Highridge Processor

Instruction Set Architecture Reference

Rev. 1.1

November, 2015

Alec E. Selfridge Joshua H. Hightower

Table of Contents

I. Introduction	4
II. Instruction Set Architecture	5
A. Abbreviations & Formats	6
B. Memory Organization	7
C. Data Types	8
D. Addressing Modes	
E. Processor Register Set	
F. Shifts	
G. Vector Operations Unit (VOU)	13
H. Instruction Set Architecture	
1. Instruction Set - R-Type	
2. Instruction Set - I-Type	
3. Instruction Set - J-Type	
4. Instruction Set - Enhancements	
5. Instruction Set - V-Type	
III. Verilog - Implementation	
A. Verilog Implementation	
B. Annotated Memory Modules	
IV. Hardware - Implementation	
1	

This page intentionally left blank.

I. Introduction

The Highridge CPU is a non-pipelined, 32-bit MIPS-based processor with an extension allowing vector operations. The "baseline" architecture defines a set of elementary instructions common to many processors, including arithmetic and logical operations. These MIPS instructions are broken into three main categories: R-Type, I-Type, and J-Type (illustrated in figure A on the following page). R-Types include many arithmetic and logical instructions like ADD, SUB, shifts, AND, OR, etc. I-Type instructions utilize 16-bit immediate values (part of the instruction itself) to perform branches and some arithmetic instructions using the immediate. Finally, there are only two J-Type instructions, JUMP and JUMP-AND-LINK. These alter program flow similar to branches but utilize a 25-bit immediate value.

Enhancements to the baseline include a handful of extra instructions and vector operations. Vector-based instructions use an additional instruction format: V-Type. This is merely an extension of R-Types with some slight variation. The Vector Operations Unit allows for four, 8-bit values or two, 16-bit values to be operated on simultaneously. In later editions, byte and halfword loads and stores will be added to better accommodate these instructions. With this version, however, the Vector Operations Unit shares the same register space as it's traditional 32-bit counterpart.

The additional enhancements are aimed at speeding up, and simplifying, program execution. Thus, instructions like Bit Set/Clear and Branch-if-Divide-by-Zero are implemented. Since this processor version is not pipelined, these additional instructions may help increase CPI and throughput by eliminating one or more extra clock cycles compared to some other instructions.

II. Instruction Set Architecture

This page intentionally left blank.

A. Abbreviations & Formats

Below is a table of commonly used abbreviations throughout this document:

Abbreviation								Description					
rs								Source Register/ Operand 1					
rt								Source Register/Operand 2					
			rd					De	estination Re	egis	ter		
			PC					F	Program Cou	ınte	r		
			IR					In	struction Re	gist	er		
		7	VOU					Vec	tor Operatio	ns U	Jnit		
		V	-Туре						or-Type Ins				
		Q	UAD8						t value divid				
DUAL16								ngle 32-bit	t value divid values	led i	into 2, 1	l 6-b:	it
		(GPR				General Purpose Register						
			ISR					Intern	rupt Service	Ro	utine		
31	26	25	21	20		16	15	11	10	6	5		0
0	x00		rs		rt		rd shamt FS					'S	
						R-T	уре						
31	26	25	21	20		16	15						0
C	opc		rs		rt				immedia	te			
31	26	25				I-T	ype						0
	opc							dress					
						J-T	уре						
31	26	25	21	20		16	15	11	10 6	5	2	1	0
0	x1F		rs		rt		rd FS res mSel				el		
						V-T	ype						

V-Type

Figure A

B. Memory Organization

Utilizing a Harvard architecture, the Highridge processor has separate instruction and data memories. Each memory region has a 32-bit address space although only 4Kbyte of memory is available in each. With this scheme, the processor can execute instructions and read/write data in parallel, thus increasing performance. Additionally, there is 1Kbyte of I/O memory with one, maskable, interrupt line.

- 4Gb total address space
 - 4Kb used
- Byte-addressable
 - Word-aligned
- Big-endian

C. Data Types

The 32-bit MIPS processor has a total of two data types: signed and unsigned integers. No instruction can exceed a bigger number than 32-bits wide, but can use less than 32-bits if the instruction allows it to happen. With multiply and divide, they both yield a 64-bit result; in this case, the result is split into two separate 32-bit registers HI and LO and those are used to store the result into the register file.

A VOU allows for two additional data types: QUAD8/DUAL16. Their instructions follow conventional 32-bit MIPS format and yield either four, 8-bit results or two, 16-bit results. In the case of a multiply or divide a 64-bit product or quotient/remainder pair is split into two 32-bit halves, like traditional 32-bit operand results.

- 1) 32-bit signed integer
- Flags updated: N, V, C, and Z.
- Used in all instructions, excluding addu, sltu, subu, and sltiu.
- 2) 32-bit unsigned integer
 - Flags updated: V, C, and Z.
 - Used in addu, subu, sltu, and sltiu instructions.
- 3) QUAD8 unsigned integer
 - -No flags
 - -ADD8, SUB8, AND8, OR8, NOT8, XOR8, MUL8, DIV8, VMFHI, VMFLO
- 4) DUAL16 unsigned integer
- -No flags
- -ADD16, SUB16, AND16, OR16, NOT16, XOR16, MUL16, DIV16, VMFHI, VMFLO

D. Addressing Modes

- 1. Immediate (16-bit and 26 bit)
 - I-Type instructions have a 16-bit immediate signed value attached to the lower 16-bits of the instruction.
 - If they pass the test, branch instructions take the 16-bit value, sign extend the MSB to make it 32-bit, and shift the value to the left by 2. The final value is added to the PC(now PC+4) and executes instructions like normal.
 - Jump instructions have a 26 bit attached to the lower 26 bits of the instruction. In order to jump to a 32-bit address with 26 bits, the 26 bit value is shifted left by 2 and the current upper 4 bits of the PC(now PC+4) are added before the 28 bits, making a 32-bit value.

$$PC \leftarrow PC + sign_ext\{IR[15:0], :00\}$$
)

Example 1

2. Register

- R-Type instructions uses register addressing mode to complete operations. The registers pointed at by rs and rt perform the instruction and store the result into the register pointed at by rd.

ADD \$rd, \$rs, \$rt ,
$$(R[\$rd] \leftarrow \$rs + \$rt)$$

Example 2

- 3. Register Indirect
 - Register indirect is used for the load and store instructions. Both instructions are written in the same format as follows:

- Load takes the address from rs, adds the 16-bit offset, and loads rt with the memory at that location.
- Store takes the value in rt and stores it at the memory location pointed at by rs plus the 16-bit offset.

LW \$rt, 4(\$rs) ,
$$(R[\$rt] \leftarrow M[4+\$rs])$$

Example 3

E. Processor Register Set

There are a total of 32, 32-bit registers available to the user. Six of these are typically reserved for special outlined in the upcoming section. The remaining registers can be used at the programmer's discretion but recommended usage is outlined below:

Name &	Number	Description
0	\$zero	Constant 0
1	\$at	Assembler Temporary
2-3	\$v0-\$v1	Function Values (results)
4-7	\$a0-\$a3	Arguments
8-14	\$t0-\$t7	Temporaries
15-23	\$s0-\$s7	Saved Temporaries
24-25	\$t8-\$t9:	Temporaries
26-27	\$k0-\$k1	Reserved for Kernel
28	\$gp	Global Pointer
29	\$sp	Stack Pointer
30	\$fp	Frame Pointer
31	\$ra	Return Address

Special Registers:

\$zero: hardwired 0.

\$at: used by the assembler to expand pseudoinstructions or calculations.

\$gp: not commonly used and can serve as \$s8. Otherwise points to middle of memory block.

\$sp: points to the top of the stack.

\$fp: points to the base of the stack frame. The parameters passed to a subroutine remain at a constant spot relative to the frame pointer.

\$ra: holds the address of the next instruction after a CALL is finished to restore program flow.

Processor Register Set

Program Counter:

The 32-bit program counter (PC) is available to the user and contains the address of the next instruction to be fetched. It can be modified through **normal program flow**, **directly** by the programmer, or via **I/J-type** instructions. Although, it is usually best to only modify the PC via normal flow or I/J-type instructions.

Flags Register:

The status of the current program is contained in the flags register. Any instruction that uses flags for conditional execution will check one of the six bits here. The flags are set appropriately based on the instruction. For example, an ADD instruction would update the C, V, N, Z flags but an SLL instruction would only update the N and Z flags.

5	4	3	2	1	0
DBZ	IE	С	V	N	Z

Flags:

DBZ: divide-by-zero flag. Set if the divisor operand is zero.

IE: interrupt enable.

C: carry flag. Set if the result of an instruction caused a carry-out.

V: overflow flag. Set if the result of an instruction caused overflow; that is, the range of operand values was exceeded or an arithmetic error occurred.

N: negative flag. Set if the result of an instruction is negative.

Z: zero flag. Set if the result of an instruction was zero.

F. Shifts

The baseline MIPS architecture does not require the ability to shift multiple times in either direction, but such an operation is often necessary. Thus a 32-bit barrel shifter was implemented to allow shifts up to 32 places in one clock cycle. This provides an efficient mechanism to do multiplication and division by powers of two as well as variable logical shifts. Additionally, this barrel shifter can perform right-rotates, a feature not normally found on a MIPS processor. The shifter unit operates in parallel to the main ALU. This concept is shown in the following figure:

Some signals and components removed for clarity

G. Vector Operations Unit (VOU)

In order to more effectively deal with unsigned bytes and halfwords, a Vector Operations Unit is used. It can perform several common operations on four, 8-bit values (QUAD8) or two 16-bit values (DUAL16). These operations update no flags and are listed in the following table. Figures 1.0a and 1.0b show how logical and arithmetic instructions are executed. Results of multiplications and divisions are stored in a distinct HILO register so as to prevent losing the result of a 32-bit multiply or divide instruction. Figure 1.1a and 1.1b show how multiplication and division are performed.

8-bit Operations	16-bit Operations
add	add
sub	sub
and	and
or	or
not	not
xor	xor
multiply	multiply
divide	divide

The VOU uses the following instruction format (V-Type):

31	26	25	21	20	16	15	11	10 6	,	5 2	1 ()
"E F	Кеу "		rs		rt		rd	FS		res	mSe	1

Instruction Segment	Meaning
E Key	Hardcoded to 0x1F - Designates V-Type
rs	Source Register/Operand 1
rt	Source Register/Operand 2
rd	Destination Register
FS	Function Select
res	Reserved
mSel	Mode Select - 8/16-bit

Vector Operations Unit (VOU)

Vector Operations Unit (VOU)

Figure 1.1a - QUAD8 MUL/DIV

Figure 1.1b - DÜAL16 MUL/DIV

H. Instruction Set Architecture

This page intentionally left blank.

1. Instruction Set - R-Type

R-Type

ADD

Addition

R-type											
31	26	25	21	20	16	15	11	10	6	5 5	0
0x0)		rs		rt		rd		0		0x20

Format:

add rd, rs, rt

Purpose:

To add two 32-bit values and store the result into a 32-bit register.

Description:

 $rd \leftarrow rs + rt$

The 32-bit value stored in register rs is added with the 32-bit register rt and the result is stored into the 32-bit register specified by rd. All four flags (N, C, Z, V) are checked and updated accordingly.

Limitations:

None.

Assembly	Machine Code
ADD R3, R1, R2	000000_00001_00010_00011_00000_100000
ADD R10, R13, R6	000000_01101_00110_01010_00000_100000

Operand Values	Result
R1 = 0x12345678 $R2 = 0x12345678$	0x2468ACF0 C=0,N=0,V=0,Z=0
R13 = 0x5A5A5A5A R6 = 0xA5A5A5A6	0x00000001 C=1,N=0,V=0,Z=0

ADDU

Unsigned Addition

R-type											
31	26	25	21	20	16	15	11	10	6	5	0
0x0)		rs		rt		rd		0		0x21

Format:

addu rd, rs, rt

Purpose:

To add two 32-bit values and store the result into a 32-bit register.

Description:

 $rd \leftarrow rs + rt$

The 32-bit value stored in register rs is added with the 32-bit register rt and the result is stored into the 32-bit register specified by rd. The difference between this operation and regular addition is the N flag does not matter; the other three flags are still set accordingly.

Limitations:

None.

Assembly	Machine Code
ADDU R3, R1, R2	000000_00001_00010_00011_00000_100001
ADDU R10, R13, R6	000000_01101_00110_01010_00000_100001

Operand Values	Result
R1 = 0x12345678 $R2 = 0x12345678$	0x2468ACF0 C=0,N=x,V=0,Z=0
R13 = 0x5A5A5A5A R6 = 0xA5A5A5A6	0x00000001 C=1,N=x,V=0,Z=0

AND

Logical AND

R-type	!													
31	26	25	21	20	16	15		11	10		6	5		0
0x	00		rs		rt		rd			0			0x24	

Format:

and rd, rs, rt

Purpose:

To logically and two 32-bit values are and store the result into a 32-bit register.

Description:

 $rd \leftarrow rs \& rt$

The 32-bit value stored in register rs is logically and'ed with the 32-bit register rt and the result is stored into the 32-bit register specified by rd. Two flags are updated with this operation, N and Z.

Limitations:

None.

Assembly	Machine Code
AND R3, R1, R2	000000_00001_00010_00011_00000_100100
AND R10, R13, R6	000000_01101_00110_01010_00000_100100

Operand Values	Result
R1 = 0xABCDEF01 R2 = 0xA3CDCF09	0xA3CDCF01 C=x,N=1,V=x,Z=0
$R13 = 0 \times 000000000$ $R6 = 0 \times A5A5A5A5$	0x00000000 C=x,N=0,V=x,Z=1

DIV Divide

R-type													
31	26	25	21	20	16	15		11	10		6	5	0
0x00	l		rs		rt		0			0			0x1A

Format:

div rs, rt

Purpose:

To divide two 32-bit registers and store the result in two separate 32-bit registers.

Description:

rs / rt

 $lo \leftarrow quotient$

 $hi \leftarrow remainder$

The 32-bit value stored in register rs is divided with the 32-bit register rt and the 64 bit result is stored into two separate 32-bit registers, *lo* and *hi*. The *lo* register receives the lower 32-bit of the result (the quotient) and the *hi* register receives the upper 32-bits of the result(the remainder). All four flags (N, C, Z, V) are checked and updated accordingly.

Limitations:

If the value stored in rt is 0, the result of the divide will be undefined.

Examples:

Assembly	Machine Code
DIV R3, R1	000000_00011_00001_00000_00000_011010
DIV R10, R13	000000_01010_01101_00000_00000_011010

Operand Values	Result
$R3 = 0 \times 0000001F$ $R1 = 0 \times 00000002$	0x000000010000000F C=0,N=0,V=0,Z=0
R10 = 0x00000019 R13 = 0x000003e8	LO=0x000061A8 HI=0xFFFF9E58 C=0,N=0,V=0,Z=0

JR

Jump Register

R-typ	е													
31	26	25	21	20	16	15	1	.1	10		6	5	()
02	×00		rs		0		0			0			0x08	

Format:

jr rs

Purpose:

Unconditionally jump to the address stored inside register rs.

Description:

 $PC \leftarrow rs$

The PC obtains the value that rs is holding and begins executing instructions at that point inside the memory. No flags are updated with this operation.

Limitations:

The lower byte must be a 0, 4, 8, or C in order for the jump to work properly.

Assembly	Machine Code
JR R31	000000_11111_00000_00000_00000_001000
JR R16	000000_10000_00000_00000_00000_001000

Operand Values	Result
R31 = 0x00800020	PC=0x00800020
R16 = 0x04040404	PC=0x04040404

MFHI

Move from Hi

R-ty	ype																
31	2	6	25	,	21	20		16	15		11	10		6	5		0
(0x00			0			0			rd			0			0x10	

Format:

mfhi rd

Purpose:

To move the value stored in *hi* after a multiply or divide into the destination register rd.

Description:

 $rd \leftarrow hi$

The rd register receives and stores the value that is currently stored in register hi. No flags are updated with this operation.

Limitations:

None.

Assembly	Machine Code
MFHI R6	000000_00000_00000_00000_00110_010000
MFHI R8	000000_00000_00000_01000_010000

Operand Values	Result
HI = 0xF3FB0891	0xF3FB0891
HI = 0x00000002	x00000002

MFLO

Move from Lo

R-t	уре															
31		26	25	21	20		16	15		11	10		6	5		0
	0x00			0		0			rd			0			0x12	

Format:

mflo rd

Purpose:

To move the value stored in lo after a multiply or divide into the destination register rd.

Description:

 $rd \leftarrow lo$

The rd register receives and stores the value that is currently stored in register lo. No flags are updated with this operation.

Limitations:

None.

Assembly	Machine Code
MFLO R6	000000_00000_00000_00000_00110_010010
MFLO R8	000000_00000_00000_01000_010010

Operand Values	Result
LO = 0xF3FB0891	0xF3FB0891
LO = 0x00000002	0x00000002

MULT

Multiply

R-type	!													
31	26	25	21	20	16	15		11	10		6	5	С)
0x	00		rs		rt		0			0			0x18	

Format:

mult rs, rt

Purpose:

To multiply two 32-bit registers and store the result in two separate 32-bit registers.

Description:

rs * rt

 $lo \leftarrow lower 32-bits$

 $hi \leftarrow \text{upper } 32\text{-bits}$

The 32-bit value stored in register rs is multiplied with the 32-bit register rt and the 64 bit result is stored into two separate 32-bit registers, *lo* and *hi*. The *lo* register receives the lower 32-bit of the result and the *hi* register receives the upper 32-bits of the result. All four flags (N, C, Z, V) are checked and updated accordingly.

Limitations:

None.

Examples:

Assembly	Machine Code
MULT R3, R1	000000_00011_00001_00000_00000_011000
MULT R10, R13	000000_01010_01101_00000_00000_011000

Operand Values	Result
$R3 = 0 \times 0000001F$	0x000000000000003E
$R1 = 0 \times 00000002$	C=0,N=0,V=0,Z=0
R10 = 0xFFFFEDBA	0xfffffffffeeeff776
R13 = 0x77777777	C=0,N=1,V=0,Z=0

Page 25 of 194

NOR

Logical NOT OR

R-type														
31	26	25	21	20	16	15		11	10		6	5		0
0x0	00		rs		rt		rd			0			0x27	

Format:

nor rd, rs, rt

Purpose:

To NOR two 32-bit registers and store the result into a 32-bit register.

Description:

 $rd \leftarrow \sim (rs \mid rt)$

The 32-bit value stored in register rs is NOR'ed with the 32-bit register rt and the result is written to register rd. The N and Z flags are the only flags to be updated.

Limitations:

None.

Assembly	Machine Code
NOR R3, R1, R2	000000_00001_00010_00011_00000_100111
NOR R10, R13, R6	000000_01101_00110_01010_00000_100111

Operand Values	Result
$R1 = 0 \times 5A5A3C3C$ $R2 = 0 \times 5A5A3C3C$	0xA5A5C3C3 C=x,N=1,V=x,Z=0
$R13 = 0 \times 000000000$ $R6 = 0 \times A5A5A5A5$	0x5A5A5A5A C=x,N=0,V=x,Z=0

OR

Logical OR

R-type														
31	26	25	21	20	16	15	1	1	10		6	5		0
0x00			rs		rt		rd			0			0x25	

Format:

or rd, rs, rt

Purpose:

To OR two 32-bit registers and store the result into a 32-bit register.

Description:

 $rd \leftarrow rs \mid rt$

The 32-bit value stored in register rs is OR'ed with the 32-bit register rt and the result is written to register rd. The N and Z flags are the only flags to be updated.

Limitations:

None.

Assembly	Machine Code
OR R3, R1, R2	000000_00001_00010_00011_00000_100101
OR R10, R13, R6	000000_01101_00110_01010_00000_100101

Operand Values	Result
$R1 = 0 \times 5A5A3C3C$ $R2 = 0 \times 50503030$	0x5A5A3C3C C=x,N=0,V=x,Z=0
$R13 = 0 \times 000000000$ $R6 = 0 \times A5A5A5A5$	0xA5A5A5A5 C=x,N=1,V=x,Z=0

RB

Reverse Bit Order

R-type												
31 2	26	25	21	20	16	15	11	10		6	5	0
0x00		1	rs		0		rd		0		0	x2C

Format:

rb rd, rs

Purpose:

To reverse the bit order of a 32-bit register and store the result into a 32-bit register.

Description:

 $rd \leftarrow rs(reversed bits)$

The 32 bits stored in register rs are reversed, meaning the MSB becomes the LSB, and so on. The sign bit is not preserved. No flags are affected.

Limitations:

None.

Assembly	Machine Code					
RB R1, R9	000000_01001_00000_00001_00000_101100					
RB R11, R5	000000_00101_00000_01011_00000_101100					

Operand Values	Result
R9 = 0x13DBAE87	0xE175DBC8
R5 = 0x08DA3297	0xE94C5B10

RBO

Reverse Byte Order

R-type	е										
31	26	25	21	20	16	15	11	10	6	5	0
0 ×	<00		rs		0		rd		0		0x2D

Format:

rbo rd, rs

Purpose:

To reverse the endianness of a 32-bit register and store the result into a 32-bit register.

Description:

 $rd \leftarrow \{rs[7:0], rs[15:8], rs[23:16], rs[31:24]\}$

The 32-bit value stored in register rs is partitioned into four bytes, MSB aligned. The order of these bytes is then swapped, putting the lowest byte in the highest byte position and so forth.

Limitations:

None.

