RISC-V REFERENCE

James Zhu <jameszhu@berkeley.edu>

RISC-V Instruction Set

Core Instruction Formats

31 27 26 25	24 20	19	15	14	12	11	7	6	0	
funct7	rs2	rs1		fun	ct3	1	rd	opcode		R-type
imm[11:	0]	rs1		fun	ct3	1	rd	opcode		I-type
imm[11:5]	rs2	rs1		fun	ct3	imm	n[4:0]	opcode		S-type
imm[12 10:5]	rs2	rs1		fun	ct3	imm[4:1 11]	opcode		B-type
	imm[31	:12]				1	rd	opcode		U-type
imı	n[20 10:1	11 19:12]				1	rd	opcode		J-type

RV32I Base Integer Instructions

Inst	Name	FMT	Opcode	F3	F7	Description (C)	Note
add	ADD	R	0000011	0x0	0x00	rd = rs1 + rs2	
sub	SUB	R	0000011	0x0	0x20	rd = rs1 - rs2	
xor	XOR	R	0000011	0x4	0x00	rd = rs1 ^ rs2	
or	OR	R	0000011	0x6	0x00	rd = rs1 rs2	
and	AND	R	0000011	0x7	0x00	rd = rs1 & rs2	
sll	Shift Left Logical	R	0000011	0x1	0x00	rd = rs1 << rs2	
srl	Shift Right Logical	R	0000011	0x2	0x00	rd = rs1 >> rs2	
sra	Shift Right Arith*	R	0000011	0x3	0x20	rd = rs1 >> rs2	msb-extends
slt	Set Less Than	R	0110011	0x2		rd = (rs1 < rs2)?1:0	
sltu	Set Less Than (U)	R	0110011	0x3		rd = (rs1 < rs2)?1:0	zero-extends
addi	ADD Immediate	I	0010011	0x0	0x00	rd = rs1 + imm	
xori	XOR Immediate	I	0010011	0x0	0x00	rd = rs1 ^ imm	
ori	OR Immediate	I	0010011	0x0	0x00	rd = rs1 imm	
andi	AND Immediate	I	0010011	0x0	0x00	rd = rs1 & imm	
slli	Shift Left Logical Imm	I	0010011	0x1	0x00	rd = rs1 << imm	
srli	Shift Right Logical Imm	I	0010011	0x1	0x00	rd = rs1 >> imm	
srai	Shift Right Arith Imm	I	0010011	0x3	0x20	rd = rs1 >> imm	msb-extends
slti	Set Less Than Imm	I	0010011	0x2		rd = (rs1 < imm)?1:0	
sltiu	Set Less Than Imm (U)	I	0010011	0x3		rd = (rs1 < imm)?1:0	zero-extends
lb	Load Byte	I	0000011	0x0		rd = M[rs1+imm][0:7]	
1h	Load Half	I	0000011	0x1		rd = M[rs1+imm][0:15]	
lw	Load Word	I	0000011	0x2		rd = M[rs1+imm][0:31]	
1bu	Load Byte (U)	I	0000011	0x4		rd = M[rs1+imm][0:7]	zero-extends
1hu	Load Half (U)	I	0000011	0x5		rd = M[rs1+imm][0:15]	zero-extends
sb	Store Byte	S	0100011	0x0		M[rs1+imm][0:7] = rs2[0:7]	
sh	Store Half	S	0100011	0x1		M[rs1+imm][0:15] = rs2[0:15]	
SW	Store Word	S	0100011	0x2		M[rs1+imm][0:31] = rs2[0:31]	
beq	Branch ==	В	1100011	0x0		if(rs1 == rs2) PC += imm	
bne	Branch !=	В	1100011	0x1		if(rs1 != rs2) PC += imm	
blt	Branch <	В	1100011	0x4		if(rs1 < rs2) PC += imm	
bge	Branch <	В	1100011	0x5		if(rs1 >= rs2) PC += imm	
bltu	Branch < (U)	В	1100011	0x6		if(rs1 < rs2) PC += imm	zero-extends
bgeu	Branch \geq (U)	В	1100011	0x7		if(rs1 >= rs2) PC += imm	zero-extends
jal	Jump And Link	J	1101111			rd = PC+4; PC += imm	
jalr	Jump And Link Reg	I	1100111	0x0		rd = PC+4; PC = rs1 + imm	
lui	Load Upper Imm	U	0110111			rd = imm << 12	
auipc	Add Upper Imm to PC	Ū	0010111			rd = PC + (imm << 12)	
ecall	Environment Call	I	1110011	0x0	0x00	Transfer control to OS	imm: 0x000
ebreak	Environment Break	I	1110011	0x0	0x00	Transfer control to debugger	imm: 0x000

