21	15 NAK	85	55 U	
			01 0110	22	16 SYN	86	56 V	
			01 0111	23	17 ETB	87	57 W	
mult			01 1000	24	18 CAN	88	58 X	
multu			01 1001	25	19 EM	89	59 Y	
div			01 1010	26	1a SUB	90	5a Z	
divu			01 1011	27	1b ESC	91	5b [
			01 1100	28	1c FS	92	5c \	
			01 1101	29	1d GS	93	5d]	
			01 1110	30	1e RS	94	5e ^	
			01 1111	31	1f US	95	5f -	
lb	add	cvt.s.f	10 0000	32	20 Space	96	60 .	
lh	addu	cvt.d.f	10 0001	33	21 !	97	61 a	
lw	sub		10 0010	34	22 "	98	62 b	
lw	subu		10 0011	35	23 #	99	63 c	
lbu	and	cvt.w.f	10 0100	36	24 \$	100	64 d	
lhu	or		10 0101	37	25 %	101	65 e	
lwr	xor		10 0110	38	26 &	102	66 f	
	nor		10 0111	39	27 ,	103	67 g	
sb			10 1000	40	28 (104	68 h	
sh			10 1001	41	29)	105	69 i	
swl	slt		10 1010	42	2a *	106	6a j	
sw	sltu		10 1011	43	2b +	107	6b k	
			10 1100	44	2c ,	108	6c l	
			10 1101	45	2d -	109	6d m	
swr			10 1110	46	2e .	110	6e n	
cache			10 1111	47	2f /	111	6f o	
ll	tge	c.f.f	11 0000	48	30 0	112	70 p	
lwc1	tgeu	c.un.f	11 0001	49	31 1	113	71 q	
lwc2	tlr	c.eqf	11 0010	50	32 2	114	72 r	
pref	ttlu	c.ueqf	11 0011	51	33 3	115	73 s	
	teq	c.col.f	11 0100	52	34 4	116	74 t	
ldc1		c.ultr.f	11 0101	53	35 5	117	75 u	
ldc2	tne	c.olef	11 0110	54	36 6	118	76 v	
		c.culef	11 0111	55	37 7	119	77 w	
sc		c.sff.f	11 1000	56	38 8	120	78 x	
swc1		c.nglef.f	11 1001	57	39 9	121	79 y	
swc2		c.seqf	11 1010	58	3a :	122	7a z	
		c.nglf.f	11 1011	59	3b ;	123	7b {	
		c.lt.f	11 1100	60	3c <	124	7c	
sdc1		c.ngef.f	11 1101	61	3d =	125	7d }	
sdc2		c.lef	11 1110	62	3e >	126	7e ~	
		c.ngtf.f	11 1111	63	3f ?	127	7f DEL	

(1) opcode(31:26) == 0

 (2) opcode(31:26) == 17₁₀ (11_{hex}); if fmt(25:21) == 16₁₀ (10_{hex}) f == s (single); if fmt(25:21) == 17₁₀ (11_{hex}) f == d (double)

IEEE 754 FLOATING-POINT STANDARD

$$(-1)^S \times (1 + \text{Fraction}) \times 2^{(\text{Exponent} - \text{Bias})}$$

 where Single Precision Bias = 127,
 Double Precision Bias = 1023.

IEEE Single Precision and Double Precision Formats:

MEMORY ALLOCATION

DATA ALIGNMENT

Double Word							
Word				Word			
Halfword		Halfword		Halfword		Halfword	
Byte	Byte	Byte	Byte	Byte	Byte	Byte	Byte
0	1	2	3	4	5	6	7
Value of three least significant bits of byte address (Big Endian)							

EXCEPTION CONTROL REGISTERS: CAUSE AND STATUS

BD = Branch Delay, UM = User Mode, EL = Exception Level, IE = Interrupt Enable

EXCEPTION CODES

Number	Name	Cause of Exception	Number	Name	Cause of Exception
0	Int	Interrupt (hardware)	9	Bp	Breakpoint Exception
4	AdEL	Address Error Exception (load or instruction fetch)	10	RI	Reserved Instruction Exception
5	AdES	Address Error Exception (store)	11	CpU	Coprocessor Unimplemented
6	IBE	Bus Error on Instruction Fetch	12	Ov	Arithmetic Overflow Exception
7	DBE	Bus Error on Load or Store	13	Tr	Trap
8	Sys	Syscall Exception	15	FPE	Floating Point Exception

SIZE PREFIXES (10^x for Disk, Communication; 2^x for Memory)

PRE-SIZE	PRE-SIZE	PRE-SIZE	PRE-SIZE
10 ³ , 2 ¹⁰	Kilo-	10 ¹⁵ , 2 ⁵⁰	Peta-
10 ⁶ , 2 ²⁰	Mega-	10 ¹⁸ , 2 ⁶⁰	Exa-
10 ⁹ , 2 ³⁰	Giga-	10 ²¹ , 2 ⁷⁰	Zetta-
10 ¹² , 2 ⁴⁰	Tera-	10 ²⁴ , 2 ⁸⁰	Yotta-

The symbol for each prefix is just its first letter, except μ is used for micro.