Assembly	Machine Code
RBO R15, R12	000000_01100_00000_01111_00000_101101
RBO R3, R10	000000_01010_00000_00011_00000_101101

Operand Values	Result
R12 = 0xABCD0123	0x2301CDAB
R10 = 0xFE1263DC	0xDC6312FE

RR

Rotate Right

	R-type												
-	31	26	25	21	20	16	15		11	10	6	5	0
	0x0	0		0		rt		rd		sha	mt		0x34

Format:

rb rd, rt, shamt

Purpose:

To rotate a 32-bit register by the amount of times designated in the shamt field and store the result into a 32-bit register.

Description:

 $rd \leftarrow rt RR shamt$

The 32-bit value stored in register rt is rotated to the right the amount specified by shamt and stored into the register specified by rd. The N and Z flags are updated accordingly.

Limitations:

None.

Assembly	Machine Code
RR R3, R2, 2	000000_00010_00000_00011_00010_110100
RR R9, R6, 8	000000_00110_00000_01001_01000_110100

Operand Values	Result
R2 = 0x1873D96E	0x861CF65B
R6 = 0xFFE7834D	0x4DFFE783

SLL

Shift Left Logical

R-type	е												
31	26	25	21	20	16	15	1	1	10	6	5	0	١
0 ×	<00		0		rt		rd		shamt			0x00	

Format:

sll rd, rt, shamt

Purpose:

To logically shift left register rt by the amount specified by shamt and store the result into register rd.

Description:

 $rd \leftarrow rt \ll shamt$

The 32-bit value stored in register rt is shifted left by the amount specified by shamt and stored into the register specified by rd. The only flag not updated is V; all other flags(C, N, Z) are checked and updated accordingly.

Limitations:

None.

Assembly	Machine Code
SLL R3, R1, 29	000000_00001_00000_00011_11101_000000
SLL R10, R13, 4	000000_01101_00000_01010_00100_000000

Operand Values	Result
R1 = 0xDC653ADF	0xE0000000 C=0,N=1,V=x,Z=0
R13 = 0x9630ABD9	0x630ABD90 C=0,N=0,V=x,Z=0

SLT

Set Less Than

R-typ	е													
31	26	25	21	20	16	15	1	.1	10		6	5	C)
0:	x00		rs		rt		rd			0			0x2A	

Format:

slt rd, rs, rt

Purpose:

To check is rs is less than rt and set rd accordingly.

Description:

$$if(rs < rt)$$

$$rd \leftarrow 1$$

$$Else$$

$$rd \leftarrow 0$$

The 32-bit value stored in register rs is checked with the 32-bit value stored in register rt. If rs is less than rt, rd is set to 1. If this is not the case, rd is set to 0. The flags updated with this operation is N and Z.

Limitations:

If rs and rt and equal to each other, rd is set to a 0.

Assembly	Machine Code
SLT R3, R1, R2	000000_00001_00010_00011_00000_101010
SLT R10, R13, R6	000000_01101_00110_01010_00000_101010

Operand Values	Result
R1 = 0xF0000000	R3=1
R2 = 0x70000000	C=x, N=x, V=x, Z=0
$R13 = 0 \times 000000000$	R10=0
$R6 = 0 \times A5A5A5A5$	C=x,N=x,V=x,Z=1

SLTU

Set Less Than (Unsigned)

R-type														
31	26	25	21	20	16	15		11	10		6	5		0
0x	00		rs		rt		rd			0			0x2B	

Format:

slt rd, rs, rt

Purpose:

To check is rs is less than rt and set rd accordingly.

Description:

If
$$(rs < rt)$$

 $rd \leftarrow 1$
Else
 $rd \leftarrow 0$

The 32-bit value stored in register rs is checked with the 32-bit value stored in register rt. If rs is less than rt, rd is set to 1. If this is not the case, rd is set to 0. The difference in this instruction is the compare looks at the 32-bit values as unsigned. The flag updated with this operation is Z since N is a don't care.

Limitations:

If rs and rt and equal to each other, rd is set to a 0.

Assembly	Machine Code
SLT R3, R1, R2	000000_00001_00010_00011_00000_101011
SLT R10, R13, R6	000000_01101_00110_01010_00000_101011

Operand Values	Result
R1 = 0xF0000000 R2 = 0x70000000	R3=0 C=x, N=x, V=x, Z=1
$R13 = 0 \times 000000000$ $R6 = 0 \times A5A5A5A5$	R10=0 C=x,N=x,V=x,Z=1

SRA

Shift Right Arithmetic

R-t	уре												
31		26	25	21	20	16	15		11	10	6	5	0
	0x00			0		rt		rd		sha	amt		0x03

Format:

sra rd, rt, shamt

Purpose:

To arithmetically shift right register rt by the amount specified by shamt and store the result into register rd.

Description:

 $rd \leftarrow rt >> shamt$

The 32-bit value stored in register rt is shifted right by the amount specified by shamt and stored into the register specified by rd. With arithmetic shifts, the MSB is kept the same throughout the shifts and the V flag is checked to make sure it stays. All other flags(N, Z, C) are set as well.

Limitations:

None.

Assembly	Machine Code
SRA R3, R1, 6	000000_00001_00000_00011_00110_00011
SRA R10, R13, 20	000000_01101_00000_01010_10100_00011

Operand Values	Result
R1 = 0xA78CD62D	0xFE9E3358 C=0,N=1,V=x,Z=0
R13 = 0xBC54987A	0xfffffBC5 C=0,N=1,V=x,Z=0

SRL

Shift Right Logical

R-type													
31	26	25	21	20	16	15	1	11	10	6	5		0
0x0	00		0		rt		rd		shamt			0x02	

Format:

srl rd, rt, shamt

Purpose:

To logically shift right register rt by the amount specified by shamt and store the result into register rd.

Description:

 $rd \leftarrow rt >> shamt$

The 32-bit value stored in register rt is shifted right by the amount specified by shamt and stored into the register specified by rd. The only flag not updated is V; all other flags(C, N, Z) are checked and updated accordingly.

Limitations:

None.

Assembly	Machine Code
SRL R3, R1, 5	000000_00001_00000_00011_00101_000010
SRL R10, R13, 12	000000_01101_00000_01010_01100_000010

Operand Values	Result			
R1 = 0xA79EDC32	0x053CF6E1 C=0,N=0,V=x,Z=0			
R13 = 0xB4D3329F	0x000B4D33 C=0,N=0,V=x,Z=0			

SUB

Subtraction

R-type											
31	26	25	21	20	16	15	11	10	6	5	0
0x00			rs		rt		rd		0		0x22

Format:

sub rd, rs, rt

Purpose:

To subtract two 32-bit values and store the result into a 32-bit register.

Description:

 $rd \leftarrow rs - rt$

The 32-bit value stored in register rs is subtracted with the 32-bit register rt and the result is stored into the 32-bit register specified by rd. All four flags (N, C, Z, V) are checked and updated accordingly.

Limitations:

None.

Assembly	Machine Code		
SUB R3, R1, R2	000000_00001_00010_00011_00000_100010		
SUB R10, R13, R6	000000_01101_00110_01010_00000_100010		

Operand Values	Result			
$R1 = 0 \times 12345678$ $R2 = 0 \times 12345678$	0x0000000 C=0,N=0,V=0,Z=1			
R13 = 0x5A5A5A5A R6 = 0xA5A5A5A6	0xB4B4B4B4 C=1,N=1,V=1,Z=0			

SUBU

Unsigned Subtraction

R-type	е													_
31	26	25	21	20	16	15		11	10		6	5	C)
0.5	<00		rs		rt		rd			0			0x23	

Format:

subu rd, rs, rt

Purpose:

To subtract two 32-bit values and store the result into a 32-bit register.

Description:

 $rd \leftarrow rs - rt$

The 32-bit value stored in register rs is subtracted with the 32-bit register rt and the result is stored into the 32-bit register specified by rd. The difference between this operation and regular subtraction is the N flag does not matter; the other three flags are still set accordingly.

Limitations:

None

Assembly	Machine Code
SUBU R3, R1, R2	000000_00001_00010_00011_00000_100011
SUBU R10, R13, R6	000000_01101_00110_01010_00000_100011

Operand Values	Result
R1 = 0x12345678 $R2 = 0x12345678$	0x0000000 C=0,N=x,V=0,Z=1
R13 = 0x5A5A5A5A R6 = 0xA5A5A5A6	0xB4B4B4B4 C=1,N=x,V=1,Z=0

XOR

Exclusive OR

R-type													
31	26	25	21	20	16	15	1	L1	10		6	5	0
0x0)		rs		rt		rd			0			0x26

Format:

xor rd, rs, rt

Purpose:

To XOR two 32-bit registers and store the result into a 32-bit register.

Description:

 $rd \leftarrow rs \land rt;$

The 32-bit value stored in register rs is XOR'ed with the 32-bit register rt and the result is written to register rd. The N and Z flags are the only flags to be updated.

Limitations:

None.

Assembly	Machine Code
XOR R3, R1, R2	000000_00001_00010_00011_00000_100110
XOR R10, R13, R6	000000_01101_00110_01010_00000_100110

Operand Values	Result
R1 = 0xABCDEF01	0x08002008
R2 = 0xA3CDCF09	C=x,N=1,V=x,Z=0
R13 = 0xA0A0A0A0	0x05050505
R6 = 0xA5A5A5A5	C=x,N=0,V=x,Z=0

2. Instruction Set - I-Type

I-Type

Highridge Processor CPU Instruction Set

ADDI

Add Immediate

I-type							
31	26	25	21	20	16	15	0
0x0	0x08 rs			rt		immediate	

Format:

addi rt, rs, immediate

Purpose:

To add a signed constant value to a register.

Description:

 $rt \leftarrow rs + immediate$

The 16-bit immediate value is added to register *rs* to make a 32-bit result. If the 32-bit 2's complement addition creates an overflow, the V flag is set. The destination register is overwritten either way and not cleared upon overflow.

Limitations:

The immediate value must be within the range -32,768 - 32,767.

Assembly	Machine Code
ADDI R2, R1, 5	001000_00001_00010_0000000000001010
ADDI R3, R0, -1	001000_00000_00011_1111111111111111

Operand Values	Result
R1 = 0x12345678	0x1234567D C=x,N=0,V=x,Z=0
R0 = 0x00000000	0xffffffff C=x,N=1,V=x,Z=0

ANDI

AND Immediate

 T-type

 31
 26
 25
 21
 20
 16
 15
 0

 0x0C
 rs
 rt
 immediate

Format:

andi rt, rs, immediate

Purpose:

To logically AND an operand with a constant.

Description:

rt ← rs AND immediate

The source operand is combined with a 16-bit zero-extended constant using a bitwise logical AND. The result is placed in the destination register, *rt*.

Limitations:

The immediate value must be within the range -32,768 - 32,767.

Assembly	Machine Code
ANDI R2, R1, 8	001100_00001_00010_0000000000001000
ANDI R3, R0, -1	001100_00000_00011_1111111111111111

Operand Values	Result
R1 = 0x12345675	0x12345678 C=0,N=0,V=0,Z=0
R0 = 0x00000000	0x00000000 C=0,N=0,V=0,Z=0

BCI

Bit Clear Immediate

I-type							
31	26	25	21	20	16	15	0
0x2	4		rs		rt		immediate

Format:

bci rt, rs, immediate

Purpose:

To clear one bit of a register designated by a constant value.

Description:

rs[imm] = 0 $rt \leftarrow rs$

The 16-bit immediate value is used as an index for register rs and the corresponding bit is set to zero. The result is stored in rd.

Limitations:

The immediate value must be within the range 0 - 31.

Assembly	Machine Code
BCI R3, R9, 31	100101_01001_00011_000000000011111
BCI R14, R3, 9	100101_00011_01110_0000000000001001

Operand Values	Result
R9 = 0xFDA671DD	0x7DA671DD
R3 = 0xA4A46320	0xA4A46120

BDF

Branch if Divide by Zero False

	I-type							
_	31	26	25	21	20	16	15	0
	0x11			rs		rt		immediate

Format:

bdf offset

Purpose:

To branch within program execution if the Divide by Zero flag is not set.

Description:

If
$$(DBZ == 0)$$

 $PC \leftarrow PC + offset$
 $Else$
 $PC \leftarrow PC$

Checks if a division by zero occurred and loads the PC with PC+offset if false, otherwise the PC is unchanged. The offset is a signed 16-bit value and together with the current PC forms the effective address.

Limitations:

The offset must be within the range -32,768 - 32,767.

Assembly	Machine Code
BDF pass	010001_00000_00000_0000101001011010
BDF fail	010001_00000_00000_1111111111111111

Operand Values	Result
No division by 0	PC=PC+0x00000A5A C=0,N=0,V=0,Z=0
Division by 0	PC = PC C=0,N=0,V=0,Z=0

BDT

Branch if Divide by Zero True

I-type	Э						
31	26	25	21	20	16	15	0
0 ×	κ11		rs	:	rt		immediate

Format:

bdt rs, rt, offset

Purpose:

To branch within program execution if the Divide by Zero flag is set.

Description:

If (DBZ == 1)
$$PC \leftarrow PC + offset$$
Else
$$PC \leftarrow PC$$

Checks if a division by zero occurred and loads the PC with PC+offset if true, otherwise the PC is unchanged. The offset is a signed 16-bit value and together with the current PC forms the effective address.

Limitations:

The offset must be within the range -32,768 - 32,767.

Assembly	Machine Code
BDT pass	010000_00000_00000_0000101001011010
BDT fail	010000_00000_00000_1111111111111111

Operand Values	Result
Division by 0	PC=PC+0x00000A5A C=0,N=0,V=0,Z=0
No division by 0	PC = PC C=0,N=0,V=0,Z=0

BEQ

Branch if Equal

I-type							
31	26	25	21	20	16	15	0
0x0	4		rs	:	rt		immediate

Format:

beq rs, rt, offset

Purpose:

To branch within program execution if both operands are equal.

Description:

If
$$(rs == rt)$$
 $PC \leftarrow PC + offset$
Else
 $PC \leftarrow PC$

Checks the equivalency of the operands and loads the PC with PC+offset if true, otherwise the PC is unchanged. The offset is a signed 16-bit value and together with the current PC forms the effective address.

Limitations:

The offset must be within the range -32,768 - 32,767.

Assembly	Machine Code
BEQ R1, R2, pass	001100_00001_00010_0000101001011010
BEQ RO, R3, fail	001100_00000_00011_1111111111111111

Operand Values	Result
R1 = 0x12345678 $R2 = 0x12345678$	PC=PC+0x00000A5A C=0,N=0,V=0,Z=1
$ \begin{array}{rcl} $	PC = PC C=0,N=0,V=0,Z=0

BGTZ

Branch if Greater-than Zero

]	I-type							
_3	31	26	25	21	20	16	15	0
	0x0	7		rs		0		offset

Format:

bgtz rs, offset

Purpose:

To branch within current program execution if the operand is greater than zero.

Description:

If
$$(rs > 0)$$

 $PC \leftarrow PC + offset$
Else
 $PC \leftarrow PC$

Checks if the operand's sign bit is set or if the register is zero and loads the PC with PC+offset if both conditions are false, otherwise the PC is unchanged. The offset is a signed 16-bit value and together with the current PC forms the effective address.

Limitations:

The offset must be within the range -32,768 - 32,767.

Assembly	Machine Code
BGTZ R2, pass	000111_00010_00000_0000101001011010
BGTZ R3, fail	000111_00011_00000_1111111111111111

Operand Values	Result
R2 = 0x12345678	PC=PC+0x00000A5A C=x,N=0,V=x,Z=0
R3 = 0x80000000	PC = PC C=x, N=1, V=x, Z=0

BLEZ

Branch if Less-than or Equal to Zero

-	I-type										
	31	26	25	21	20		16	15			0
	0x06			rs		0			0	ffset	

Format:

blez rs, offset

Purpose:

To branch within current program execution if the operand is less-than or equal-to zero.

Description:

If
$$(rs \le 0)$$
 $PC \leftarrow PC + offset$
Else
 $PC \leftarrow PC$

Checks if the operand's sign bit is set or if the register is zero and loads the PC with PC+offset if true, otherwise the PC is unchanged. The offset is a signed 16-bit value and together with the current PC forms the effective address.

Limitations:

The offset must be within the range -32,768 - 32,767.

Assembly	Machine Code
BLEZ R2, pass	000110_00010_00000_0000101001011010
BLEZ R3, fail	000110_00011_00000_11111111111111111
BLEZ RO, pass	000110_00000_00000_0000101001011010

Operand Values	Result
R2 = 0x80000000	PC=PC+0x00000A5A C=x,N=1,V=x,Z=0
R3 = 0x12345678	PC = PC C=x, N=0, V=x, Z=0
R0 = 0x00000000	PC=PC+0x00000A5A C=x,N=0,V=x,Z=1

BNE

Branch if Not Equal

I-type							
31	26	25	21	20	16	15	0
0x05			rs		rt		immediate

Format:

bne rs, rt, offset

Purpose:

To branch within current program execution if the operands are unequal.

Description:

If (rs != rt)
$$PC \leftarrow PC + offset$$
Else
$$PC \leftarrow PC$$

Checks the equivalency of the operands and loads the PC with PC+offset if false, otherwise the PC is unchanged. The offset is a signed 16-bit value and together with the current PC forms the effective address.

Limitations:

The offset must be within the range -32,768 - 32,767.

Assembly	Machine Code
BNE R1, R2, pass	001100_00001_00010_0000101001011010
BNE RO, R3, fail	001100_00000_00011_1111111111111111

Operand Values	Result
R1 = 0x12345679 $R2 = 0x12345678$	PC=PC+0x00000A5A C=0,N=0,V=0,Z=0
$ \begin{array}{rcl} R0 & = & 0 \times 000000000 \\ R3 & = & 0 \times 0000000000 \end{array} $	PC = PC C=0,N=0,V=0,Z=1

BSI

Bit Set Immediate

Format:

bsi rt, rs, immediate

Purpose:

To set one bit of a register designated by a constant value.

Description:

rs[imm] = 1

The 16-bit immediate value is used as an index for register rs and the corresponding bit is set to one. The result is stored in rd.

Limitations:

The immediate value must be within the range 0 - 31.

Assembly	Machine Code
BSI R4, R12, 16	100100_01100_00100_0000000000010000
BSI R10, R2, 25	100100_00010_01010_0000000000011001

Operand Values	Result
R12 = 0xFD7863BC	0xFD7963BC
R2 = 0xDCAD35A0	0xDEAD35A0

LUI

Load Upper Immediate

Format:

lui rt, rs, immediate

Purpose:

To load the upper half of a register with a constant.

Description:

 $rs[31:16] \leftarrow immediate$

11 - 15

The upper 16-bits of the operands are replaced by the signed, immediate value. The lower half of the word is cleared with zeros. The result is written to register *rt*.

Limitations:

The immediate value must be within the range -32,768 - 32,767.

Assembly	Machine Code
LUI R2,0xFFFF	001111_00000_00010_1111111111111111
LUI R3, 0x0001	001111_00000_00011_000000000000001

Operand Values	Result
R2 = 0x12345678	0xFFFF000 C=x,N=1,V=x,Z=0
$R3 = 0 \times 000000000$	0x00010000 C=x,N=0,V=x,Z=0

LW

Load Word

I-type									
31	26	25	2	1	20	16	5	15	0
0x2	3		rs		r	:t			immediate

Format:

lw rt, immediate(rs)

Purpose:

To load a word from memory into a register.

Description:

 $rt \leftarrow M[immediate(rs)]$

The contents referenced by the effective address are sign-extended (if applicable) and loaded into the destination register. The effective address is the 16-bit signed immediate value added to the base register, *rs*.

Limitations:

The effective address must be word aligned.

Assembly	Machine Code
LW R2,0(R15)	100011_01111_00010_0000000000000000
LW R3, 4(R15)	100011_01111_00011_00000000000000000

Operand Values	Result
M[R15+0] = 0xF0F0F0F0	0xF0F0F0F0 C=x,N=0,V=x,Z=0
M[R15+4] = 0x0000A543	0x0000A543 C=x,N=0,V=x,Z=0

ORI

OR Immediate

 T-type

 31
 26
 25
 21
 20
 16
 15
 0

 0x0D
 rs
 rt
 immediate

Format:

ori rt, rs, immediate

Purpose:

To logically OR an operand with a constant.

Description:

rt ← rs OR immediate

The source operand is combined with a 16-bit zero-extended constant using a bitwise logical OR. The result is placed in the destination register, *rt*.

Limitations:

The immediate value must be within the range -32,768 - 32,767.

Assembly	Machine Code
ORI R2,0xFFFF	001101_00000_00010_1111111111111111
ORI R3, 0x0001	001101_00000_00011_0000000000000001

Operand Values	Result
R2 = 0xFFFF1234	0xffffffff C=x,N=1,V=x,Z=0
R3 = 0x00010000	0x00010001 C=x,N=0,V=x,Z=0

SLTI

Set if Less-than Immediate

I-type	9						
31	26	25	21	20	16	15	0
0×	:0A		rs	:	rt		immediate

Format:

slti rt, rs, immediate

Purpose:

To set or clear a register if the operand is less than a constant.

Description:

$$\begin{array}{c} \text{If (rs < immediate)} \\ \text{rt} \leftarrow 1 \\ \text{Else} \\ \text{rt} \leftarrow 0 \end{array}$$

Compares the operand with a constant,16-bit signed value and places a Boolean result in the destination register. A value of (1) is true and (0) is false.

Limitations:

The immediate value must be within the range -32,768 - 32,767.