Standard Extensions

RV32M Multiply Extension

Inst	Name	FMT	Opcode	F3	F7	Description (C)
mul	MUL	R	0110011	0x0	0x01	rd = (rs1 * rs2)[31:0]
mulh	MUL High	R	0110011	0x1	0x01	rd = (rs1 * rs2)[63:32]
mulsu	MUL High (S) (U)	R	0110011	0x2	0x01	rd = (rs1 * rs2)[63:32]
mulu	MUL High (U)	R	0110011	0x3	0x01	rd = (rs1 * rs2)[63:32]
div	DIV	R	0110011	0x4	0x01	rd = rs1 / rs2
divu	DIV (U)	R	0110011	0x5	0x01	rd = rs1 / rs2
rem	Remainder	R	0110011	0x6	0x01	rd = rs1 % rs2
remu	Remainder (U)	R	0110011	0x7	0x01	rd = rs1 % rs2

RV32A Atomic Extension

31	27	26	25	24		20	19		15	14	12	11 7	7 6	0
funct5		aq	rl		rs2			rs1		func	ct3	rd	opcode	
5	•	1	1		5			5		3		5	7	
Inst	Nan	ne			FMT	Opco	ode	F3	F5	D	escr	iption (C)		
lr.w	Load	d Rese	rved		R	0101	111	0x2	0x02	2 r	d =	M[rs1], reserv	e M[rs1]	
SC.W	Stor	e Con	ditiona	al	R	0101	111	0x2	0x0	3 i	if (reserved) { M[rs1] = rs2; rd = 0 }			}
										e.	else { rd = 1 }			
amoswap.w	Ator	nic Sv	vap		R	0101	111	0x2	0x0	1 r	d =	M[rs1]; swap(r	d, rs2); M[rs1] =	rd
amoadd.w	Ator	nic AI	DD		R	0101	111	0x2	0x0	0 r	d =	M[rs1] + rs2;	M[rs1] = rd	
amoand.w	Ator	nic Al	ND	İ	R	0101	111	0x2	0x00	C r	d =	M[rs1] & rs2;	M[rs1] = rd	
amoor.w	Ator	nic Ol	3		R	0101	111	0x2	0x0/	A r	d =	M[rs1] rs2;	M[rs1] = rd	
amoxor.w	Ator	nix X0	OR.		R	0101	111	0x2	0x0	4 r	rd = M[rs1] ^ rs2; M[rs1] = rd			
amomax.w	Ator	nic M	AX		R	0101	111	0x2	0x14	4 r	d =	max(M[rs1], rs	2); M[rs1] = rd	
amomin.w	Ator	nic M	IN		R	0101	111	0x2	0x10	0 r	d =	min(M[rs1], rs	2); M[rs1] = rd	

RV32F / D Floating-Point Extensions

Inst	Name	FMT	Opcode	F3	F5	Description (C)
flw	Flt Load Word	*				rd = M[rs1 + imm]
fsw	Flt Store Word	*				M[rs1 + imm] = rs2
fmadd.s	Flt Fused Mul-Add	*				rd = rs1 * rs2 + rs3
fmsub.s	Flt Fused Mul-Sub	*				rd = rs1 * rs2 - rs3
fnmadd.s	Flt Neg Fused Mul-Add	*				rd = -rs1 * rs2 + rs3
fnmsub.s	Flt Neg Fused Mul-Sub	*				rd = -rs1 * rs2 - rs3
fadd.s	Flt Add	*				rd = rs1 + rs2
fsub.s	Flt Sub	*				rd = rs1 - rs2
fmul.s	Flt Mul	*				rd = rs1 * rs2
fdiv.s	Flt Div	*				rd = rs1 / rs2
fsqrt.s	Flt Square Root	*				rd = sqrt(rs1)
fsgnj.s	Flt Sign Injection	*				rd = abs(rs1) * sgn(rs2)
fsgnjn.s	Flt Sign Neg Injection	*				rd = abs(rs1) * -sgn(rs2)
fsgnjx.s	Flt Sign Xor Injection	*				rd = rs1 * sgn(rs2)
fmin.s	Flt Minimum	*				rd = min(rs1, rs2)
fmax.s	Flt Maximum	*				rd = max(rs1, rs2)
fcvt.s.w	Flt Conv from Sign Int	*				rd = (float) rs1
fcvt.s.wu	Flt Conv from Uns Int	*				rd = (float) rs1
fcvt.w.s	Flt Convert to Int	*				rd = (int32_t) rs1
fcvt.wu.s	Flt Convert to Int	*				rd = (uint32_t) rs1
fmv.x.w	Move Float to Int	*				rd = *((int*) &rs1)
fmv.w.x	Move Int to Float	*				rd = *((float*) &rs1)
feq.s	Float Equality	*				rd = (rs1 == rs2) ? 1 : 0
flt.s	Float Less Than	*				rd = (rs1 < rs2) ? 1 : 0
fle.s	Float Less / Equal	*				rd = (rs1 <= rs2) ? 1 : 0
fclass.s	Float Classify	*				rd = 09