Assembly	Machine Code
SLTI R2, R1, 5	001010_00001_00010_000000000000101
SLTI R3, R0, -1	001010_00000_00011_1111111111111111

Operand Values	Result
R1 = 0x00000004	R2=1 C=x, N=x, V=x, Z=0
R0 = 0x00000000	R3=0 C=x, N=x, V=x, Z=1

SLTIU

Set if Less-than Immediate Unsigned

Format:

sltiu rt, rs, immediate

Purpose:

To set or clear a register if the operand is less than a constant.

Description:

 $If(rs < immediate) \\ rt \leftarrow 1 \\ Else \\ rt \leftarrow 0$

Compares the operand with a constant, 16-bit unsigned value and places a Boolean result in the destination register. A value of (1) is true and (0) is false.

Limitations:

None.

Assembly	Machine Code
SLTI R2, R1, 0x4040	001010_00001_00010_010000001000000
SLTI R3, R0, 0x8000	001010_00000_00011_100000000000000

Operand Values	Result
R1 = 0xFFFFFFFF	R2=0 C=x, N=x, V=x, Z=1
R0 = 0x00000000	R3=1 C=x, N=x, V=x, Z=0

SW

Store Word

I-type							
31	26	25	21	20	16	15	0
0x2B			rs		rt		immediate

Format:

sw rt, immediate(rs)

Purpose:

To store a word to memory.

Description:

 $M[immediate(rs)] \leftarrow rt$

The register designated by rt is stored at the memory location referenced by rs + immediate. Thus, the signed 16-bit immediate value acts as an offset to the base register, rs.

Limitations:

The effective address must be word-aligned.

Assembly	Machine Code
SW R2,0(R15)	100011_01111_00010_0000000000000000
SW R3, 4(R15)	100011_01111_00011_000000000000100

Operand Values	Result
R2=0xF0F0F0F0; M[R15+0] = 0xABCDEF01	M[R15+0] = 0xF0F0F0F0 C=x,N=0,V=x,Z=0
R3=0x0000A543; M[R15+4] = 0xAAAAAAAA	M[R15+4] = 0x0000A543 C=x,N=0,V=x,Z=0

XORI

XOR Immediate

 I-type

 31
 26
 25
 21
 20
 16
 15
 0

 0x0E
 rs
 rt
 immediate

Format:

xori rt, rs, immediate

Purpose:

To logically exclusive OR an operand with a constant.

Description:

rt ← rs XOR immediate

The source operand is combined with a 16-bit zero-extended constant using a bitwise logical XOR (exclusive OR). The result is placed in the destination register, *rt*.

Limitations:

The immediate value must be within the range -32,768 - 32,767.

Assembly	Machine Code
XORI R2, R1, 8	001100_00001_00010_0000000000001000
XORI R3, R0, -1	001100_00000_00011_1111111111111111

Operand Values	Result
R1 = 0x12345675	0x12345675 C=x,N=0,V=x,Z=0
R0 = 0x00000000	0xffffffff C=x,N=1,V=x,Z=0

3. Instruction Set - J-Type

J-Type

Highridge Processor CPU Instruction Set

J Jump

J-type			
31 26	25		0
0x02		address	

Format:

j addr

Purpose:

Branches to the address specified.

Description:

 $PC \leftarrow addr$

The 26-bit address field is loaded directly into the PC. This is not PC-relative and thus branching occurs within the current execution region.

Jumps to the address specified and continues execution.

Limitations:

None.

Assembly	Machine Code
J one	100000_00000000000000000000000000000000
J two	100000_11110011011110111100000001

Operand Values	Result
one = 0x0000001	PC=PC + one C=x,N=x,V=x,Z=x
two = 0x3CDEF01	PC=PC + two C=x,N=x,V=x,Z=x

JAL

Jump and Link

Format:

jal addr

Purpose:

Procedure call within the current execution space.

Description:

PC ← addr

The 26-bit address field is loaded directly into the PC. This is not PC-relative and thus branching occurs within the current execution region. The return address is placed in \$ra which points to the instruction after the jump, like a CALL.

Limitations:

None.

Assembly	Machine Code
J one	110000_00000000000000000000000000000000
J two	110000_11110011011110111100000001

Operand Values	Result
one = 0x0000001	R31 = PC PC=PC + one C=x,N=x,V=x,Z=x
two = 0x3CDEF01	R31 = PC PC=PC + two C=x, N=x, V=x, Z=x

4. Instruction Set - Enhancements

Enhancements

Highridge Processor CPU Instruction Set

INPUT

Load Register from I/O

 1/0

 31
 26
 25
 21
 20
 16
 15
 0

 0x1C
 rs
 rt
 immediate

Format:

input rt, immediate(rs)

Purpose:

To load a register with an location in I/O memory.

Description:

 $rt \leftarrow ioM[immediate(rs)]$

The register designated by rt is loaded with the memory location in I/O memory referenced by rs + immediate. Thus, the signed 16-bit immediate value acts as an offset to the base register, rs.

Limitations:

The effective address must be word-aligned.

Assembly	Machine Code
INPUT R2,0(R15)	011100_01111_00010_0000000000000000
INPUT R3, 4(R15)	011100_01111_00011_00000000000000000

Operand Values	Result
M[R15+0] = 0xABCDEF01	0xABCDEF01
M[R15+4] = 0x98765432	0x98765432

OUTPUT

Store Register to I/O

 I/O

 31
 26
 25
 21
 20
 16
 15
 0

 0x1D
 rs
 rt
 immediate

Format:

output rt, immediate(rs)

Purpose:

To store a register to a location in I/O memory.

Description:

 $ioM[immediate(rs)] \leftarrow rt$

The register designated by rt is stored into the memory location in I/O memory referenced by rs + immediate. Thus, the signed 16-bit immediate value acts as an offset to the base register, rs.

Limitations:

The effective address must be word-aligned.

Assembly	Machine Code
OUTPUT R2,0(R15)	011101_01111_00010_0000000000000000
OUTPUT R3, 4(R15)	011101_01111_00011_00000000000000000

Operand Values	Result
R2 = 0xABCDEF01	M[R15+0] = 0xABCDEF01
R3 = 0x98765432	M[R15+4] = 0x98765432

RETI

Return from Interrupt

Format:

reti

Purpose:

To resume normal program flow after an ISR was serviced.

Description:

 $PC \leftarrow dM[\$sp]$

The PC is loaded with the return address; the address of the next instruction to be executed after the call. This is the value previously in the PC before an interrupt occurred. Because of this, it is unwise to manipulate the stack pointer (\$sp) in an ISR.

Limitations:

Must be in an ISR when executed.

Assembly	Machine Code
RETI	011110_00000_00000_000000000000000

Operand Values	Result
N/A	PC = dM[\$sp]

5. Instruction Set - V-Type

V-Type

Highridge Processor CPU Instruction Set

ADD8

QUAD8 Addition

V-type														
31	26	25	21	20	16	15		11	10	6	5	2	1	0
0x1E	ŗ		rs		rt		rd		0x02		res		0b	01

Format:

add8 rd, rs, rt

Purpose:

To add two 32-bit registers representing four 8-bit values and store the result in a 32-bit register representing four 8-bit results.

Description:

 $rd \leftarrow rs + rt$

The 32-bit values in rs and rt are divided into four 8-bit sections aligned by their MSBs. The two operands are added together and the four results are stored in rd. There are no flags to update for this operation.

Limitations:

Carry is ignored.

Assembly	Machine Code
ADD8 R3, R1, R2	011111_00001_00010_00011_00010_0000_01
ADD8 R10, R13, R6	011111_01101_00110_01010_00010_0000_01

Operand Values	Result
R1 = 0x1A2B3C4D R2 = 0x62DE00A1	0x7C093CEE
R13 = 0x38DE90CA R6 = 0x1298DBE4	0x4A766BAE

ADD16

DUAL16 Addition

V-type														
31	26	25	21	20	16	15		11	10	6	5	2	1	0
0x1			rt		rd		0x02		res		0k	10		

Format:

add16 rd, rs, rt

Purpose:

To add two 32-bit registers representing two 16-bit values and store the result in a 32-bit register representing two 16-bit results.

Description:

 $rd \leftarrow rs + rt$

The 32-bit values in rs and rt are divided into two 16-bit sections aligned by their MSBs. The two operands are added together and the two results are stored in rd. There are no flags to update for this operation.

Limitations:

Carry is ignored.

Assembly	Machine Code
ADD16 R10, R3, R2	011111_00011_00010_01010_00010_000_10
ADD16 R4, R11, R8	011111_01011_01000_00100_00010_0000_10

Operand Values	Result
R3 = 0x4A68E320 R2 = 0x4A68EC49	0x94D0CF69
R11 = 0x10BEAD66 R8 = 0x378AE11C	0x48488E82

AND8

QUAD8 Logical AND

V-type														
31	26	25	21	20	16	15		11	10	6	5	2	1	0
0x1	0x1F rs			rt		rd		0x04		res		0k	01	

Format:

and8 rd, rs, rt

Purpose:

To logically AND two 32-bit registers representing four 8-bit values and store the result in a 32-bit register representing four 8-bit results.

Description:

 $rd \leftarrow rs \& rt$

The 32-bit values in rs and rt are divided into four 8-bit sections aligned by their MSBs. The two operands are ANDed and the four results are stored in rd. There are no flags to update for this operation.

Limitations:

None.

Assembly	Machine Code
AND8 R8, R5, R4	011111_00101_00100_01000_00100_0000_01
AND8 R14, R1, R2	011111_00001_00010_01110_00100_0000_01

Operand Values	Result
R5 = 0xBB24EA79 R4 = 0x3412ACD1	0x3000A851
R1 = 0xFC3794BA R2 = 0x1298DBE4	0x101090A0

AND₁₆

DUAL16 Logical AND

V-type)													
31	26	25	21	20	16	15		11	10	6	5	2	1	0
0 x	1F		rs		rt		rd		0x04		res		0b	10

Format:

and 16 rd, rs, rt

Purpose:

To logically AND two 32-bit registers representing two 16-bit values and store the result in a 32-bit register representing two 16-bit results.

Description:

 $rd \leftarrow rs \& rt$

The 32-bit values in rs and rt are divided into two 16-bit sections aligned by their MSBs. The two operands are ANDed and the two results are stored in rd. There are no flags to update for this operation.

Limitations:

None.

Assembly	Machine Code
AND16 R3, R9, R1	011111_01001_00001_00011_00100_0000_10
AND16 R7, R3, R12	011111_00011_01100_00111_00100_0000_10

Operand Values	Result
R9 = 0x45FF62AD R1 = 0xEA3C2915	0x403C2005
R3 = 0x88DED731 R12 = 0x156ADE62	0x004AD620

DIV8

QUAD8 Division

V-type	9													
31	26	25	21	20	16	15		11	10	6	5	2	1	0
0×	0x1F rs		rs		rt		0		0x09		res		0b	01

Format:

div8 rs, rt

Purpose:

To multiply two 32-bit registers representing four 8-bit values and store the result in two 32-bit registers representing four 16-bit results.

Description:

rs / rt

 $lo \leftarrow$ lower 32-bits, rem/quot pairs (result of lower two bytes)

 $hi \leftarrow$ upper 32-bits, rem/quot pairs (result of upper two bytes)

The 32-bit values in rs and rt are divided into four 8-bit sections aligned by their MSBs. The two operands are multiplied and the four results are stored in *hi/lo*. There are no flags to update for this operation.

Limitations:

None.

Assembly	Machine Code
DIV8 R13, R8	011111_01101_01000_00000_01001_0000_01
DIV8 R2, R1	011111_00010_00001_00000_01001_0000_01

Operand Values	Result
R13 = 0x3B89AE61 R8 = 0x9165DFE0	0x3B00EEFFF02901FD
R2 = 0xCF7979EA R1 = 0x333BDE97	0xCF00030213FDEA00

DIV16

DUAL16 Division

V-type														
31	26	25	21	20	16	15		11	10	6	5	2	1	0
0x1	0x1F		rs		rt		0		0x09		res		0b	10

Format:

div16 rs, rt

Purpose:

To multiply two 32-bit registers representing two 16-bit values and store the result in two 32-bit register representing two 32-bit results.

Description:

rs / rt

lo ← lower 32-bits, rem/quot pairs (result of lower halfword)

 $hi \leftarrow$ upper 32-bits, rem/quot pairs (result of upper halfword)

The 32-bit values in rs and rt are divided into two 16-bit sections aligned by their MSBs. The two operands are multiplied and the two results are stored in *hi/lo*. There are no flags to update for this operation.

Limitations:

None.

Assembly	Machine Code
DIV16 R6, R5	011111_00110_00101_00000_01001_0000_10
DIV16 R15, R3	011111_01111_00011_00000_01001_0000_10

Operand Values	Result
R6 = 0x69DA137D R5 = 0xF008A32C	0x0A0AFFFA137D0000
R15 = 0x0879BCDD R3 = 0xACE4563B	0x08790000BCDD0000

MUL8

QUAD8 Multiply

V-type														
31	26	25	21	20	16	15		11	10	6	5	2	1	0
0x1	1F		rs		rt		0		0x08		res		0b	01

Format:

mul8 rs, rt

Purpose:

To multiply two 32-bit registers representing four 8-bit values and store the result in two 32-bit registers representing four 16-bit results.

Description:

rs * rt

 $lo \leftarrow$ lower 32-bits (result of lower two bytes)

 $hi \leftarrow \text{upper } 32\text{-bits} \text{ (result of upper two bytes)}$

The 32-bit values in rs and rt are divided into four 8-bit sections aligned by their MSBs. The two operands are multiplied and the four results are stored in *hi/lo*. There are no flags to update for this operation.

Limitations:

None.

Assembly	Machine Code
MUL8 R4, R9	011111_00100_01001_00000_01000_0000_01
MUL8 R1, R6	011111_00001_00110_00000_01000_0000_01

Operand Values	Result
R4 = 0xF166D712 R9 = 0xDAD415E3	0xCD3A547811A30FF6
R1 = 0x197B13BE R9 = 0xDBDC4573	0x156369B4051F555A

MUL16

DUAL16 Multiply

V-type)													
31	26	25	21	20	16	15		11	10	6	5	2	1	0
0x	0x1F rs		rs		rt		0		0x08		res		0b	10

Format:

mul16 rs, rt

Purpose:

To multiply two 32-bit registers representing two 16-bit values and store the result in two 32-bit registers representing two 32-bit results.

Description:

rs * r

lo ← lower 32-bits (result of lower halfword)

 $hi \leftarrow \text{upper } 32\text{-bits (result of upper halfword)}$

The 32-bit values in rs and rt are divided into two 16-bit sections aligned by their MSBs. The two operands are multiplied and the two results are stored in *hi/lo*. There are no flags to update for this operation.

Limitations:

None.

Assembly	Machine Code
MUL16 R3, R10	011111_00011_01010_00000_01000_0000_10
MUL16 R9, R7	011111_01001_00111_00000_01000_0000_10

Operand Values	Result
R3 = 0xCA76A312 R10 = 0x4968EFF3	0x3A0DE5F098D89816
R9 = 0x45654094 R7 = 0x42EDAD30	0x122448812BB01FC0

NOT8

QUAD8 Logical Negation

V-type)													
31	26	25	21	20	16	15	1	11	10	6	5	2	1	0
0x	1F		rs		0		rd		0x06		res		0b	01

Format:

not8 rd, rs

Purpose:

To logically negate one 32-bit register, *rs*, representing four 8-bit values and store the result in a 32-bit register representing four 8-bit results.

Description:

 $rd \leftarrow \sim rs$

The 32-bit value in *rs* is divided into four 8-bit sections aligned by it's MSB. The operand is negated and the four results are stored in rd. There are no flags to update for this operation.

Limitations:

None.

Assembly	Machine Code
NOT8 R3, R6	011111_00110_00000_00011_00110_0000_01
NOT8 R10, R13	011111_01101_00000_01010_00110_0000_01

Operand Values	Result
R6 = 0x22003EA9	0xDDFFC156
R13 = 0x38DE90CA	0xC7216F35

NOT16

DUAL16 Logical Negation

V-type)													
31	26	25	21	20	16	15		11	10	6	5	2	1	0
0x	1F		rs		0		rd		0x06		res		0b	10

Format:

not16 rd, rs

Purpose:

To logically negate one 32-bit register, *rs*, representing two 16-bit values and store the result in a 32-bit register representing two 16-bit results.

Description:

 $rd \leftarrow \sim rs$

The 32-bit value in *rs* is divided into two 16-bit sections aligned by it's MSB. The operand is negated and the two results are stored in rd. There are no flags to update for this operation.

Limitations:

None.

Assembly	Machine Code
NOT16 R5, R7	011111_00111_00000_00101_00110_0000_10
NOT16 R12, R3	011111_00011_00000_01100_00110_0000_10

Operand Values	Result
R7 = 0xBC189E3A	0x43E761C5
R3 = 0xA796DF21	0x586920DE

OR8

QUAD8 Logical OR

V-type														
31	26	25	21	20	16	15		11	10	5	5	2	1	0
0x1	.F		rs		rt		rd		0x05		res		0b	01

Format:

or8 rd, rs, rt

Purpose:

To logically OR two 32-bit registers representing four 8-bit values and store the result in a 32-bit register representing four 8-bit results.

Description:

 $rd \leftarrow rs \mid rt$

The 32-bit values in rs and rt are divided into four 8-bit sections aligned by their MSBs. The two operands are ORed and the four results are stored in rd. There are no flags to update for this operation.

Limitations:

None.

Assembly	Machine Code
OR8 R4, R11, R15	011111_01011_01101_00100_00101_0000_01
OR8 R9, R12, R3	011111_01100_00011_01001_00101_0000_01

Operand Values	Result
R11 = 0x36D9AC21 R15 = 0xA5D9EC20	0xB7D9EC21
R12 = 0xFF6B3A29 R3 = 0x8675309A	0xff7f3ABB

OR16

DUAL16 Logical OR

V-type)													
31	26	25	21	20	16	15		11	10	6	5	2	1	0
0x	1F		rs		rt		rd		0x05		res		0b	10

Format:

or16 rd, rs, rt

Purpose:

To logically OR two 32-bit registers representing two 16-bit values and store the result in a 32-bit register representing two 16-bit results.

Description:

 $rd \leftarrow rs \mid rt$

The 32-bit values in rs and rt are divided into two 16-bit sections aligned by their MSBs. The two operands are ORed and the two results are stored in rd. There are no flags to update for this operation.

Limitations:

None.

Assembly	Machine Code
OR16 R5, R8, R6	011111_01000_00110_00101_00101_0000_10
OR16 R1, R1, R10	011111_00001_01010_00001_00101_0000_10

Operand Values	Result
R8 = 0x28DB77AC R6 = 0x13714DEA	0x3BFB7FEE
$R1 = 0 \times 390417AD$ $R10 = 0 \times EFDA1D2A$	0xffDE1fAf

SUB8

QUAD8 Subtraction

V-type	<u> </u>													
31	26	25	21	20	16	15		11	10	6	5	2	1	0
0x	1F		rs		rt		rd		0x03		res		0b	01

Format:

sub8 rd, rs, rt

Purpose:

To subtract two 32-bit registers representing four 8-bit values and store the result in a 32-bit register representing four 8-bit results.

Description:

 $rd \leftarrow rs - rt$

The 32-bit values in rs and rt are divided into four 8-bit sections aligned by their MSBs. The two operands are subtracted and the four results are stored in rd. There are no flags to update for this operation.

Limitations:

None.

Assembly	Machine Code
SUB8 R8, R7, R8	011111_00111_01000_01000_00011_0000_01
SUB8 R3, R2, R14	011111_00010_01110_00011_00011_0000_01

Operand Values	Result
R7 = 0xDEA27A23 R8 = 0x0D543A5B	0xD14EE4C8
R2 = 0xE77FF352 R14 = 0x123AD32E	0xD55C2024

SUB16

DUAL16 Subtraction

V-type														
31	26	25	21	20	16	15		11	10	6	5	2	1	0
0x1	LF		rs		rt		rd		0x03		res		0b	10

Format:

sub16 rd, rs, rt

Purpose:

To subtract two 32-bit registers representing two 16-bit values and store the result in a 32-bit register representing two 16-bit results.

Description:

 $rd \leftarrow rs - rt$

The 32-bit values in rs and rt are divided into two 16-bit sections aligned by their MSBs. The two operands are subtracted and the two results are stored in rd. There are no flags to update for this operation.

Limitations:

None.

Assembly	Machine Code
SUB16 R10, R9, R8	011111_01001_01000_01010_00011_0000_10
SUB16 R2, R8, R3	011111_01000_00011_00010_00011_0000_10

Operand Values	Result
R9 = 0xC0FC5BE8 R8 = 0x21DC79DE	0x9F20E20A
R8 = 03AFF879ED R3 = 0xD465ADCF	0x669ACC1E

XOR8

QUAD8 Logical XOR

V-type	;													
31	26	25	21	20	16	15		11	10	6	5	2	1	0
0x	1F		rs		rt		rd		0x07		res		0b	01

Format:

xor8 rd, rs, rt

Purpose:

To logically XOR two 32-bit registers representing four 8-bit values and store the result in a 32-bit register representing four 8-bit results.

Description:

 $rd \leftarrow rs \land rt$

The 32-bit values in rs and rt are divided into four 8-bit sections aligned by their MSBs. The two operands are XORed and the four results are stored in rd. There are no flags to update for this operation.

Limitations:

None.

Assembly	Machine Code
XOR8 R2, R9, R6	011111_01001_00110_00010_00111_0000_01
XOR8 R1, R12, R3	011111_01100_00011_00001_00111_0000_01

Operand Values	Result
R9 = 0xBAB4637A R6 = 0xEEFF543C	0x544B3746
R12 = 0x543200FB R3 = 0xBA79E796	0xEE4BE76D

XOR16

DUAL16 Logical XOR

V-type	;													
31	26	25	21	20	16	15		11	10	6	5	2	1	0
0x	1F		rs		rt		rd		0x07		res		0b	10

Format:

xor16 rd, rs, rt

Purpose:

To logically XOR two 32-bit registers representing two 16-bit values and store the result in a 32-bit register representing two 16-bit results.

Description:

 $rd \leftarrow rs \land rt$

The 32-bit values in rs and rt are divided into two 16-bit sections aligned by their MSBs. The two operands are XORed and the two results are stored in rd. There are no flags to update for this operation.

Limitations:

None.

Assembly	Machine Code
XOR16 R4, R12, R7	011111_01100_00111_00100_00111_0000_10
XOR16 R5, R9, R8	011111_01001_01000_00101_00111_0000_10

Operand Values	Result
R12 = 0x23BDEAFE R7 = 0x10F897ED	0x33457D13
R9 = 0x96321EAD R8 = 0x46EA546B	0xD0D84AC6

VMFHI

Vector Move from HI

V-type														
31	26	25	21	20	16	15	1	11	10	6	5	2	1	0
0x1F	1		0		0		rd		0x0A		res			01/

Format:

vmfhi rd

Purpose:

To move the upper 32-bits from a QUAD8/DUAL16 MUL/DIV operation into a destination register, rd.

Description:

 $rd \leftarrow hi$

The 32-bit value stored in hi after a multiply or divide is moved into a GPR specified by rd. The hi register mentioned here is separate from the 32-bit operations hi register.

Limitations:

None.

Assembly	Machine Code						
VMFHI R11	011111_00000_00000_01011_01010_0000_01						
VMFHI R4	011111_00000_00000_00100_01010_0000_01						

Operand Values	Result
hi = 0xAC349DD01	0xAC349DD01
hi = 0xB790035D	0xB790035D

VMFLO

Vector Move from LO

V-type	;														
31	26	25	21	20		16	15		11	10	6	5	2	1	0
0x	1F		0		0			rd		0x0A		res		0b(0b	01/

Format:

vmflo rd

Purpose:

To move the lower 32-bits from a QUAD8/DUAL16 MUL/DIV operation into a destination register, rd.

Description:

 $rd \leftarrow hi$

The 32-bit value stored in lo after a multiply or divide is moved into a GPR specified by rd. The lo register mentioned here is separate from the 32-bit operations lo register.

Limitations:

None.

Assembly	Machine Code						
VMFLO R10	011111_00000_00000_01010_01011_0000_01						
VMFLO R3	011111_00000_00000_00011_01011_0000_01						

Operand Values	Result					
lo = 0x1369D47E2	0x1369D47E2					
10 = 0x7BE2AC88	0x7BE2AC88					

III. Verilog - Implementation

A. Verilog Implementation

MIPS_TB_1

endmodule

```
`timescale 100ps / 10ps
// Test bench that asserts reset and establishes a clock for the CPU
// Alec Selfridge/Joshua Hightower
module MIPS_TB_1;
 // Inputs
 reg clk;
 reg reset;
 Highridge CPU HR(clk, reset);
 // 1ns system clock (1GHz)
 alwavs
 #5 clk = \simclk;
 initial begin
 $timeformat(-9, 2, " ns", 10);
 //initially load Data Memory with values from data file
 $readmemh("dMem16_Fa15.dat", HR.CPU.dMem.M);
 //initially load Instruction Memory with values from data file
 $readmemh("iMem16 Fa15.dat", HR.CPU.IU.iMem.M);
 // Initialize Inputs
 clk = 0;
 reset = 0;
 // Wait 100 ns for global reset to finish
 #100;
 //reset all modules in the testbench
 @(negedge clk)
 reset = 1;
 #10;
 @(negedge clk)
 reset = 0;
 end
```

Highridge_CPU

```
`timescale 100ps / 10ps
* Author: Joshua Hightower / Alec Selfridge
* Email: joshuahightower2@gmail.com / aeselfridge@gmail.com
* Filename: MCU.v
* Date: November 14th, 2015
* Version: 1.2
* Notes:
*******************
module Highridge CPU(clk, reset);
 input clk, reset;
 //instantiate wirers to connect MCU with the CPU
 wire
 HILO ld, D En, im cs, im rd, im wr, dm cs, dm rd, dm wr, T Sel, C, V, N, Z, DBZ,
 pc ld, pc inc, ir ld, io cs, io rd, io wr, int ack, intr, S Sel;
 wire [1:0] pc sel, DA Sel, DO Sel, SH Sel, mSel, Ysel;
 wire [3:0] Y_Sel;
 wire [4:0] FS;
 wire [31:0] IR, flags, ALU OUT;
 CPU MIPS
 CPU(.clk(clk),
 .reset(reset),
 .C(C),
 .N(N),
 .V(V),
 .DBZ(DBZ),
 .IR(IR),
 Z(Z)
 .pc ld(pc ld),
 .pc inc(pc inc),
 .ir ld(ir ld),
 .pc sel(pc sel),
 .D En (D En),
 .im cs(im cs),
 .im rd(im rd),
 .im wr(im wr),
 .T Sel(T Sel),
 .HILO ld(HILO ld), .dm cs(dm cs),
 .dm rd(dm rd),
 .dm_wr(dm_wr),
 .io cs(io cs),
 .io rd(io rd),
 .io wr(io wr),
 .DA Sel(DA Sel),
 .Y Sel(Y Sel),
 .FS(FS),
 .flags(flags),
 .S Sel(S Sel),
 .DO Sel(DO Sel),
 .int ack(int ack), .intr(intr),
 .ALU OUT(ALU OUT), .Ysel(Ysel),
 .mSel(mSel),
 .SH Sel(SH Sel),
 .HILO ld SIMD(HILO ld SIMD));
 MCU
 CU(.clk(clk),
 .reset(reset),
 .IR(IR),
 .FS(FS),
 .pc inc(pc inc),
 .ir ld(ir ld),
 .pc sel(pc sel),
 .pc ld(pc ld),
 .im cs(im cs),
 .im rd(im rd),
 .im wr(im wr),
 .dm cs(dm cs),
 .HILO ld(HILO ld),
 .dm rd(dm rd),
 .dm wr(dm wr),
 .D En(D En),
 .Y_sel(Y Sel),
 .DA_sel(DA Sel),
 .intr(intr),
 .T sel(T Sel),
 .int ack(int ack), .C(C),
 .N(N),
 .Z(Z),
 .V(V),
 .io cs(io cs),
 .io rd(io rd),
 .io wr(io wr),
 .flags(flags),
 .S Sel(S Sel),
 .DO Sel(DO Sel),
 .sp flags(ALU OUT),
 .DBZ(DBZ),
 .SH Sel(SH Sel),
 .mSel(mSel),
 .Ysel(Ysel),
 .HILO ld SIMD(HILO ld SIMD));
```

endmodule

MCU

```
`timescale 100ps / 10ps
 ******************
* Author: Joshua Hightower / Alec Selfridge
* Email: joshuahightower2@gmail.com / aeselfridge@gmail.com
* Filename: MCU.v
* Date: October 7th, 2015
* Version: 1.0
* Notes: The MCU(MIPS Control Unit) verilog module is a finite moore state machine that controls
^{\star} the control signals for the MIPS ISA. The FSM controls these signals by evaluating the 32 bit
* iput IR and changes states based off that input. Each clock tick will change to a new state and
* control what the datapath, data memory, and instruction unit are doing.
*************************************
module MCU(clk, reset, intr, C, N, Z, V, DBZ, IR, int ack, pc sel, pc ld, pc inc, ir ld,
 im_cs, im_rd, im_wr, D_En, T_sel, HILO_ld, HILO_ld_SIMD, dm_cs, dm_rd, dm_wr, io_cs,
 io_rd, io_wr, DA_sel, Y_sel, FS, flags, S_Sel, DO_Sel, sp_flags, SH_Sel, mSel, Ysel);
 clk, reset, intr, C, N, Z, V, DBZ;
 input
 [31:0] IR;
 [31:0] sp flags;
 output reg
 int ack, pc ld, pc inc, ir ld;
 im cs, im rd, im wr;
 output reg
 D_En, T_sel, HILO_ld, HILO ld SIMD, S Sel;
 output reg
 dm_cs, dm_rd, dm_wr, io_cs, io_rd, io_wr;
 output reg
 output reg [1:0] pc_sel, DA_sel, DO_Sel, SH_Sel, mSel, Ysel;
 output reg [3:0] Y_sel;
output reg [4:0] FS;
 output wire [31:0] flags;
  parameter
 = 00, FETCH
 = 01, DECODE
 = 02, SLL
 = 03, SRL
 RESET
 = 05, JR1
 = 06, MULT
 = 07, DIV
 = 08, RETI_1 = 09,
 = 10, ADDU
 = 11, AND
 = 12, OR
 = 13, NOR = 14,
 = 15, SUB
 = 16, SUBU
 = 17, SLT
 = 18, SLTU = 19,
 = 20, LUI
 = 22, SW
 ORI
 = 21, LW
 = 23, SETIE = 24,
 = 25, BNE1
 = 26, BLEZ1
 = 27, BGTZ1
 = 28, ADDI = 29,
 BEQ1
 = 30, WB_imm
 = 31, WB_din
 = 32, WB_hi
 = 33, WB lo = 34,
 WB alu
 = 35, SLTI
 = 36, SLTUI
 = 37, ANDI
 = 38, XORI = 39,
 WB mem
 = 41, INPUT
= 46, BLTZ1
= 51, WB_io_in
= 56, BGEZ2
= 61, WB_sh
 OUTPUT
 = 40, JAL
 = 42, JUMP
 = 43, RB
 BEO2
 = 45, BNE2
 = 47, MEM_ACC
 = 48, JR2
 = 52, WB_io_mem = 53, IO_ACC = 54,
= 57, JALR1 = 58, JALR2 = 59,
 = 50, BGTZ2
= 55, BGEZ1
 BLEZ2
 BLTZ2
 = 60, BDF
 = 62, BSI
 = 63, BCI
 BDT
 = 66, STND
 = 67, SIMD8
 = 68, SIMD16 = 69,
 = 65, E KEY
 RR
 = 70, SUB8
 = 72, OR8
 = 73, NOT8
 = 71, AND8
 ADD8
 = 76, DIV8
 = 75, MUL8
 = 77, ADD16
 = 78, SUB16
 XOR8
 AND16
 = 80, OR16
 = 81, NOT16
 = 82, XOR16
 = 83, MUL16
 = 84,
 = 85, WB_SIMD_alu = 86, WB_SIMD_upper = 87, VMFLO
 = 88, VMFHI = 89,
 DIV16
 = 490, RETI 4
 = 491, RETI 5
 = 492, RETI 6
 = 493, RETI 7 = 494,
 = 496,
 RETI 8
 = 495, RB0
 = 500, INTR 2
 INTR 1
 = 501, INTR 3
 = 502, INTR 4 = 503, INTR 5 = 504,
 = 505, INTR 7 = 506, INTR 8 = 507, INTR 9 = 508, RETI 2 = 509,
 INTR 6
 BREAK
 = 510,
 ILLEGAL_OP = 511;
 //state register up to 512 states
 req [8:0] state;
 psi, psc, psv, psn, psz, psd, nsi, nsc, nsv, nsn, nsz, nsd;
 reg
 req
 fl ld;
```

```
CONTROL WORD PER STATE
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'b00_0_0_0;
 = 3'b0 \overline{0} 0;
 {im cs, im rd, im wr}
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_00 0 0 0000; FS
 = 5'h0;
 = 3'b0_0_0; int_ack
 {dm_cs, dm_rd, dm_wr}
 = int ack;
 \overline{fl}_1d = \overline{1}'b0;
 = 3'b0 0 0;
 {io_cs, io_rd, io_wr}
 \{S\_Sel, DO\_Sel, SH\_Sel, mSel, Ysel\} = 9'b0_00_00_00_00; HILO_ld_SIMD = 1'b0;
 #1 {nsi, nsc, nsv, nsn, nsz} = {psi, psc, psv, psn, psz};
#1 {nsd, nsi, nsc, nsv, nsn, nsz} = {DBZ, psi, C, V, N, Z};
 state = ;
//*********************************
// Register File Dump Task
// - The reg dumop task displays registers 0 - 15 to be displayed on the console.
// - Used in Illegal Op state and Break state to show what values got into the regFile.
task regDump;
 integer i;
reg [3:0] j;
 begin
  {pc_sel, pc_ld, pc_inc, ir_ld} = 5'b00_0_0_0;
  {im cs, im rd, im wr}
 = 3'b0 0 0;
  {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_00_0_0_00000; FS
 = 3'b0_0_0; int_ack = 1'b0;
  {dm_cs, dm_rd, dm_wr}
 = 3'b0 0 0;
 fl ld = 1'b0;
 {io cs, io rd, io wr}
 {S Sel, DO Sel, SH Sel, mSel, Ysel} = 9'b0 00 00 00; HILO ld SIMD = 1'b0;
  @(negedge clk)
 for(i = 0; i \le 15; i = i + 1) begin
 j = i;
 #1 $display("time = %t || Register 0x%h = 0x%h ", $time, j,
 MIPS TB 1.HR.CPU.ID.registerFile.register[i]);
 end
 end
endtask
// PC/IR Registers Dump Task
// - The pc/ir dump task displays the PC register value and the IR register value.
// - Used in Illegal Op state to see where the illegal op was.
task pc ir Dump;
#1 $display("PC = %h IR = %h", MIPS TB 1.HR.CPU.IU.PC reg.PC out,
 MIPS TB 1.HR.CPU.IU.IR req.IR out);
endtask
// Memory Dump Task
// - The memory at a specified location is displyaed to verify if the SW instruction works.
task memDump;
 reg [11:0] r;
 begin
 for (r = 12 \text{'}h0C0; r < 13 \text{'}h100; r = r + 4)
 begin
 #1 \phi ("time = \phi || \phi dM[\phih] = 0x\phih", \phi time, r,
 {MIPS TB_1.HR.CPU.dMem.M[r],
 MIPS TB 1.HR.CPU.dMem.M[r+1],
 MIPS TB 1.HR.CPU.dMem.M[r+2],
 MIPS TB 1.HR.CPU.dMem.M[r+3]});
 end
  end
endtask
```

```
// dmemDump Task
// - This task displays the byte location in data memory 0x3f7.
// - The memory location holds the flags saved when an intr occurs.
task dmemDump;
 reg [11:0] r;
 begin
 \{dm\ cs,\ dm\ rd,\ dm\ wr\} = 3'b1\ 1\ 0;
 r = 12'h3f7;
 $display("Flags in data memory:");
 dM[h] = 0xh, fine, r,
 {MIPS TB 1.HR.CPU.dMem.M[r]});
  end
endtask
//assign statement to map the present state flags to a 32 bit register
assign flags = {26'b0, psd, psi, psc, psv, psn, psz};
//positive clock and reset logic to give the present state flags their input
// if reset, turn all 5 flags to 0
// if flag load signal is high, give the sp flags lower 5 bits to respective flags
// else, the present state gets the next state flags
always@(posedge clk or posedge reset)
 if(reset)
 {psd, psi, psc, psv, psn, psz} <= 6'b0;
 else if(fl ld)
 {psd, psi, psc, psv, psn, psz} <= sp flags[5:0];
 {psd, psi, psc, psv, psn, psz} <= {nsd, nsi, nsc, nsv, nsn, nsz};
//STATE MACHINE LOGIC
always@(posedge clk or posedge reset)
 //if reset is high, ALU Out <- SP INIT
 if(reset)
 begin
 {pc sel, pc ld, pc inc, ir ld}
 = 5'b00 0 0 0;
 {im_cs, im_rd, im_wr}
 = 3'b0_0_0;
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_00_0_00000; FS
 = 5'h15;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack
 = 1'b0;
 \overline{fl} ld = 1'b0;
 {io_cs, io_rd, io_wr}
 = 3'b0 0 0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00; HILO_ld_SIMD = 1'b0; {nsd, nsi, nsc, nsv, nsn, nsz} = 6'b0;
 state = RESET;
 end
 else
 case(state)
 //if(int ack==1 \& intr == 0)
 // int ack = 0
 //IR <- iM(PC), PC <- PC + 4
 FETCH:
 //if interrupt, go to INTR_1, else go to DECODE
 if(int ack == 0 & (intr == 1 & psi == 1))
 begin
 @(negedge clk)
 {pc sel, pc ld, pc inc, ir ld}
 = 5'bxx 0 0 0;
 {im_cs, im_rd, im_wr}
 = 3'b0 0 0;
 {D En, DA sel, T sel, HILO ld, Y sel} = 9'b0 xx x 0 xxxx; FS
 = 5'h0;
 {dm cs, dm_rd, dm_wr}
 = 3'b0_0_0; int_ack = int_ack;
 fl ld = 1'b0;
 {io cs, io rd, io wr}
 = 3'b0 0 0;
 {nsd, nsi, nsc, nsv, nsn, nsz}
 = {psd, psi, psc, psv, psn, psz};
 state = INTR 1;
 else if((int ack == 1 & intr == 1) | intr == 0)
```

```
begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_1_1;
 {im cs, im rd, im wr}
 = 3'b1 1 0;
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_xx_x_0_xxxx; FS
 = 5'h0;
 \{dm_cs, dm_rd, dm_wr\} = 3'b0_0_0;
 = 3'b0_0_0;
 {io_cs, io_rd, io_wr}
 fl ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00; HILO_ld_SIMD = 1'b0;
 \{\text{nsd, nsi, nsc, nsv, nsn, nsz}\}\ = \{\text{psd, psi, psc, psv, psn, psz}\};
 //if int ack and !intr, turn off int ack, else leave it be
 if(int ack == 1 & intr == 0)
 int ack = 1'b0;
 else
 int ack = int ack;
 state = DECODE;
 end
//PC <- 32'b0, $sp <- ALU Out(0x3FC), int ack <- 0
RESET:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld}
 = 5'b00 0 0 0;
 = 3'b0_0_0;
 {im_cs, im_rd, im_wr}
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b1_11_0_0_0000; FS
 = 5'h0;
 {dm_cs, dm_rd, dm_wr} = 3'b0_00; int_ack = 1'b0; {io_cs, io_rd, io_wr} = 3'b0_00; fl_ld = 1'b0; {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00; HILO_ld_SIMD = 1'b0; {S_Sel, DO_Sel, SH_Sel, mSel, Ysel}
 = 6'b0;
 {nsd, nsi, nsc, nsv, nsn, nsz}
 state = FETCH;
 end
//if(IR[31:26==0)
// RS <- $rs, RT <- $rt
//else
// RS <- $rs, RT <- DT
DECODE:
 begin
 @(negedge clk)
 if(IR[31:26] == 6'h0) //R type
 begin
 = 5'bxx_0_0_0;
 {pc sel, pc ld, pc inc, ir ld}
 = 3'b0_0_0;
 {im_cs, im_rd, im_wr}
 \{D_En, DA_sel, T_sel, HILO_ld, Y sel\} = 9'b0 xx 0 0 0000; FS = 5'h0;
 = 3'b0_0_0; int_ack = int_ack;
= 3'b0_0_0; fl_ld = 1'b0;
 {dm cs, dm_rd, dm_wr}
 {io cs, io rd, io wr}
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00; HILO_ld_SIMD = 1'b0;
 \{\text{nsd, nsi, nsc, nsv, nsn, nsz}\}\ = \{\text{psd, psi, psc, psv, psn, psz}\};
 case(IR[5:0])
 6'h00 : state = SLL;
 6'h02 : state = SRL;
 6'h03 : state = SRA;
 6'h08 : state = JR1;
 6'h09 : state = JALR1;
 6'h10 : state = WB hi; //MFHI
 6'h12 : state = WB lo; //MFLO
 6'h18 : state = MULT;
 6'h1A : state = DIV;
 6'h20
 : state = ADD;
 6'h21 : state = ADDU;
 6'h22
 : state = SUB;
 6'h23 : state = SUBU;
 6'h24 : state = AND;
 6'h25 : state = OR;
 6'h26 : state = XOR;
 6'h27 : state = NOR;
 6'h2A : state = SLT;
 6'h2B : state = SLTU;
 6'h0D : state = BREAK;
 6'h1F : state = SETIE;
```

```
6'h2C : state = RB;
 6'h2D : state = RBO;
 6'h34 : state = RR;
 default: state = ILLEGAL OP;
 endcase
  end
else
 //if we are using a BNE/BEQ instruction, RS <- RS & RT <- RT
if((IR[31:26]==6'h04) | (IR[31:26]==6'h05))
  begin
 {pc sel, pc ld, pc inc, ir ld}
 = 5'bxx 0 0 0;
 {im cs, im rd, im wr}
 = 3'b0 0 0;
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_xx_0_0_xxxx; FS
 = 3'b0_0_0; int_ack = int_ack;
= 3'b0_0_0; fl_ld = 1'b0;
 {dm_cs, dm_rd, dm_wr}
 {io cs, io rd, io wr}
 {S Sel, DO Sel, SH Sel, mSel, Ysel} = 9'b0 00 00 00; HILO ld SIMD = 1'b0;
 {nsd, nsi, nsc, nsv, nsn, nsz}
 = {psd, psi, psc, psv, psn, psz};
 case(IR[31:26])
 6'h01 : state = BGEZ1;
 6'h02 : state = JUMP;
 6'h03 : state = JAL;
 6'h04 : state = BEQ1;
 6'h05 : state = BNE1;
 6'h06 : state = BLEZ1;
 6'h07 : state = BGTZ1;
 6'h08 : state = ADDI;
 6'h09 : state = BLTZ1;
 6'h0A : state = SLTI;
 6'h0B : state = SLTUI;
 6'h0C : state = ANDI;
 6'h0D : state = ORI;
 6'h0E : state = XORI;
 6'h0F : state = LUI;
 6'h10 : state = BDT;
 6'h11 : state = BDF;
 6'h1C : state = INPUT;
 6'h1D : state = OUTPUT;
 6'h1E : state = RETI 1;
 6'h23 : state = LW;
 6'h2B : state = SW;
 6'h24 : state = BSI;
6'h25 : state = BCI;
 6'h1F : state = E_KEY;
 default: state = ILLEGAL OP;
 endcase
  end
 //if RETI, RS <- $sp
else
 if(IR[31:26]==6'h1E)
 begin
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
{im_cs, im_rd, im_wr} = 3'b0_0_0;
 \{D_En, DA_sel, T_sel, HILO_ld, Y_sel\} = 9'b0_xx_x_0_xxx; FS = 5'h0;
 {dm_cs, dm_rd, dm_wr}
 = 3'b0_0_0; int_ack = int_ack;
= 3'b0_0_0: fl_ld = 1'b0:
 fl_1d = 1'b0;
 = 3'b0 0 0;
 {io_cs, io_rd, io_wr}
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b1_00_00_00_00; HILO_ld_SIMD = 1'b0;
 = {psd, psi, psc, psv, psn, psz};
 {nsd, nsi, nsc, nsv, nsn, nsz}
 case(IR[31:26])
 6'h01 : state = BGEZ1;
 6'h02
 : state = JUMP;
 6'h03 : state = JAL;
 6'h04 : state = BEQ1;
 6'h05 : state = BNE1;
 6'h06 : state = BLEZ1;
 6'h07 : state = BGTZ1;
 6'h08 : state = ADDI;
 6'h09 : state = BLTZ1;
 6'h0A : state = SLTI;
 6'h0B : state = SLTUI;
```

```
6'h0C : state = ANDI;
 6'h0D : state = ORI;
 6'h0E : state = XORI;
 6'h0F : state = LUI;
 6'h10 : state = BDT;
 6'h11 : state = BDF;
 6'h1C : state = INPUT;
 6'h1D : state = OUTPUT;
 6'h1E : state = RETI 1;
 6'h23 : state = LW;
 6'h2B : state = SW;
 6'h24 : state = BSI;
 6'h25 : state = BCI;
 6'h1F : state = E_KEY;
 default: state = ILLEGAL OP;
 endcase
 end
 else //else, RS <- RS & RT <- S.E.IR[15:0]
 begin
 {pc sel, pc ld, pc inc, ir ld}
 = 5'bxx 0 0 0;
 = 3'b0 0 0;
 {im_cs, im_rd, im_wr}
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_xx_1_0_xxxx; FS
 = 5'h0;
 = 3'b0_0_0; int_ack = int_ack;
= 3'b0_0_0: fl_ld = 1'b0:
 {dm_cs, dm_rd, dm_wr}
 = 3'b0_0_0;
 fl 1d = 1'b0;
 {io_cs, io_rd, io_wr}
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00; HILO_ld_SIMD = 1'b0;
 \{nsd, nsi, nsc, nsv, nsn, nsz\} = \{psd, psi, psc, psv, psn, psz\};
 case(IR[31:26])
 6'h01 : state = BGEZ1;
 6'h02 : state = JUMP;
 6'h03 : state = JAL;
 6'h04 : state = BEQ1;
 6'h05 : state = BNE1;
 6'h06 : state = BLEZ1;
 6'h07 : state = BGTZ1;
 6'h08 : state = ADDI;
 6'h09 : state = BLTZ1;
 6'h0A : state = SLTI;
 6'h0B : state = SLTUI;
 6'h0C : state = ANDI;
 6'h0D : state = ORI;
 6'h0E : state = XORI;
 6'h0F : state = LUI;
 6'h10 : state = BDT;
 6'h11 : state = BDF;
 6'h1C : state = INPUT; //load
 6'h1D : state = OUTPUT; //store
 6'h1E : state = RETI 1;
 6'h23 : state = LW;
 6'h2B : state = SW;
 6'h24 : state = BSI;
 6'h25 : state = BCI;
 6'h1F : state = E KEY;
 default: state = ILLEGAL OP;
 endcase
 end
//ALU Out <- RT($rt) << shamt
  begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
 = 3'b0 0 0;
 {im cs, im rd, im wr}
 \{D_{En}, DA_{sel}, T_{sel}, HILO_{ld}, Y_{sel}\} = 9'b0_{xx_x_0_{xxx}} = 5'h0C;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack;
 {io cs, io rd, io wr}
 = 3'b0 0 0;
 fl ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00; HILO_ld_SIMD = 1'b0;
 \#1 {nsd, nsi, nsc, nsv, nsn, nsz} = {DBZ, psi, C, V, N, Z};
```