RV32C Compressed Extension

15 14	1 13	12	11	10	9	8	7	6	5	4	3	2	1	0	
İ	funct	:4		rc	l/rs	1				rs2			О	p	CR-type
func	:t3	imm		rc	l/rs	1				imm			0	p	CI-type
func	t3		i	mm						rs2			0	p	CSS-type
func	t3			i	mm	1					rď		0	p	CIW-type
func	t3	in	ım			rs1'		im	m		rd'		0	p	CL-type
func	:t3	in	ım		rc	l'/rsː	1'	im	m		rs2'		0	p	CS-type
func	t3	in	ım			rs1'				imm			0	p	CB-type
func	t3					off	set	•					0	p	CJ-type

Inst	Name	FMT	OP	Funct	Description
c.lwsp	Load Word from SP	CI	10	010	lw rd, (4*imm)(sp)
c.swsp	Store Word to SP	CSS	10	110	sw rs2, (4*imm)(sp)
c.lw	Load Word	CL	00	010	lw rd', (4*imm)(rs1')
C.SW	Store Word	CS	00	110	sw rs1', (4*imm)(rs2')
c.j	Jump	CJ	01	101	jal x0, 2*offset
c.jal	Jump And Link	CJ	01	001	jal ra, 2*offset
c.jr	Jump Reg	CR	10	1000	jalr x0, rs1, 0
c.jalr	Jump And Link Reg	CR	10	1001	jalr ra, rs1, 0
c.beqz	Branch == 0	CB	01	110	beq rs', x0, 2*imm
c.bnez	Branch != 0	CB	01	111	bne rs', x0, 2*imm
c.li	Load Immediate	CI	01	010	addi rd, x0, imm
c.lui	Load Upper Imm	CI	01	011	lui rd, imm
c.addi	ADD Immediate	CI	01	000	addi rd, rd, imm
c.addi16sp	ADD Imm * 16 to SP	CI	01	011	addi sp, sp, 16*imm
c.addi4spn	ADD Imm * 4 + SP	CIW	00	000	addi rd', sp, 4*imm
c.slli	Shift Left Logical Imm	CI	10	000	slli rd, rd, imm
c.srli	Shift Right Logical Imm	CB	01	100x00	srli rd', rd', imm
c.srai	Shift Right Arith Imm	CB	01	100x01	srai rd', rd', imm
c.andi	AND Imm	CB	01	100x10	andi rd', rd', imm
c.mv	MoVe	CR	10	1000	add rd, x0, rs2
c.add	ADD	CR	10	1001	add rd, rd, rs2
c.and	AND	CS	01	10001111	and rd', rd', rs2'
c.or	OR	CS	01	10001110	or rd', rd', rs2'
c.xor	XOR	CS	01	10001101	xor rd', rd', rs2'
c.sub	SUB	CS	01	10001100	sub rd', rd', rs2'
c.nop	No OPeration	CI	01	000	addi x0, x0, 0
c.ebreak	Environment BREAK	CR	10	1001	ebreak