Page 91 of 194 **CPU Instruction Set** Highridge Processor

SLL:

```
state = WB_sh;
//ALU Out <- RT($rt) >> shamt
SRL:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_00;
 = 3'b0 0 0;
 {im cs, im rd, im wr}
 \{D_En, DA_sel, T_sel, HILO_ld, Y_sel\} = 9'b0_xx_x_0_xxxx; FS = 5'h0D;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0; {SSel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_01_00_00; HILO_ld_SIMD = 1'b0; #1 {nsd, nsi, nsc, nsv, nsn, nsz} = {DBZ, psi, C, V, N, Z};
 state = WB sh;
//ALU Out <- RT($rt) >>> shamt
SRA:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
 {im_cs, im_rd, im_wr}
 = 3'b0 0 0;
 \{D_{En}, DA_{sel}, T_{sel}, HILO_{ld}, Y_{sel}\} = 9'b0_{xx_x_0_{xxx}} = 5'h0E;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_10_00_00; HILO_ld_SIMD = 1'b0; #1 {nsd, nsi, nsc, nsv, nsn, nsz} = {DBZ, psi, C, V, N, Z};
 state = WB sh;
 end
//{HI, LO} <- RS($rs) * RT($rt)
MULT:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
{im_cs, im_rd, im_wr} = 3'b0_0_0;
 \{D_En, DA_sel, T_sel, HILO_ld, Y_sel\} = 9'b0_xx_x_1_xxxx; FS = 5'h1E;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io cs, io rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00; HILO_ld_SIMD = 1'b0; #1 {nsd, nsi, nsc, nsv, nsn, nsz} = {DBZ, psi, C, V, N, Z};
 state = FETCH;
//{HI, LO} <- RS($rs) / RT($rt)
DIV:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
{im cs, im rd, im wr} = 3'b0 0 0;
 {im cs, im rd, im wr}
 \{D_En, DA_sel, T_sel, HILO_ld, Y_sel\} = 9'b0_xx_x_1_xxxx; FS = 5'h1F;
 {dm_cs, dm_rd, dm_wr}
 = 3'b0_0_0; int_ack = int_ack;
= 3'b0_0_0; fl_ld = 1'b0;
 {io cs, io rd, io wr}
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00; HILO_ld_SIMD = 1'b0;
 #1 {nsd, nsi, nsc, nsv, nsn, nsz} = {DBZ, psi, C, V, N, Z};
 state = FETCH;
//ALU Out <- RS($rs) + RT($rt) signed
ADD:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
{im_cs, im_rd, im_wr} = 3'b0_0_0;
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_xx_x_0_xxxx; FS = 5'h02;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00; HILO_ld_SIMD = 1'b0;
 #1 {nsd, nsi, nsc, nsv, nsn, nsz} = {DBZ, psi, C, V, N, Z};
 state = WB alu;
 end
```

Page 92 of 194
Highridge Processor CPU Instruction Set

```
//ALU Out <- RS($rs) + RT($rt) unsigned
ADDU:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
 {im_cs, im_rd, im_wr}
 = 3'b0 0 0;
 \{D_{En}, DA_{sel}, T_{sel}, HILO_{ld}, Y_{sel}\} = 9'b0_{xx}x_0_{xxx}; FS = 5'h03;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00, HILO_ld_SIMD = 1'b0;
 #1 {nsd, nsi, nsc, nsv, nsn, nsz} = {DBZ, psi, C, V, N, Z};
 state = WB alu;
//ALU Out <- RS($rs) - RT($rt) signed
SUB:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
{im cs. im rd, im wr} = 3'b0_0_0;
 \{D \to DA \to B, T \to B, HILO \to B, Y \to B = 9'b0 \times X \times 0 \times XX; FS = 5'h04;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00; HILO_ld_SIMD = 1'b0; #1 {nsd, nsi, nsc, nsv, nsn, nsz} = {DBZ, psi, C, V, N, Z};
 state = WB alu;
//ALU Out <- RS($rs) - RT($rt) unsigned
SUBU:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
{im_cs, im_rd, im_wr} = 3'b0_0 0;
 \{D_En, DA_sel, T_sel, HILO_ld, Y_sel\} = 9'b0_xx_x_0_xxx; FS = 5'h05;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00; HILO_ld_SIMD = 1'b0;
 #1 {nsd, nsi, nsc, nsv, nsn, nsz} = {DBZ, psi, C, V, N, Z};
 state = WB alu;
 end
//ALU Out <- RS($rs) & RT($rt)
AND:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
{im_cs, im_rd, im_wr} = 3'b0_0_0;
 {D En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_xx_x_0_xxxx; FS = 5'h08;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00_00; HILO_ld_SIMD = 1'b0;
 #1 \{ nsd, nsi, nsc, nsv, nsn, nsz \} = \{ DBZ, psi, C, V, N, Z \};
 state = WB alu;
 end
//ALU Out <- RS($rs) | RT($rt)
OR:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
 {im cs, im rd, im wr}
 = 3'b0 0 0;
 {D En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_xx_x_0_xxxx; FS = 5'h09;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S Sel, DO Sel, SH Sel, mSel, Ysel} = 9'b0 00 00 00; HILO ld SIMD = 1'b0;
 #1 {nsd, nsi, nsc, nsv, nsn, nsz} = {DBZ, psi, C, V, N, Z};
 state = WB alu;
 end
//ALU Out <- RS($rs) ^ RT($rt)
```

```
begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
 {im cs, im rd, im wr}
 = 3'b0 0 0;
 \{D_{En}, DA_{sel}, T_{sel}, HILO_{ld}, Y_{sel}\} = 9'b0_{xx} \times 0 xxxx; FS = 5'h0A;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00; HILO_ld_SIMD = 1'b0;
 #1 {nsd, nsi, nsc, nsv, nsn, nsz} = {DBZ, psi, C, V, N, Z};
 state = WB alu;
//ALU Out <- ~(RS($rs) | RT($rt))
NOR:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
{im_cs, im_rd, im_wr} = 3'b0_0_0;
 {D En, DA sel, T sel, HILO_ld, Y_sel} = 9'b0_xx_x_0_xxx; FS = 5'h0B;
 {dm_cs, dm_rd, dm_wr}
 = 3'b0_0_0; int_ack = int_ack;
= 3'b0_0_0; fl_ld = 1'b0;
 {io_cs, io_rd, io_wr}
 \{S\_Sel, DO\_Sel, SH\_Sel, mSel, Ysel\} = 9'b0_00_00_00_00; HILO_ld_SIMD = 1'b0;
 \#1 {nsd, nsi, nsc, nsv, nsn, nsz} = {DBZ, psi, C, V, N, Z};
 state = WB alu;
 end
//if(RS(\$rs) < RT(\$rt)), ALU Out <- 1, else ALU Out <- 0 signed
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
{im_cs, im_rd, im_wr} = 3'b0_0_0;
 {D En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_xx_x_0_xxx; FS = 5'h06;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00 00 00 00; HILO ld SIMD = 1'b0;
 #1 {nsd, nsi, nsc, nsv, nsn, nsz} = {DBZ, psi, C, V, N, Z};
 state = WB alu;
//if(RS(\$rs) < RT(\$rt)), ALU Out <- 1, else ALU Out <- 0 unsigned
SLTU:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
{im_cs, im_rd, im_wr} = 3'b0_0_0;
 {D En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_xx_x_0_xxxx; FS = 5'h07;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S Sel, DO Sel, SH Sel, mSel, Ysel} = 9'b0 00 00 00; HILO ld SIMD = 1'b0;
 \#1 {nsd, nsi, nsc, nsv, nsn, nsz} = {DBZ, psi, C, V, N, Z};
 state = WB alu;
 end
//nsi <- ~psi
SETIE:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
{im_cs. im_rd. im_wr} = 3'b0 0 0:
 {im_cs, im_rd, im_wr}
 = 3'b0_0_0;
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0 xx x 0 xxxx; FS
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io cs, io rd, io wr} = 3'b0_0_0; fl_ld = 1'b0;
 \{S \text{ Sel, DO Sel, SH Sel, mSel, Ysel}\} = 9 \text{ bo } 00 \text{ 00 00; HILO 1d SIMD} = 1 \text{ bo;}
 \#1 {nsd, nsi, nsc, nsv, nsn, nsz} = {psd, \simpsi, psc, psv, psn, psz};
 state = FETCH;
 end
//PC <- jump address
JUMP:
 begin
 @(negedge clk)
```

```
{pc_sel, pc_ld, pc_inc, ir_ld} = 5'b01_1_0_0;
 {im cs, im rd, im wr}
 = 3'b0 0 0;
 \{D_{En}, DA_{sel}, T_{sel}, HILO_{ld}, Y_{sel}\} = 9'b0_{xx}x_0_{xxx}; FS = 5'h0;
 \{dm_cs, dm_rd, dm_wr\} = 3'b0_0_0; int_ack = int_ack; \{io_cs, io_rd, io_wr\} = 3'b0_0_0; fl_ld = 1'b0;
 \{S\_Sel, DO\_Sel, SH\_Sel, mSel, Ysel\} = 9'DO\_00_00_00_00; HILO_ld_SIMD = 1'D0;
 \{nsd, nsi, nsc, nsv, nsn, nsz\} = \{psd, psi, psc, psv, psn, psz\};
 state = FETCH;
 end
//$r31 <- PC + 4; PC <- jump address
JAL:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'b01_1_0_0;

{im_cs, im_rd, im_wr} = 3'b0_0_0;

{D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b1_10_x_0_0100; FS = 5'h0;
 = 3'b0_0_0; int_ack = int_ack;
= 3'b0_0_0; fl_ld = 1'b0;
 {dm_cs, dm_rd, dm_wr}
 {io cs, io rd, io wr}
 {S Sel, DO Sel, SH Sel, mSel, Ysel} = 9'b0 00 00 00; HILO ld SIMD = 1'b0;
 \{nsd, nsi, nsc, nsv, nsn, nsz\} = \{psd, psi, psc, psv, psn, psz\};
 state = FETCH;
 end
//$r31 <- PC + 4; ALU Out <- RS
JALR1:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
{im_cs, im_rd, im_wr} = 3'b0_0_0;
 \{D_{En}, DA_{sel}, T_{sel}, HILO_{ld}, Y_{sel}\} = 9'b1_{10}x_{0}_{0100}; FS = 5'h0;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S Sel, DO Sel, SH Sel, mSel, Ysel} = 9'b0 00 00 00; HILO ld SIMD = 1'b0;
 \{\text{nsd, nsi, nsc, nsv, nsn, nsz}\}\ = \{\text{psd, psi, psc, psv, psn, psz}\};
 state = FETCH;
 end
//PC <- ALU Out
JALR2:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'b10_1_0_0;
{im_cs, im_rd, im_wr} = 3'b0_0_0;
{D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_xx_x_0_0100; FS = 5'h0;
 \{dm_cs, dm_rd, dm_wr\} = 3'b0_0_0; int_ack = int_ack; \{io_cs, io_rd, io_wr\} = 3'b0_0_0; fl_ld = 1'b0;
 {S Sel, DO Sel, SH Sel, mSel, Ysel} = 9'b0 00 00 00; HILO ld SIMD = 1'b0;
 \{nsd, nsi, nsc, nsv, nsn, nsz\} = \{psd, psi, psc, psv, psn, psz\};
 state = FETCH;
 end
//ALU Out <- R[$rs]</pre>
JR1:
 beain
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
{im_cs, im_rd, im_wr} = 3'b0_0_0;
 \{D_En, DA_sel, T_sel, HILO_ld, Y_sel\} = 9'b0_xx_x_0_xxx; FS = 5'h0;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00; HILO_ld_SIMD = 1'b0; {nsd, nsi, nsc, nsv, nsn, nsz} = {psd, psi, psc, psv, psn, psz};
 state = JR2;
 end
//PC <- ALU Out
JR2:
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'b10_1_0_0;
 = 3'b0 0 0;
 {im_cs, im_rd, im_wr}
```

```
{D En, DA sel, T sel, HILO ld, Y sel} = 9'b0 xx x 0 0000; FS
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S Sel, DO Sel, SH Sel, mSel, Ysel} = 9'b0 00 00 00; HILO ld SIMD = 1'b0;
 {nsd, nsi, nsc, nsv, nsn, nsz} = {psd, psi, psc, psv, psn, psz};
 state = FETCH;
 end
//ALU Out <- RS($rs) - RT($rt)
BEQ1:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
{im_cs, im_rd, im_wr} = 3'b0_0_0;
 {D En, DA sel, T sel, HILO_ld, Y_sel} = 9'b0_xx_x_0_xxx; FS = 5'h04;
 {dm_cs, dm_rd, dm_wr}
 = 3'b0_0_0; int_ack = int_ack;
= 3'b0_0_0; fl_ld = 1'b0;
 {io_cs, io rd, io wr}
 {S Sel, DO Sel, SH Sel, mSel, Ysel} = 9'b0 00 00 00; HILO ld SIMD = 1'b0;
 #1 {nsd, nsi, nsc, nsv, nsn, nsz} = {DBZ, psi, C, V, N, Z};
 state = BEQ2;
 end
//if(psz==1) PC <- branch address, else PC <- PC
BEO2:
 begin
 @(negedge clk)
 if(psz == 1'b1)
 {pc sel, pc ld, pc inc, ir ld} = 5'b00 1 0 0;
 {pc_sel, pc_ld, pc_inc, ir_ld}
 = 5'bxx 0 0 0;
 {im cs, im rd, im wr}
 = 3'b0 0 0;
 \{D \to DA \to B, T \to B, HILO d, Y \to B \} = 9'b0 \times X \times 0 \times XXX; FS = 5'h0;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io cs, io rd, io wr} = 3'b0 0 0; fl ld = 1'b0;
 {S Sel, DO Sel, SH Sel, mSel, Ysel} = 9'b0 00 00 00; HILO ld SIMD = 1'b0;
 \{nsd, nsi, nsc, nsv, nsn, nsz\} = \{psd, psi, psc, psv, psn, psz\};
 state = FETCH;
 end
//ALU Out <- RS($rs) - RT($rt)
BNE1:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
{im_cs, im_rd, im_wr} = 3'b0_0_0;
 \{D_{En}, DA_{sel}, T_{sel}, HILO_{ld}, Y_{sel}\} = 9'b0_{xx}x_0_{xxx}; FS = 5'h04;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00_00; HILO_ld_SIMD = 1'b0;
 #1 {nsd, nsi, nsc, nsv, nsn, nsz} = {DBZ, psi, C, V, N, Z};
 state = BNE2;
//if(psz==0) PC <- branch address, else PC <- PC
BNE2:
 begin
 @(negedge clk)
 if(psz == 1'b0)
 {pc sel, pc ld, pc inc, ir ld} = 5'b00 1 0 0;
 {pc_sel, pc_ld, pc_inc, ir_ld}
 = 5'bxx 0 0 0;
 = 3'b0 0 0;
 {im cs, im rd, im wr}
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_xx_x_0_xxxx; FS
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io cs, io rd, io wr} = 3'b0_0_0; fl ld = 1'b0;
 {S Sel, DO Sel, SH Sel, mSel, Ysel} = 9'b0 00 00 00; HILO ld SIMD = 1'b0;
 \{\text{nsd, nsi, nsc, nsv, nsn, nsz}\}\ = \{\text{psd, psi, psc, psv, psn, psz}\};
 state = FETCH;
 end
//ALU Out <- RS($rs) - RT($rt)
BLE 71:
```

```
begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
 {im cs, im rd, im wr}
 = 3'b0 0 0;
 \{D_{En}, DA_{sel}, T_{sel}, HILO_{ld}, Y_{sel}\} = 9'b0_{xx}x_0_{xxx}; FS = 5'h0;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00_00; HILO_ld_SIMD = 1'b0;
 #1 {nsd, nsi, nsc, nsv, nsn, nsz} = {DBZ, psi, C, V, N, Z};
 state = BLEZ2;
//if(psz==1 | psn==1) PC <- branch address, else PC <- PC
BLEZ2:
 begin
 @(negedge clk)
 if(psz == 1'b1 | psn == 1'b1)
 {pc sel, pc ld, pc inc, ir ld} = 5'b00 1 0 0;
 {pc sel, pc ld, pc inc, ir ld} = 5'bxx 0 0 0;
 = 3'b0 0 0;
 {im cs, im rd, im wr}
 \{D_{En}, DA_{sel}, T_{sel}, HILO_{ld}, Y_{sel}\} = 9'b0_{xx} x_0_{xxx}; FS = 5'h0;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00; HILO_ld_SIMD = 1'b0;
 \{nsd, nsi, nsc, nsv, nsn, nsz\} = \{psd, psi, psc, psv, psn, psz\};
 state = FETCH;
 end
//ALU Out <- RS($rs) - RT($rt)
BLTZ1:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
 {im cs, im rd, im wr}
 = 3'b0 \overline{0} \overline{0};
 \{D_{En}, DA_{sel}, T_{sel}, HILO_{ld}, Y_{sel}\} = 9'b0_{xx}x_0_{xxx}; FS = 5'h0;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00; HILO_ld_SIMD = 1'b0;
 #1 \{ nsd, nsi, nsc, nsv, nsn, nsz \} = \{ DBZ, psi, C, V, N, Z \};
 state = BLTZ2;
 end
//if(psz==0 & psn==1) PC <- branch address, else PC <- PC
BLTZ2:
 @(negedge clk)
 if(psz == 1'b0 & psn == 1'b1)
 {pc sel, pc ld, pc inc, ir ld} = 5'b00 1 0 0;
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
 = 3'b0 0 0;
 {im_cs, im_rd, im wr}
 \{D_{En}, DA_{sel}, T_{sel}, HILO_{ld}, Y_{sel}\} = 9'b0_xx_x_0_xxx; FS = 5'h0;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00_00; HILO_ld_SIMD = 1'b0;
 {nsd, nsi, nsc, nsv, nsn, nsz} = {psd, psi, psc, psv, psn, psz};
 state = FETCH;
//ALU Out <- RS($rs) - RT($rt)
BGTZ1:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
 {im cs, im rd, im wr}
 = 3'b0 0 0;
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_xx_x_0_xxxx; FS = 5'h0;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00_00; HILO_ld_SIMD = 1'b0;
 \#1 {nsd, nsi, nsc, nsv, nsn, nsz} = {DBZ, psi, C, V, N, Z};
```

```
state = BGTZ2;
//if(psz==0 & psn==0) PC <- branch address, else PC <- PC
BGTZ2:
 begin
 @(negedge clk)
 if(psz == 1'b0 & psn == 1'b0)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'b00 1 0 0;
 else
 {pc_sel, pc_ld, pc_inc, ir_ld}
 = 5'bxx 0 0 0;
 {im cs, im rd, im wr}
 = 3'b0 0 0;
 {D En, DA sel, T sel, HILO ld, Y sel} = 9'b0 \times x \times 0 \times x \times x; FS = 5'b0;
 = 3'b0_0_0; int_ack = int_ack;
= 3'b0_0_0; fl_ld = 1'b0;
 {dm cs, dm rd, dm wr}
 {io cs, io rd, io wr}
 {S Sel, DO Sel, SH Sel, mSel, Ysel} = 9'b0 00 00 00; HILO ld SIMD = 1'b0;
 \{nsd, nsi, nsc, nsv, nsn, nsz\} = \{psd, psi, psc, psv, psn, psz\};
 state = FETCH;
//ALU Out <- RS($rs) - RT($rt)
BGEZ1:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
 {im_cs, im_rd, im_wr}
 = 3'b0 0 0;
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_xx_x_0_xx_x; FS {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack
 = 5'h0;
 = 3'b0_0_0; int_ack = int_ack;
= 3'b0_0_0: fl.ld = 1'b0:
 = 3'b0_0_0;
 f\overline{1} ld = 1'\overline{b}0;
 {io cs, io rd, io wr}
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00; HILO_ld_SIMD = 1'b0; #1 {nsd, nsi, nsc, nsv, nsn, nsz} = {DBZ, psi, C, V, N, Z};
 state = BGEZ2;
//if(psz==1 & psn==0) PC <- branch address, else PC <- PC
BGEZ2:
 begin
 @(negedge clk)
 if(psz == 1'b1 | psn == 1'b0)
 {pc sel, pc ld, pc inc, ir ld} = 5'b00 1 0 0;
 else
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
 {im_cs, im_rd, im_wr} = 3'b0_0_0;
{D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_xx_x_0_xxx; FS = 5'h0;
 = 3'b0_0_0; int_ack = int_ack;
= 3'b0_0_0; fl_ld = 1'b0;
 {dm cs, dm rd, dm wr}
 {io cs, io rd, io wr}
 \{S\_Sel, DO\_Sel, SH\_Sel, mSel, Ysel\} = 9'b0_00_00_00_00; HILO_ld_SIMD = 1'b0;
 {nsd, nsi, nsc, nsv, nsn, nsz}
 = {psd, psi, psc, psv, psn, psz};
 state = FETCH;
//if(psd==1) Pc <- brnahc address, else PC <- PC
BDT:
 begin
 @(negedge clk)
 if(psd == 1'b1)
 {pc sel, pc ld, pc inc, ir ld} = 5'b00 1 0 0;
 else
 {pc sel, pc ld, pc inc, ir ld}
 = 5'bxx 0 0 0;
 {im_cs, im_rd, im_wr}
 = 3'b0 0 0;
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_xx_x_0_xxxx; FS
 {dm cs, dm rd, dm wr}
 = 3'b0_0_0; int_ack = int_ack;
 = 3'b0_0_0;
 \overline{fl} ld = 1\overline{b0};
 {io cs, io rd, io wr}
 {S Sel, DO Sel, SH Sel, mSel, Ysel} = 9'b0 00 00 00; HILO ld SIMD = 1'b0;
 {nsd, nsi, nsc, nsv, nsn, nsz}
 = {psd, psi, psc, psv, psn, psz};
 state = FETCH;
//if(psd==0) Pc <- brnahc address, else PC <- PC</pre>
 begin
 @(negedge clk)
```

```
if(psd == 1'b0)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'b00_1_0_0;
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
 = 3'b0 0 0;
 {im_cs, im_rd, im_wr}
 \{D_{En}, DA_{sel}, T_{sel}, HILO_{ld}, Y_{sel}\} = 9'b0_{xx_x}0_{xxx}; FS = 5'h0;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00, HILO_ld_SIMD = 1'b0;
 \{nsd, nsi, nsc, nsv, nsn, nsz\} = \{psd, psi, psc, psv, psn, psz\};
 state = FETCH;
//ALU Out <- RS($rs) + S.E.IR[15:0]
ADDT:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
 {im cs, im rd, im wr}
 = 3'b\overline{0} \ \overline{0} \ \overline{0};
 \{D_{En}, DA_{sel}, T_{sel}, HILO_{ld}, Y_{sel}\} = 9'b0_{xx}1_0_{xxxx}; FS = 5'h02;
 {dm_cs, dm_rd, dm_wr}
{io cs, io rd, io wr}
 = 3'b0_0_0; int_ack = int_ack;
= 3'b0_0_0; fl_ld = 1'b0;
 {io_cs, io_rd, io_wr}
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00; HILO_ld_SIMD = 1'b0;
 \#1 {nsd, nsi, nsc, nsv, nsn, nsz} = {DBZ, psi, C, V, N, Z};
 state = WB imm;
 end
//ALU Out <- RS($rs) & {16'b0, RT[15:0]}
ANDI:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
 {im cs, im rd, im wr}
 = 3'b0 0 0;
 \{D_{En}, DA_{sel}, T_{sel}, HILO_{ld}, Y_{sel}\} = 9'b0_{xx_x_0_{xxx}} = 5'h16;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S Sel, DO Sel, SH Sel, mSel, Ysel} = 9'b0 00 00 00; HILO ld SIMD = 1'b0;
 #1 \{ nsd, nsi, nsc, nsv, nsn, nsz \} = \{ DBZ, psi, C, V, N, Z \};
 state = WB imm;
 end
//ALU Out <- RS($rs) | {16'b0, RT[15:0]}
ORI:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
{im_cs, im_rd, im_wr} = 3'b0_0_0;
 \{D_{En}, DA_{sel}, T_{sel}, HILO_{ld}, Y_{sel}\} = 9'b0_{xx_x_0_{xxx}} = 5'h17;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io cs, io rd, io wr} = 3'b0_0_0; fl ld = 1'b0;
 {io cs, io rd, io wr}
 {S Sel, DO Sel, SH Sel, mSel, Ysel} = 9'b0 00 00 00; HILO ld SIMD = 1'b0;
 \#1 {nsd, nsi, nsc, nsv, nsn, nsz} = {DBZ, psi, C, V, N, Z};
 state = WB imm;
 end
//ALU Out <- RS($rs) ^ {16'b0, RT[15:0]}
XORI:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
 {im cs, im rd, im wr}
 = 3'b0 0 0;
 {D En, DA sel, T sel, HILO ld, Y sel} = 9'b0 \times x \times 0 \times x \times x; FS
 = 5'h18;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {io_cs, io_rd, io_wr}
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00_00; HILO_ld_SIMD = 1'b0;
 #1 {nsd, nsi, nsc, nsv, nsn, nsz} = {DBZ, psi, C, V, N, Z};
 state = WB imm;
//ALU Out <- {RT[15:0], 16'b0}
LUI:
 begin
```

Page 99 of 194
Highridge Processor CPU Instruction Set

```
@(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
{im_cs, im_rd, im_wr} = 3'b0_0_0;
 \{D_{En}, DA_{sel}, T_{sel}, HILO_{ld}, Y_{sel}\} = 9'b0_{xx_x_0_{xxx}} = 5'h19;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io cs, io rd, io wr} = 3'b0_0_0; fl_ld = 1'b0;
 \{S\_Sel, DO\_Sel, SH\_Sel, mSel, Ysel\} = 9'b0\_00\_00_00; HILO\_ld\_SIMD = 1'b0;
 \#1 {nsd, nsi, nsc, nsv, nsn, nsz} = {DBZ, psi, C, V, N, Z};
 state = WB imm;
//if(R[\$rs] < S.E.IR[15:0], ALU Out <-1, else ALU Out <-0 signed
SLTI:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
{im_cs, im_rd, im_wr} = 3'b0_0_0;
 \{D \ En, DA \ sel, T \ sel, HILO \ ld, Y \ sel\} = 9'b0 \ xx \ x \ 0 \ xxxx; FS = 5'h06;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 \{S\_Sel, DO\_Sel, SH\_Sel, mSel, Ysel\} = 9'b0\_00\_00_00; HILO\_ld\_SIMD = 1'b0;
 \#1 {nsd, nsi, nsc, nsv, nsn, nsz} = {DBZ, psi, C, V, N, Z};
 state = WB imm;
//if(R[\$rs] < S.E.IR[15:0], ALU Out <- 1, else ALU Out <- 0 unsigned
SLTUI:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
 {im cs, im rd, im wr}
 = 3'b\overline{0} \ \overline{0} \ \overline{0};
 \{D_{En}, DA_{sel}, T_{sel}, HILO_{ld}, Y_{sel}\} = 9'b0_{xx}x_0_{xxx}; FS = 5'h07;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io cs, io rd, io wr} = 3'b0 0 0; fl ld = 1'b0;
 {io cs, io rd, io wr}
 {S Sel, DO Sel, SH Sel, mSel, Ysel} = 9'b0 00 00 00; HILO ld SIMD = 1'b0;
 \#1 {nsd, nsi, nsc, nsv, nsn, nsz} = {DBZ, psi, C, V, N, Z};
 state = WB imm;
 end
//ALU Out <- RS($rs) + RT(S.E.IR[15:0])
LW:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
{im_cs, im_rd, im_wr} = 3'b0_0_0;
 \{D \to DA \to B, T \to B, HILO \to B, Y \to B = 9'b0 \times 0 \times X \times FS = 5'h02;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00; HILO_ld_SIMD = 1'b0;
 #1 {nsd, nsi, nsc, nsv, nsn, nsz} = {DBZ, psi, C, V, N, Z};
 state = MEM ACC;
 end
//Din <- M[ALU Out]</pre>
MEM ACC:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
 {im_cs, im_rd, im_wr} = 3'b0_0_0;

{D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_xx_x_0_0000; FS = 5'h0;

{dm_cs, dm_rd, dm_wr} = 3'b1_1_0; int_ack = int_ack;

{io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00; HILO_ld_SIMD = 1'b0; {nsd, nsi, nsc, nsv, nsn, nsz} = {psd, psi, psc, psv, psn, psz};
 state = WB din;
//ALU Out <- RS($rs) + RT(S.E.IR[15:0])
INPUT:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx 0 0 0;
```

Highridge Processor Page 100 of 194

CPU Instruction Set

```
= 3'b0 0 0;
 {im cs, im rd, im wr}
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_xx_0_0_xxxx; FS = 5'h02;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 \{S\_Sel, DO\_Sel, SH\_Sel, mSel, Ysel\} = 9'bO\_00_00_00_00; HILO_ld_SIMD = 1'bO;
 #1 \{ nsd, nsi, nsc, nsv, nsn, nsz \} = \{ DBZ, psi, C, V, N, Z \};
 state = IO ACC;
 end
 //IO in <- M[ALU Out]</pre>
 IO ACC:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;

{im_cs, im_rd, im_wr} = 3'b0_0_0;

{D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_xx_x_0_0000; FS = 5'h0;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b1_1_0; fl_ld = 1'b0;
 {S Sel, DO Sel, SH Sel, mSel, Ysel} = 9'b0 00 00 00; HILO ld SIMD = 1'b0;
 \{nsd, nsi, nsc, nsv, nsn, nsz\} = \{psd, psi, psc, psv, psn, psz\};
 state = WB io in;
 //ALU Out <- RS($rs) + RT(S.E.IR[15:0])
 SW:
 beain
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
 {im cs, im rd, im wr}
 = 3'b\overline{0} \ \overline{0} \ \overline{0};
 {D En, DA sel, T sel, HILO ld, Y sel} = 9'b0 \times 0 \times 0 \times X; FS = 5'h02;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S Sel, DO Sel, SH Sel, mSel, Ysel} = 9'b0 00 00 00; HILO ld SIMD = 1'b0;
 #1 {nsd, nsi, nsc, nsv, nsn, nsz} = {DBZ, psi, C, V, N, Z};
 state = WB mem;
 //ALU Out <- RS($rs) + RT(S.E.IR[15:0])
 OUTPUT:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;

{im_cs, im_rd, im_wr} = 3'b0_0_0;

{D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_xx_0_0_xxxx; FS = 5'h02;

{dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack;

{io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00; HILO_ld_SIMD = 1'b0; #1 {nsd, nsi, nsc, nsv, nsn, nsz} = {DBZ, psi, C, V, N, Z};
 state = WB io mem;
// ALU Out <- (RS[imm] = 1)
BSI:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0; 
{im_cs, im_rd, im_wr} = 3'b0_0_0;
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_xx_x_0_xxxx; FS = 5'h1A; {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0; {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00; HILO_ld_SIMD = 1'b0; {nsd, nsi, nsc, nsv, nsn, nsz} = {psd, psi, psc, psv, psn, psz};
 state = WB imm;
 end
// ALU Out <- (RS[imm] = 0)
BCI:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
 = 3'b0 0 0;
 {im_cs, im_rd, im_wr}
 {D En, DA sel, T sel, HILO ld, Y sel} = 9'b0 \times x \times 0 \times x \times FS = 5'h1B;
```

Highridge Processor Page 101 of 194

CPU Instruction Set

```
{dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S Sel, DO Sel, SH Sel, mSel, Ysel} = 9'b0 00 00 00; HILO ld SIMD = 1'b0;
 \{nsd, nsi, nsc, nsv, nsn, nsz\} = \{psd, psi, psc, psv, psn, psz\};
 state = WB imm;
 end
// ALU Out <- reversed(RS)
RB:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;

{im_cs, im_rd, im_wr} = 3'b0_0_0;

{D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_xx_x_0_xxxx; FS = 5'h1C;

{dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack;

{io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00; HILO_ld_SIMD = 1'b0;
 \{nsd, nsi, nsc, nsv, nsn, nsz\} = \{psd, psi, psc, psv, psn, psz\};
 state = WB alu;
// ALU Out <- reverse endianness(RS)</pre>
RBO:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
{im_cs, im_rd, im_wr} = 3'b0 0 0:
 {pc_sel, pc_la, pc_lae, rt_lae, {im_cs, im_rd, im_wr} = 3'b0_0_0; {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_xx_x_0_xxxx; FS = 5'hlE {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; int_ack = 1'b0; are int_ack = 1'b0; ar
 = 5'h1D;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00; HILO_ld_SIMD = 1'b0; {nsd, nsi, nsc, nsv, nsn, nsz} = {psd, psi, psc, psv, psn, psz};
 state = WB alu;
 end
// ALU Out <- RT RR shamt
RR:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
{im_cs, im_rd, im_wr} = 3'b0_0_0;
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_xx_x_0_xxxx; FS = 5'h00; {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_11_00_00; HILO_ld_SIMD = 1'b0; {nsd, nsi, nsc, nsv, nsn, nsz} = {psd, psi, psc, psv, psn, psz};
 state = WB sh;
 // used for enhancements to the baseline, a.k.a. E-type
E KEY:
 begin
 @(negedge clk)
 if(IR[1:0] == 2'b00) begin // Standard
 R[1:0] == 2.5000, begin /, Standard
{pc_sel, pc_ld, pc_inc, ir_ld} = 5'b00_0_0_0;
im_cs_im_rd. im_wr} = 3'b0_0_0;
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_00_0_0_0000; FS = 5'h0; {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0; {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00_00; HILO_ld_SIMD = 1'b0; {nsd, nsi, nsc, nsv, nsn, nsz} = {psd, psi, psc, psv, psn, psz};
 state = STND;
 end
 else if(IR[1:0] == 2'b01) begin // SIMD8
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'b00_0_0_0;
 = 3'b0 0 0;
 {im_cs, im_rd, im_wr}
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_00_0_00000; FS = 5'h0; {dm_cs, dm_rd, dm_wr} = 3'b0_00; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_00; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00_00; HILO_ld_SIMD = 1'b0;
 \{\text{nsd, nsi, nsc, nsv, nsn, nsz}\}\ = \{\text{psd, psi, psc, psv, psn, psz}\};
```

Page 102 of 194
Highridge Processor CPU Instruction Set

```
state = SIMD8;
 else if(IR[1:0] == 2'b10) begin // SIMD16
 = 5'b00 0 0 0;
 {pc_sel, pc_ld, pc_inc, ir_ld}
 = 3'b\overline{0} \ \overline{0} \ \overline{0};
 {im cs, im rd, im wr}
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_00_0_0_00000; FS
 el} = 9'b0_00_0_00000; FS = 5'h0;
= 3'b0_0_0; int_ack = int_ack;
= 3'b0_0_0; fl_ld = 1'b0;
 = 5'h0:
 {dm_cs, dm_rd, dm_wr}
 {io_cs, io_rd, io_wr}
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00_00; HILO_ld_SIMD = 1'b0;
 \{\text{nsd, nsi, nsc, nsv, nsn, nsz}\}\ = \{\text{psd, psi, psc, psv, psn, psz}\};
 state = SIMD16;
 end
STND:
 begin
 end
SIMD8:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'b00_0_0_0;
 {im_cs, im_rd, im_wr}
 = 3'b0 0 0;
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_00_0_0_0000; FS
 = 3'b0_0_0; int_ack = int_ack;
= 3'b0_0_0; fl_ld = 1'b0;
 = 5'h0;
 {dm_cs, dm_rd, dm_wr}
 {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0; {s_Sel, Do_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00; HILO_ld_SIMD = 1'b0;
 {nsd, nsi, nsc, nsv, nsn, nsz}
 = {psd, psi, psc, psv, psn, psz};
 case(IR[10:6])
 5'h02:
 state = ADD8;
 5'h03:
 state = SUB8;
 5'h04:
 state = AND8;
 5'h05:
 state = OR8;
 5'h06:
 state = NOT8;
 5'h07:
 state = XOR8;
 5'h08:
 state = MUL8;
 5'h09:
 state = DIV8;
 5'h0A:
 state = VMFHI;
 state = VMFLO;
 default:
 state = ILLEGAL OP;
 endcase
 end
SIMD16:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld}
 = 5'b00 0 0 0;
 {im cs, im rd, im wr}
 = 3'b0 0 0;
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_00_0_0_00000; FS
 - Sei; - 9 DO OO O OO OOO; FS = 5'h0;

= 3'b0_0_0; int_ack = int_ack;

= 3'b0_0_0; fl_ld = 1'b0;
 = 5'h0;
 {dm_cs, dm_rd, dm_wr}
 {io cs, io rd, io wr}
 {S Sel, DO Sel, SH Sel, mSel, Ysel} = 9'b0 00 00 00; HILO ld SIMD = 1'b0;
 = {psd, psi, psc, psv, psn, psz};
 {nsd, nsi, nsc, nsv, nsn, nsz}
 case(IR[10:6])
 5'h02:
 state = ADD16;
 5'h03:
 state = SUB16;
```

```
5'h04:
 state = AND16;
 state = OR16;
 5'h06:
 state = NOT16;
 5'h07:
 state = XOR16;
 5'h08:
 state = MUL16;
 5'h09:
 state = DIV16;
 5'h0A:
 state = VMFHI;
 5'h0B:
 state = VMFLO;
 default:
 state = ILLEGAL OP;
 endcase
 end
 ADD8:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'b00_0_0_0;
 {im_cs, im_rd, im_wr}
 = 3'b0 0 0;
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_00_0_00000; FS
 = 5'h02;
 = 3'b0_0_0; int_ack = int_ack;
= 3'b0_0_0; fl_ld = 1'b0;
 {dm_cs, dm_rd, dm_wr}
 {io cs, io rd, io wr}
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_01_00; HILO_ld_SIMD = 1'b0;
 \{nsd, nsi, nsc, nsv, nsn, nsz\} = \{psd, psi, psc, psv, psn, psz\};
 state = WB SIMD alu;
 end
 SUB8:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'b00_0_0_0;
 {pc_sel, pc_la, pc_lac, lack; } = 3'b0_0_0; 

{im_cs, im_rd, im_wr} = 3'b0_0_0; 

{D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_00_0_00000; FS = 5'h03; 

{dm cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; 

- 3'b0_0_0: fl ld = 1'b0;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0; {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_01_00; HILO_ld_SIMD = 1'b0;
 \{nsd, nsi, nsc, nsv, nsn, nsz\} = \{psd, psi, psc, psv, psn, psz\};
 state = WB SIMD alu;
 end
 AND8:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'b00_0_0_0;
 {im cs, im rd, im wr}
 = 3'b0 0 0;
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_00_0_0_00000; FS = 5'h04; {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_00; fl_ld = 1'b0; {S_S_el_DO_Sel_SH_SO_0000} = 3'b0_00000; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_01_00; HILO_ld_SIMD = 1'b0;
 \{nsd, nsi, nsc, nsv, nsn, nsz\} = \{psd, psi, psc, psv, psn, psz\};
 state = WB SIMD alu;
 end
OR8:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'b00_0_0_0;
 = 3'b0'' 0 0;
 {im cs, im rd, im wr}
 \{D_En, DA_sel, T_sel, HILO_ld, Y_sel\} = 9'b0_0000 00000; FS = 5'h05;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 \{S\_Sel, DO\_Sel, SH\_Sel, mSel, Ysel\} = 9'b0\_00_00_01_00; HILO ld SIMD = 1'b0;
 {nsd, nsi, nsc, nsv, nsn, nsz} = {psd, psi, psc, psv, psn, psz};
 state = WB SIMD alu;
```