Pseudo Instructions

Pseudoinstruction	Base Instruction(s)	Meaning
la rd, symbol	<pre>auipc rd, symbol[31:12] addi rd, rd, symbol[11:0]</pre>	Load address
l{b h w d} rd, symbol	<pre>auipc rd, symbol[31:12] 1{b h w d} rd, symbol[11:0](rd)</pre>	Load global
s{b h w d} rd, symbol, rt	<pre>auipc rt, symbol[31:12] s{b h w d} rd, symbol[11:0](rt)</pre>	Store global
fl{w d} rd, symbol, rt	<pre>auipc rt, symbol[31:12] fl{w d} rd, symbol[11:0](rt)</pre>	Floating-point load global
fs{w d} rd, symbol, rt	auipc rt, symbol[31:12] fs{w d} rd, symbol[11:0](rt)	Floating-point store global
nop	addi x0, x0, 0	No operation
li rd, immediate	Myriad sequences	Load immediate
mv rd, rs	addi rd, rs, 0	Copy register
not rd, rs	xori rd, rs, -1	One's complement
neg rd, rs	sub rd, x0, rs	Two's complement
negw rd, rs	subw rd, x0, rs	Two's complement word
sext.w rd, rs	addiw rd, rs, 0	Sign extend word
seqz rd, rs	sltiu rd, rs, 1	Set if = zero
snez rd, rs	sltu rd, rs, r	Set if \neq zero
sltz rd, rs	slt rd, rs, x0	Set if < zero
	slt rd, rs, x0 slt rd, x0, rs	Set if $<$ zero
sgtz rd, rs		Copy single-precision register
fmv.s rd, rs	fsgnj.s rd, rs, rs	
fabs.s rd, rs	fsgnjx.s rd, rs, rs	Single-precision absolute value Single-precision negate
fneg.s rd, rs	fsgnjn.s rd, rs, rs	
fmv.d rd, rs	fsgnj.d rd, rs, rs	Copy double-precision register
fabs.d rd, rs	fsgnjx.d rd, rs, rs	Double-precision absolute value
fneg.d rd, rs	fsgnjn.d rd, rs, rs	Double-precision negate
beqz rs, offset	beq rs, x0, offset	Branch if = zero
bnez rs, offset	bne rs, x0, offset	Branch if \neq zero
blez rs, offset	bge x0, rs, offset	Branch if \leq zero
bgez rs, offset	bge rs, x0, offset	Branch if \geq zero
bltz rs, offset	blt rs, x0, offset	Branch if < zero
bgtz rs, offset	blt x0, rs, offset	Branch if > zero
bgt rs, rt, offset	blt rt, rs, offset	Branch if >
ble rs, rt, offset	bge rt, rs, offset	Branch if \leq
bgtu rs, rt, offset	bltu rt, rs, offset	Branch if $>$, unsigned
bleu rs, rt, offset	bgeu rt, rs, offset	Branch if \leq , unsigned
j offset	jal x0, offset	Jump
jal offset	jal x1, offset	Jump and link
jr rs	jalr x0, rs, 0	Jump register
jalr rs	jalr x1, rs, 0	Jump and link register
ret	jalr x0, x1, 0	Return from subroutine
call offset	<pre>auipc x1, offset[31:12]</pre>	Call for away authoriting
Call OffSet	jalr x1, x1, offset[11:0]	Call far-away subroutine
1	auipc x6, offset[31:12]	T-1111 f-1111
tail offset	jalr x0, x6, offset[11:0]	Tail call far-away subroutine
fence	fence iorw, iorw	Fence on all memory and I/O

Registers

Register	ABI Name	Description	Saver
x0	zero	Zero constant	_
x1	ra	Return address	Caller
x2	sp	Stack pointer	_
x3	gp	Global pointer	_
x4	tp	Thread pointer	Callee
x5	t0-t2	Temporaries	Caller
x8	s0 / fp	Saved / frame pointer	Callee
x9	s1	Saved register	Callee
x10-x11	a0-a1	Fn args/return values	Caller
x12-x17	a2-a7	Fn args	Caller
x18-x27	s2-s11	Saved registers	Callee
x28-x31	t3-t6	Temporaries	Caller
f0-7	ft0-7	FP temporaries	Caller
f8-9	fs0-1	FP saved registers	Callee
f10-11	fa0-1	FP args/return values	Caller
f12-17	fa2-7	FP args	Caller
f18-27	fs2-11	FP saved registers	Callee
f28-31	ft8-11	FP temporaries	Caller