Page 104 of 194
Highridge Processor CPU Instruction Set

```
end
NOT8:
 begin
 @(negedge clk)
 (negeage cik)
{pc_sel, pc_ld, pc_inc, ir_ld} = 5'b00_0_0_0;
fim cs. im rd, im wr} = 3'b0_0_0;
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_00_0_0_00000; FS = 5'h06;
 \{dm_cs, dm_rd, dm_wr\} = 3'b0_0_0; int_ack = int_ack; \{io_cs, io_rd, io_wr\} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_01_00; HILO_ld_SIMD = 1'b0; {nsd, nsi, nsc, nsv, nsn, nsz} = {psd, psi, psc, psv, psn, psz};
 state = WB SIMD alu;
 end
 XOR8:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'b00_0_0_0; 
{im_cs, im_rd, im_wr} = 3'b0_0_0;
 {D En, DA sel, T sel, HILO ld, Y sel} = 9'b0 00 0 0 0000; FS = 5'h07; {dm cs, dm rd, dm wr} = 3'b0 0 0; int ack = int ack; {io cs, io rd, io wr} = 3'b0 0 0; fl ld = 1'b0;
 \{S\_Sel, DO\_Sel, SH\_Sel, mSel, Ysel\} = 9'b0\_00\_00\_01\_00; HILO\_ld\_SIMD = 1'b0;
 \{nsd, nsi, nsc, nsv, nsn, nsz\} = \{psd, psi, psc, psv, psn, psz\};
 state = WB SIMD alu;
 end
 MUL8:
  begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'b00_0_0_0;
{im_cs, im_rd, im_wr} = 3'b0_0_0;
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_00_0_0_00000; FS = 5'h00;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00 00 01 01; HILO ld SIMD = 1'b1;
 {nsd, nsi, nsc, nsv, nsn, nsz} = {psd, psi, psc, psv, psn, psz};
 state = FETCH;
 end
 DIV8:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'b00_0_0_0;
{im_cs, im_rd, im_wr} = 3'b0_0_0;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_01_10; HILO_ld_SIMD = 1'b1;
 {nsd, nsi, nsc, nsv, nsn, nsz} = {psd, psi, psc, psv, psn, psz};
 state = FETCH;
 end
 ADD16:
 beain
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'b00_0_0_0; 
{im_cs, im_rd, im_wr} = 3'b0_0_0;
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_00_0_00000; FS = 5'h02 {dm_cs, dm_rd, dm_wr} = 3'b0_00; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_000; fl_ld = 1'b0;
 = 5'h02;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_10_00; HILO_ld_SIMD = 1'b0; {nsd, nsi, nsc, nsv, nsn, nsz} = {psd, psi, psc, psv, psn, psz};
 state = WB SIMD alu;
 end
 SUB16:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'b00_0_0_0;
{im_cs. im_rd, im_wr} = 3'b0_0_0;
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_00_0_0_00000; FS = 5'h03;
```

Page 105 of 194
Highridge Processor
CPU Instruction Set

```
{dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S Sel, DO Sel, SH Sel, mSel, Ysel} = 9'b0 00 00 10 00; HILO ld SIMD = 1'b0;
 \{nsd, nsi, nsc, nsv, nsn, nsz\} = \{psd, psi, psc, psv, psn, psz\};
 state = WB SIMD alu;
 end
AND16:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'b00_0_0_0;

{im_cs, im_rd, im_wr} = 3'b0_0_0;

{D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_00_0_0_00000; FS = 5'h04;

{dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack;

{io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S Sel, DO Sel, SH Sel, mSel, Ysel} = 9'b0 00 00 10 00; HILO ld SIMD = 1'b0;
 {nsd, nsi, nsc, nsv, nsn, nsz} = {psd, psi, psc, psv, psn, psz};
 state = WB SIMD alu;
OR16:
 begin
 @(negedge clk)
 (negeage CIK)
{pc_sel, pc_ld, pc_inc, ir_ld} = 5'b00_0_0_0;
{im_cs, im_rd, im_wr} = 3'b0_0_0;
{D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_00_0_0_00000; FS = 5'h05;
{dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack;
{io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
{S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_10_00; HILO_ld_SIMD = 1'b0;
{nsd, nsi, nsc, nsv, nsn, nsz} = {psd, psi, psc, psv, psn, psz};
state = WB_SIMD_alu;
 state = WB SIMD alu;
 end
NOT16:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'b00_0_0_0;
{im_cs_im_rd_im_wr} = 3'b0_0.0:
 {im_cs, im_rd, im_wr}
 = 3'b0_0_0;
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_00_0_00000; FS = 5'h06;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_10_00; HILO_ld_SIMD = 1'b0;
 {nsd, nsi, nsc, nsv, nsn, nsz} = {psd, psi, psc, psv, psn, psz};
 state = WB SIMD alu;
 end
XOR16:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'b00_0_0_0;
{im_cs, im_rd, im_wr} = 3'b0_0_0;
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_00_0_00000; FS = 5'h07; {dm_cs, dm_rd, dm_wr} = 3'b0_00; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_00; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_10_00; HILO_ld_SIMD = 1'b0;
 {nsd, nsi, nsc, nsv, nsn, nsz} = {psd, psi, psc, psv, psn, psz};
 state = WB SIMD alu;
 end
MUL16:
 beain
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'b00_0_0_0;
{im_cs, im_rd, im_wr} = 3'b0_0_0;
 = 3'b0 0 0;
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_00_0_00000; FS = 5'h00;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io cs, io rd, io wr} = 3'b0 0 0; fl ld = 1'b0;
 {io cs, io rd, io wr}
 {S Sel, DO Sel, SH Sel, mSel, Ysel} = 9'b0 00 00 10 01; HILO ld SIMD = 1'b1;
 \{nsd, nsi, nsc, nsv, nsn, nsz\} = \{psd, psi, psc, psv, psn, psz\};
 state = FETCH;
 end
DIV16:
```

Page 106 of 194
Highridge Processor CPU Instruction Set

```
begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'b00_0_0_0;
 {im cs, im rd, im wr}
 = 3'b0 0 0;
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_00_0_0_00000; FS = 5'h00;
 \{dm_cs, dm_rd, dm_wr\} = 3'b0_0_0; int_ack = int_ack; \{io_cs, io_rd, io_wr\} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_10_10; HILO_ld_SIMD = 1'b1;
 \{\text{nsd, nsi, nsc, nsv, nsn, nsz}\}\ = \{\text{psd, psi, psc, psv, psn, psz}\};
 state = FETCH;
// R[$rd] <- ALU_out(SIMD)</pre>
WB SIMD alu:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'b00_0_0_0;
{im_cs, im_rd, im_wr} = 3'b0_0_0;
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'bl_00_0_00111; FS = 5'h0; {dm_cs, dm_rd, dm_wr} = 3'b0_00; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_000; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00; HILO_ld_SIMD = 1'b0;
 \{nsd, nsi, nsc, nsv, nsn, nsz\} = \{psd, psi, psc, psv, psn, psz\};
 state = FETCH;
 end
// R[$rd] <- ALU out(SIMDHI)</pre>
VMFHI:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'b00_0_0_0; 
{im_cs, im_rd, im_wr} = 3'b0_0_0;
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b1_00_0_0_1000; FS = 5'h0;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00 00 00 00; HILO ld SIMD = 1'b0;
 {nsd, nsi, nsc, nsv, nsn, nsz} = {psd, psi, psc, psv, psn, psz};
 state = FETCH;
 end
// R[$rd] <- ALU out(SIMDLO)</pre>
VMFLO:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'b00_0_0_0;

{im_cs, im_rd, im_wr} = 3'b0_0_0;

{D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b1_00_0_0_1001; FS
 {S Sel, DO Sel, SH Sel, mSel, Ysel} = 9 b 0 00 00 00; HILO ld SIMD = 1 b0;
 \{nsd, nsi, nsc, nsv, nsn, nsz\} = \{psd, psi, psc, psv, psn, psz\};
 state = FETCH;
 end
//R[$rd] <- ALU Out
WB alu:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
{im_cs, im_rd, im_wr} = 3'b0 0 0:
 {im_cs, im_rd, im_wr}
 = 3'b0 0 0;
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b1_00_x_0_0000; FS = 5'h0; {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00; HILO_ld_SIMD = 1'b0;
 {nsd, nsi, nsc, nsv, nsn, nsz} = {psd, psi, psc, psv, psn, psz};
 state = FETCH;
 end
//R[$rt] <- ALU Out
WB imm:
 begin
 @(negedge clk)
```

```
{pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
 = 3'b0 \overline{0} \overline{0};
 {im cs, im rd, im wr}
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b1_01_x_0_0000; FS = 5'h0;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00; HILO_ld_SIMD = 1'b0;
 \{nsd, nsi, nsc, nsv, nsn, nsz\} = \{psd, psi, psc, psv, psn, psz\};
 state = FETCH;
 end
//R[$rd] <- HI
WB hi:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;

{im_cs, im_rd, im_wr} = 3'b0_0_0;

{D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b1_00_x_0_0001; FS = 5'h0;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00_00; HILO_ld_SIMD = 1'b0;
 \{nsd, nsi, nsc, nsv, nsn, nsz\} = \{psd, psi, psc, psv, psn, psz\};
 state = FETCH;
 end
//R[$rd] <- LO
WB lo:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
{im_cs, im_rd, im_wr} = 3'b0_0_0;
 \{D \ En, DA \ sel, T \ sel, HILO \ ld, Y \ sel\} = 9'bl \ 00 \ x \ 0 \ 0010; FS = 5'h0;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {io_cs, io rd, io wr}
 {S Sel, DO Sel, SH Sel, mSel, Ysel} = 9'b0 00 00 00; HILO ld SIMD = 1'b0;
 \{\operatorname{nsd}, \operatorname{nsi}, \operatorname{nsc}, \operatorname{nsv}, \operatorname{nsn}, \operatorname{nsz}\}\ = \{\operatorname{psd}, \operatorname{psi}, \operatorname{psc}, \operatorname{psv}, \operatorname{psn}, \operatorname{psz}\};
 state = FETCH;
 end
//dM[ALU_Out] <- RT</pre>
WB mem:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;

{im_cs, im_rd, im_wr} = 3'b0_0_0;

{D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_xx_0_0_0000; FS = 5'h0;
 {dm_cs, dm_rd, dm_wr} = 3'b1_0_1; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00; HILO_ld_SIMD = 1'b0;
 \{nsd, nsi, nsc, nsv, nsn, nsz\} = \{psd, psi, psc, psv, psn, psz\};
 state = FETCH;
//ioM[ALU Out] <- RT</pre>
WB io mem:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
{im_cs, im_rd, im_wr} = 3'b0_0_0;
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_xx_0_0_0000; FS = 5'h0; {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b1_0_1; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00; HILO_ld_SIMD = 1'b0; {nsd, nsi, nsc, nsv, nsn, nsz} = {psd, psi, psc, psv, psn, psz};
 state = FETCH;
 end
//R[\$rt] \leftarrow D in
WB din:
 begin
 @(negedge clk)
 = 5'bxx 0 0 0;
 {pc_sel, pc_ld, pc_inc, ir_ld}
 {im_cs, im_rd, im_wr}
 = 3'b0 0 0;
```

Page 108 of 194
Highridge Processor CPU Instruction Set

```
{D En, DA sel, T sel, HILO ld, Y sel} = 9'b1 01 x 0 0011; FS = 5'h0;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S Sel, DO Sel, SH Sel, mSel, Ysel} = 9'b0 00 00 00; HILO ld SIMD = 1'b0;
 \{nsd, nsi, nsc, nsv, nsn, nsz\} = \{psd, psi, psc, psv, psn, psz\};
 state = FETCH;
 end
//R[$rt] <- IO in
WB io in:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
{im_cs, im_rd, im_wr} = 3'b0_0_0;
 \{D \ En, DA \ sel, T \ sel, HILO \ ld, Y \ sel\} = 9'bl \ 0l \ x \ 0 \ 0l0l; FS = 5'h0;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io cs, io rd, io wr} = 3'b0_0_0; fl ld = 1'b0;
 {io_cs, io_rd, io_wr}
 {S Sel, DO Sel, SH Sel, mSel, Ysel} = 9'b0 00 00 00; HILO ld SIMD = 1'b0;
 \{nsd, nsi, nsc, nsv, nsn, nsz\} = \{psd, psi, psc, psv, psn, psz\};
 state = FETCH;
 end
// R[$rd] <- SH_out
WB sh:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
{im_cs, im_rd, im_wr} = 3'b0_0_0;
 {D En, DA sel, T sel, HILO ld, Y sel} = 9'b1 00 \times 0 0110; FS
 = 5'h0;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S Sel, DO Sel, SH Sel, mSel, Ysel} = 9'b0 00 00 00; HILO ld SIMD = 1'b0;
 {nsd, nsi, nsc, nsv, nsn, nsz} = {psd, psi, psc, psv, psn, psz};
 state = FETCH;
//DumpReg, DumpMem, finish
BREAK:
 begin
 $display("BREAK INSTRUCTION FETCHED %t", $time);
 // deassert everything
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'b00_0_0_0;

{im_cs, im_rd, im_wr} = 3'b0_0_0;

{D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_00_0_00000; FS = 5'h0;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00; HILO_ld_SIMD = 1'b0; {nsd, nsi, nsc, nsv, nsn, nsz} = {psd, psi, psc, psv, psn, psz};
 $display("DISPLAYING REGISTERS");
 regDump();
 $display(" ");
 memDump();
 $finish;
 end
//DumpReg, DumpPC/IR, finish
ILLEGAL OP:
 begin
 $display("ILLEGAL OPCODE FETCHED %t", $time);
 // deassert everything
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'b00_0_0_0;
{im_cs, im_rd, im_wr} = 3'b0_0.0:
 = 3'b\overline{0} \overline{0} \overline{0};
 {im cs, im rd, im wr}
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_00_0_0_00000; FS = 5'h0;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io cs, io rd, io wr} = 3'b0_0 0; fl ld = 1'b0;
 {io cs, io rd, io wr}
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00; HILO_ld_SIMD = 1'b0; {nsd, nsi, nsc, nsv, nsn, nsz} = {psd, psi, psc, psv, psn, psz};
 $display("D I S P L A Y I N G R E G I S T E R S"); $display(" ");
 regDump();
```

```
pc ir Dump();
 $finish;
 end
//RS <- $sp
INTR 1:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
{im_cs, im_rd, im_wr} = 3'b0_0_0;
 \{D_{En}, DA_{sel}, T_{sel}, HILO_{ld}, Y_{sel}\} = 9'b0_xx_x_0_xxx; FS = 5'h0;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 \{S \text{ Sel, DO Sel, SH Sel, mSel, Ysel}\} = 9 \text{ bl } 00 \text{ 00 00; HILO ld SIMD} = 1 \text{ b0;}
 \{nsd, nsi, nsc, nsv, nsn, nsz\} = \{psd, psi, psc, psv, psn, psz\};
 state = INTR 2;
 #1 \frac{1}{2} $\,\text{display}(\,\text{\final}\) Current flags before intr: psd=\%b,psi=\%b,psc=\%b,psv=\%b,psn=\%b,psz=\%b",
 psd, psi, psc, psv, psn, psz);
//ALU Out <- $sp - 4
INTR \overline{2}:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
{im_cs. im_rd. im_wr} = 3'b0 0 0:
 {im_cs, im_rd, im_wr}
 = 3'b0_0_0;
 \{D_En, DA_sel, T_sel, HILO_ld, Y_sel\} = 9'b0_xx_x_0_xxxx; FS = 5'h12;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00; HILO_ld_SIMD = 1'b0; {nsd, nsi, nsc, nsv, nsn, nsz} = {psd, psi, psc, psv, psn, psz};
 state = INTR 3;
//dM[$sp] <- PC in, $sp <- ALU Out
INTR 3:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
 {im cs, im_rd, im_wr}
 = 3'b0 0 0;
 \{D_{En}, DA_{sel}, T_{sel}, HILO_{ld}, Y_{sel}\} = 9'b1_{11}x_0_0000; FS = 5'h0;
 {dm_cs, dm_rd, dm_wr} = 3'b1_0_1; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0; {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_01_00_00_00; HILO_ld_SIMD = 1'b0; {nsd, nsi, nsc, nsv, nsn, nsz} = {psd, psi, psc, psv, psn, psz};
 state = INTR 4;
 end
//RS <- $sp
INTR 4:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
{im_cs, im_rd, im_wr} = 3'b0_0_0;
 \{D_{En}, DA_{sel}, T_{sel}, HILO_{ld}, Y_{sel}\} = 9'b0_{xx} \times 0_{xxx}; FS = 5'h0;
 {dm_cs, dm_rd, dm_wr}
 = 3'b0_0_0; int_ack = int_ack;
= 3'b0_0_0; fl_ld = 1'b0;
 {io_cs, io_rd, io_wr}
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b1_00_00_00_00; HILO_ld_SIMD = 1'b0;
 \{nsd, nsi, nsc, nsv, nsn, nsz\} = \{psd, psi, psc, psv, psn, psz\};
 state = INTR 5;
 end
//ALU Out <- $sp - 4
INTR \overline{5}:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
 = 3'b0^{-}0^{-}0;
 {im cs, im rd, im wr}
 \{D_En, DA_sel, T_sel, HILO_ld, Y_sel\} = 9'b0_xx_x_0_xxx; FS = 5'h12;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S Sel, DO Sel, SH Sel, mSel, Ysel} = 9'b0 00 00 00; HILO ld SIMD = 1'b0;
```

Page 110 of 194
Highridge Processor CPU Instruction Set

```
\{nsd, nsi, nsc, nsv, nsn, nsz\} = \{psd, psi, psc, psv, psn, psz\};
 state = INTR 6;
//dM[$sp] <- flags, $sp <- ALU Out
INTR 6:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
{im_cs, im_rd, im_wr} = 3'b0_0_0;
 \{D_{En}, DA_{sel}, T_{sel}, HILO_{ld}, Y_{sel}\} = 9'b_{11}T_{x_00000}; FS = 5'h_0;
 {dm_cs, dm_rd, dm_wr} = 3'b1_0_1; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 \{S \text{ Sel, DO Sel, SH Sel, mSel, Ysel}\} = 9 \text{ bo } 10 \text{ 00 00; HILO 1d SIMD} = 1 \text{ bo;}
 \{\text{nsd, nsi, nsc, nsv, nsn, nsz}\}\ = \{\text{psd, psi, psc, psv, psn, psz}\};
 state = INTR 7;
//ALU Out <- SP INIT(3FC)</pre>
INTR \overline{7}:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
{im cs, im rd, im_wr} = 3'b0_0_0;
 \{D_En, DA_sel, T_sel, HILO_ld, Y_sel\} = 9'b0_xx_x_0_xxxx; FS = 5'h15;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0; {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00; HILO_ld_SIMD = 1'b0; {nsd, nsi, nsc, nsv, nsn, nsz} = {psd, psi, psc, psv, psn, psz};
 state = INTR 8;
 end
//D in <- dM[3FC]
INTR 8:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
{im_cs_im_rd_im_wr} = 3'b0_0_0;
 = 3'b0 0 0;
 {im cs, im rd, im wr}
 \{D_{En}, DA_{sel}, T_{sel}, HILO_{ld}, Y_{sel}\} = 9'b0_{xx}x_0_0000; FS = 5'h0;
 {dm_cs, dm_rd, dm_wr} = 3'b1_1_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00_00; HILO_ld_SIMD = 1'b0;
 \{nsd, nsi, nsc, nsv, nsn, nsz\} = \{psd, psi, psc, psv, psn, psz\};
 state = INTR 9;
//PC <- D in, psi <- 0
INTR 9:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'b10_1_0_0;
{im_cs, im_rd, im_wr} = 3'b0_0_0;
 \{D_{En}, DA_{sel}, T_{sel}, HILO_{ld}, Y_{sel}\} = 9'b0_{xx}x_0_0011; FS = 5'h0;
 {dm_cs, dm_rd, dm_wr}
 = 3'b0_0_0; int_ack = 1'b1;
= 3'b0_0_0; fl_ld = 1'b0;
 {io_cs, io_rd, io_wr}
 \{S\_Sel, DO\_Sel, SH\_Sel, mSel, Ysel\} = 9'DO\_00_00_00_00; HILO_ld_SIMD = 1'D0'; Alto Albara A
 #1 {nsd, nsi, nsc, nsv, nsn, nsz} = {psd, 1'b0, psc, psv, psn, psz};
 state = FETCH;
 dmemDump();
//ALU Out <- RS
RETI \overline{1}:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
{im_cs, im_rd, im_wr} = 3'b0_0_0;
 \{D_En, DA_sel, T_sel, HILO_ld, Y_sel\} = 9'b0_xx_x_0_xxx; FS = 5'h0;
 \{dm_cs, dm_rd, dm_wr\} = 3'b0_0_0; int_ack = int_ack; \{io_cs, io_rd, io_wr\} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00_00; HILO_ld_SIMD = 1'b0;
 {nsd, nsi, nsc, nsv, nsn, nsz} = {psd, psi, psc, psv, psn, psz};
```

```
#1 $display("Flags before return: psd=%b,psi=%b,psc=%b,psv=%b,psn=%b,psz=%b",
 psd, psi, psc, psv, psn, psz);
 state = RETI 2;
//D in <- dM[ALU Out], RS <- $sp
RETI 2:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
 {im_cs, im_rd, im_wr}
 = 3'b0_0_0;
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_xx_x_0_0000; FS = 5'h0;
 {dm_cs, dm_rd, dm_wr} = 3'b1_1_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b1_00_00_00; HILO_ld_SIMD = 1'b0;
 \{nsd, nsi, nsc, nsv, nsn, nsz\} = \{psd, psi, psc, psv, psn, psz\};
 state = RETI 3;
//flags <- D in, ALU Out <- RS + 4
RETI 3:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
{im_cs, im_rd, im_wr} = 3'b0 0 0.
 {im_cs, im_rd, im_wr}
 = 3'b0 0 0;
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b0_xx_x_0 0011; FS = 5'h11;
 {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b1;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00_00; HILO_ld_SIMD = 1'b0; {nsd, nsi, nsc, nsv, nsn, nsz} = {psd, psi, psc, psv, psn, psz};
 state = RETI 4;
 end
//$sp <- ALU Out, D in <- dM[ALU Out]</pre>
RETI 4:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
{im_cs, im_rd, im_wr} = 3'b0_0_0;
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b1_11_x_0_0000; FS = 5'h0;
 {dm_cs, dm_rd, dm_wr} = 3'b1_1_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 \{S\_Sel, DO\_Sel, SH\_Sel, mSel, Ysel\} = 9'DO\_00_00_00_00; HILO_ld_SIMD = 1'D0'; Altitude = 1'D0'; Alti
 \{nsd, nsi, nsc, nsv, nsn, nsz\} = \{psd, psi, psc, psv, psn, psz\};
 state = RETI 5;
//PC <- D in, RS <- $sp
RETI 5:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bl0_1_0_0;
 {im cs, im rd, im wr}
 = 3'b0 0 0;
 \{D_{En}, DA_{sel}, T_{sel}, HILO_{ld}, Y_{sel}\} = 9'b0_xx_x_0_0011; FS = 5'h0;
 \{dm_cs, dm_rd, dm_wr\} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b1_00_00_00_00; HILO_ld_SIMD = 1'b0;
 \{nsd, nsi, nsc, nsv, nsn, nsz\} = \{psd, psi, psc, psv, psn, psz\};
 state = RETI 6;
//ALU Out <- RS + 4
RETI \overline{6}:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_00;
{im cs, im rd, im wr} = 3'b0 0 0;
 {im cs, im rd, im wr}
 \{D_En, DA_sel, T_sel, HILO_ld, Y_sel\} = 9'b0_xx_x_0_xxxx; FS = 5'h11;
 \{dm_cs, dm_rd, dm_wr\} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0;
 {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00_00; HILO_ld_SIMD = 1'b0;
 {nsd, nsi, nsc, nsv, nsn, nsz} = {psd, psi, psc, psv, psn, psz};
```

Highridge Processor Page 112 of 194

CPU Instruction Set

```
state = RETI 7;
 end
 //$sp <- ALU Out
 RETI 7:
 begin
 @(negedge clk)
 {pc_sel, pc_ld, pc_inc, ir_ld} = 5'bxx_0_0_0;
 = 3'b0_0_0;
 {im_cs, im_rd, im_wr}
 {D_En, DA_sel, T_sel, HILO_ld, Y_sel} = 9'b1_11_x_0_0000; FS = 5'h0; {dm_cs, dm_rd, dm_wr} = 3'b0_0_0; int_ack = int_ack; {io_cs, io_rd, io_wr} = 3'b0_0_0; fl_ld = 1'b0; {S_Sel, DO_Sel, SH_Sel, mSel, Ysel} = 9'b0_00_00_00; HILO_ld_SIMD = 1'b0; {nsd, nsi, nsc, nsv, nsn, nsz} = {psd, psi, psc, psv, psn, psz};
 state = FETCH;
 #1 $display("Updated flags after return: psd=%b,psi=%b,psc=%b,psv=%b,psn=%b,psz=%b",
 psd, psi, psc, psv, psn, psz);
 end
 endcase
 end
endmodule
```

Integer_Datapath_1

```
`timescale 100ps / 10ps
 *****************
* Author: Joshua Hightower / Alec Selfridge
* Email: joshuahightower2@gmail.com / aeselfridge@gmail.com
* Filename: Integer Datapath 1.v
* Date: September 16th, 2015
* Version: 1.0
^{\star} Notes: The Integer Datapath 1 is a top level verilog module interconnecting the 32x32 register
 file, the 32-bit ALU, and the HILO register modules. The purpose of the datapath is to take in
* signals and perform operations based off of those signals. We can break down how this is done
 in a few simple steps:
 1) The register file takes in an S and T address and changes the S and T 32-bit
 output ports based on those 5-bit signals.
 2) From the register file, the S output conects to the ALU S input and the T output
 is in a 2 to 1 mux with DT and the output of the mux connects to the T input of
 the ALU.
 3) After the ALU has its inputs, it performs an operation based on the 5-bit FS
 input and outputs its final product through Y lo.
 4) Once the ALU is done, a 5 to 1 mux takes in the Y lo, HI, LO, DY, and PC in
 values and selects which one to output and redirect into the D input of the
 register file based off the Y sel 3-bit signal.
 5) If the D En signal is high, the value of the D input of the register file writes
 to the register pointed at by the D address 5-bit signal.
 Date: September 30th, 2015
* Version: 1.1
* Notes: The updated Integer Datapath adds two register between the regfile and ALU and two more
* that corralte with the HI LO registers. The purpose of adding these additional four registers
* was to begin pipelining and make the datapath more efficient. This makes it take more clocks to
 perform operations listed as such:
 t1: regfile -> rs/rt registers
 t2: rs/rt registers -> hi, lo, alu, and d_in registers
 t3: hi, lo, alu, and d in registers -> regfile/output modules
* Date: October 11th, 2015
* Version: 1.2
* Notes: With this version, a D_mux was added to provide whether we are writing with the address
 pointed at by the T or D address. This is used between I-type and R-type instructions.
* Date: October 15th, 2015
* Version: 1.3
* Notes: The D mux is expended for 2 more inputs to be used with jump instructions for later use
 in later builds.
*************************************
module Integer Datapath 1(
 input
 clk,
 input
 reset,
 input
 D En,
 T Sel,
 input
 input
 HILO_ld,
 HILO_ld_SIMD,
 input
 input
 S Sel,
 input [1:0] DA_Sel,
 input [1:0] DO Sel,
 input [1:0] SH Sel,
```

Highridge Processor Page 114 of 194

CPU Instruction Set

```
input [1:0] Ysel,
input [1:0] mSel,
input [3:0] Y Sel,
input [4:0] D Addr,
input [4:0] S Addr,
input [4:0] T Addr,
input [4:0] shamt,
input [4:0] FS,
input [31:0] DT,
input [31:0] DY,
input [31:0] IO,
input [31:0] PC in,
input [31:0] flags,
output wire C,
output wire V,
output wire N,
output wire Z,
output wire DBZ,
output wire [31:0] ALU OUT,
output wire [31:0] D OUT
);
 /*32 bit wires interconnecting modules inside the datapath*/
 // S = regfile -> RS reg
 // T = regfile -> T Mux
 Y_hi = ALU -> mul/div registers
 //
 Y lo = ALU -> mul/div registers, ALU Output reg
 //
 HI = mul/div registers -> ALU OUT mux
 //
 LO = mul/div registers -> ALU OUT mux
 //
 RS = RS reg -> ALU
 //
 T Mux = T Mux -> ALU
 //
 D in = D in reg -> ALU_OUT mux
 ALU Output = ALU Output reg -> ALU OUT mux
 //
 //
 D Mux = WriteAddr-> regfile
 wire [63:0] SIMD in, SIMD HILO;
 wire [31:0] S, T, Y_hi, Y_lo, HI, LO, RS, RT, T_Mux, D_in, ALU_Output,
 IO_in, SH_out, SH_Output, SIMD_out;
 wire [4:0] D Mux, SA;
//clk, reset, D En, D, D Addr, S Addr, T Addr, S, T
reg32x32 registerFile(clk, reset, D_En, ALU_OUT[31:0], D_Mux[4:0], SA[4:0], T_Addr[4:0], S[31:0], T[31:0]);
//clk, reset, S, T, RS, RT
Two 32bit regs RS RT(clk, reset, S[31:0], T Mux[31:0], RS[31:0], RT[31:0]);
//S, T, FS, Y hi, Y lo, C, V, N, Z
ALU_32 ALU(RS[31:0], RT[31:0], FS[4:0], Y_hi[31:0], Y lo[31:0], C, V, N, Z, DBZ);
Barrel_Shifter32 BS32(.D_in(RT), .shamt(shamt), .Sel(SH_Sel), .D_out(SH_out));
Partial Datapath SIMD SIMD(.mSel(mSel), .Ysel(Ysel), .FS(FS), .RS(RS), .RT(RT), .Y(SIMD in));
HILO registers mul div registers (.clk(clk), .reset(reset), .HILO ld(HILO ld), .HILO ld SIMD(HILO ld SIMD),
 .Y_hi(Y_hi), .Y_lo(Y_lo), .ALU(Y_lo), .SH(SH_out), .D_in(DY), .IO_in(IO),
 .SIMD_in(SIMD_in), .HI(HI), .LO(LO), .ALU_Output(ALU_Output),
 .SH_Output(SH_Output), .SIMD_Output(SIMD_out), .SIMD_HILO(SIMD_HILO),
 .D_out(D_in), .IO_out(IO_in));
//assign D_Out: 00 = RT, 01 = PC_in, 10 = flags
 (DO Sel==2'b00) ? RT :
assign D OUT =
 (DO Sel == 2'b01) ? PC in :
 (DO Sel == 2'b10) ? flags :
//assign S Addr: 1 = r29(\$sp), 0 = S addr
assign SA = (S Sel) ? 5'b11101 : S Addr;
```

Highridge Processor Page 115 of 194

CPU Instruction Set

```
//assign statemet for D_Mux: true = D_addr, false = T_Addr
assign D Mux =
 (DA Sel==2'b00) ? D Addr :
 (DA Sel==2'b01) ? T Addr :
 (DA_Sel==2'b10) ? 5'b11111 : //$ra
 (DA Sel==2'b11) ? 5'b11101 : //$sp
 D_Addr ;
//assign for T-mux : true = DT, false = T
assign T_Mux = T_Sel ? DT : T;
assign ALU_OUT = (Y_Sel==4'b0000) ?
 ALU_Output :
 (Y Sel==4'b0001) ?
 (Y Sel == 4 'b0010) ?
 LO :
 (Y_Sel==4'b0011) ?
 D in :
 (Y Sel==4'b0100) ?
 PC in :
 (Y Sel == 4'b0101) ?
 IO_in :
 (Y Sel == 4'b0110) ?
 SH Output :
 (Y Sel==4'b0111) ?
 SIMD out :
 (Y Sel == 4'b1000) ? SIMD HILO[63:32] :
 (Y Sel == 4'b1001) ? SIMD HILO[31:0] :
 ALU_Output ;
```

endmodule

Mem_4096x32

```
`timescale 1ns / 1ps
* Author: Joshua Hightower / Alec Selfridge
* Email: joshuahightower2@gmail.com / aeselfridge@gmail.com
* Filename: mem 4096x32.v
* Date: October 10th, 2015
* Version: 1.0
* Notes: The mem 4069x32 creates a byte-addressable memory organized in big-endian format. To
* access memory(read or write), the cs scalar input must be asserted. To read or write, each
* operation has its own scalar input and must be asserted to perform these. Writing is
* synchronous while reading is asnchronous. UPDATED TO 4K ON 10/19/15.
*************************
*/
module mem 4096x32(
 input
 clk,
 input
 CS,
 input
 wr,
 input
 rd,
 input
 [11:0] addr,
 input
 [31:0] D in,
 output wire [31:0] D out
 );
 // 4096x32 = 16,380 bytes
 reg [7:0] M[0:16380];
 //postive clock logic where it checks if cs and wr is asserted
 // if asserted, memory is stored at the locations pointed at by addr
 // stores memory in big-endian format
 always@(posedge clk) begin
 if(cs && wr)
 \{M[addr], M[addr+1], M[addr+2], M[addr+3]\} <=
 {D in[31:24], D in[23:16], D in[15:8], D in[7:0]};
 end
 * Tri-state output that assigns the value pointed at by Addr
 * if the read signal is asserted. If the chip select happens
 to be high but we're not reading, then the output should be
 * zero. Lastly, we'll rest on a Hi-Z state.
 * /
 assign D out = (cs \&\& rd) ? {M[addr], M[addr+1], M[addr+2], M[addr+3]} :
 (cs && !rd) ? 32'h0:
 32'hZ;
```

endmodule

Instruction_Unit

```
`timescale 1ns / 1ps
* Author: Joshua Hightower / Alec Selfridge
* Email: joshuahightower2@gmail.com / aeselfridge@gmail.com
* Filename: Instruction Unit.v
* Date: October 4th, 2015
* Version: 1.0
* Notes: The Instructions Unit is a top level verilog module bringing together the PC and IR
* registers with the instruction memory. The logic with this module is when PC reads memory, the
* instruction is stored into the IR and PC increments by 4. Even if the sign extension is not
* used in the instruction, we still sign extend the first 16 bits in case it needs to used for an
* I-type instruction. On reset, PC and IR get zero'ed out, memory is unaffected.
* Date: October 12th, 2015
* Version: 1.1
* Notes: In this update, a 2 bit wide pc sel input is added to select between the branch, jump,
* and PC 32 bit value to be stored into the PC regsiter if pc ld is enabled. This will not be
* implemented in Lab 6 for any use, but will see use in future builds.
module Instruction Unit(
 input
 input
 reset,
 input
 pc ld,
 input
 pc inc,
 input
 im cs,
 input
 im wr,
 input
 im rd,
 ir ld,
 input
 [1:0] pc sel,
 input
 [31:0] PC in,
 input
 output wire [31:0] PC out,
 output wire [31:0] IR out,
 output wire [31:0] SE 16
 );
 wire [31:0] D in, IR, PC;
 assign D in = 32'b0;
 assign PC = (pc sel == 2'b00)? {PC out + {SE 16[29:0], 2'b00}} : //branch address
 (pc sel==2'b01) ? {PC out[31:28], IR_out[25:0], 2'b00} : //jump address
 (pc sel==2'b10) ?
 PC in : //jump register
 PC in ; //default
 PC register PC reg(.clk(clk), .reset(reset),
 .pc ld(pc ld), .pc inc(pc inc),
 .PC in(PC), .PC out(PC out));
 mem 4096x32 iMem(.clk(clk),
 .cs(im cs), .wr(im wr), .rd(im rd),
 .addr(PC out), .D_in(D_in), .D_out(IR));
```

IO Mem

```
`timescale 100ps / 10ps
* Author: Joshua Hightower / Alec Selfridge
* Email: joshuahightower2@gmail.com / aeselfridge@gmail.com
* Filename: dMem 1024x32.v
* Date: September 30th, 2015
* Version: 1.0
* Notes: The dMem 1024x32 creates a byte-addressable memory organized in big-endian format. To
* access memory(read or write), the dm cs scalar input must be asserted. To read or write, each
* operation has its own scalar input and must be asserted to perform these. Writing is
* synchronous while reading is asnchronous.
* Date: October 18th, 2015
* Version: 1.1
* Notes: In the updated version, the memory is expanded to accommodate 4k byte address space in
* memory.
*************************
module IO Mem (
  input
 clk,
  input
 io cs,
 io wr,
  input
  input
 io rd,
  input
 int ack,
 [11:0] addr,
  input
  input
 [31:0] D in,
  output wire [31:0] D out,
  output reg
 intr
  );
 // 1024x32 = 4096 bytes
 reg [7:0] ioMem[0:16380];
 //postive clock logic where it checks if dm cs and dm wr is asserted
 // if asserted, memory is stored at the locations pointed at by addr
 // stores memory in big-endian format
  always@(posedge clk) begin
 if(io cs && io wr)
 {ioMem[addr], ioMem[addr+1], ioMem[addr+2], ioMem[addr+3]} <=</pre>
 {D in[31:24], D in[23:16], D in[15:8], D in[7:0]};
 end
  /*
 * Tri-state output that assigns the value pointed at by Addr
 * if the read signal is asserted. If the chip select happens
 * to be high but we're not reading, then the output should be
 * zero. Lastly, we'll rest on a Hi-Z state.
 assign D out = (io cs && io rd) ? {ioMem[addr], ioMem[addr+1], ioMem[addr+2], ioMem[addr+3]} :
 (io cs && !io rd) ? 32'h0 : 32'hZ;
```

Highridge Processor Page 120 of 194

CPU Instruction Set

endmodule

Reg32x32

endmodule

```
`timescale 1ns / 1ps
* Author: Joshua Hightower / Alec Selfridge
* Email: joshuahightower2@gmail.com / aeselfridge@gmail.com
* Filename: reg32x32.v
* Date: September 10th, 2015
* Version: 1.0
* Notes: The reg32x32 module uses behavioral verilog to create a register file with 32 registers
* that are 32 bits wide. At each rising edge of the clock or reset, it checks if the reset is
* high, in which case register 0 will get written a 32 bit hex value of zero. This is the only
* register that changes on reset; every other register retains its values during a reset. If no
* reset is detected, the register pointed at by the D address gets written the 32 bit D input if
* and only if the data enable is high and it is not register 0. The S and T outputs use a
* conditional assign statement using the registers pointed at by the S and T addresses,
* respectively.
*******************
module reg32x32(clk, reset, D_En, D, D_Addr, S_Addr, T_Addr, S, T);
 input
 clk, reset, D En;
 //scalar inputs for clock, reset, and data write enable
 input
 [4:0] D Addr, S Addr, T Addr; //5 bit inputs for the write/read addresses
 //32 bit input for the write data
 input
 [31:0] D;
 output wire [31:0] S, T;
 //two 32 bit outputs to display contents of registers
 //initialize 32 registers, each 32 bits wide
 reg [31:0] register[0:31];
 //at the positive edge of the clock or reset, we are setting register[0] to all zero's if reset
 //is high or we are giving the register pointed at by the D Addr the 32 bit D input iff D En is
 //high and the D Addr is not pointing to register[0]
 always@(posedge clk or posedge reset) begin
 if (reset)
 register[0] <= 32'b0;
 else if((D Addr != 5'b0) && (D En))
 register[D Addr] <= D;</pre>
 end
 //S port outputs the register pointed at by the S Addr
 assign S = register[S Addr];
 //T port outputs the register pointed at by the T Addr
 assign T = register[T Addr];
```

Two_32bit_regs

```
`timescale 1ns / 1ps
* Author: Joshua Hightower / Alec Selfridge
* Email: joshuahightower2@gmail.com / aeselfridge@gmail.com
* Filename: Two 32bit regs.v
* Date: September 30th, 2015
* Version: 1.0
* Notes: The Two 32bit Reg module uses positive edge detection of the clock and reset to take in
* two 32 bit values into two seperate 32 bit registers. If reset goes high, the two registers get
* zero'ed out, else, the two registers get the according values.
*************************
*/
module Two 32bit regs(
  input
 clk,
  input
 reset,
  input
 [31:0] S,
  input
 [31:0] T,
  output reg [31:0] RS,
  output reg [31:0] RT
  );
 //always block using clock logic on positive edge of clk or reset
 // if reset, HI and LO get zero'ed out
 // else HI <- Y hi and LO <- Y lo
 always@(posedge clk or posedge reset)
 if (reset)
 \{RS, RT\} \le 64'h0;
 else
 \{RS, RT\} <= \{S,T\};
endmodule
```

ALU_32

```
`timescale 1ns / 1ps
* Author: Joshua Hightower / Alec Selfridge
* Email: joshuahightower2@gmail.com / aeselfridge@gmail.com
* Filename: ALU 32.v
* Date: August 26th, 2015
* Version: 1.0
* Notes: The ALU 32 module takes in two 32bit inputs used to perform operations
* and a 5bit opcode input to dictate which operation to perform. The results
* of these operations output either a 32bit or a 64bit output, depending on which
* operation is performed. In order to conduct these proceedings, I used one
* divide module, one multiply module, and one MIPS module. The MIPS is used
* for all operations (listed below) besides multiply and divide. The multiply
* and divide take care of those two operations, respectively. The output and
* N flag use 3 to 1 mux's to determine their output while Z, V, and C use
* 2 to 1 mux's. Below, I listed the available operations with their coresponding
* opcode.
 Opcode Guide (written in hex)
 Arithmetic Logic
 Other
 AND = 08
 PASS S = 00
 INC = OF
 OR = 09
 = 10
 PASST = 01
 DEC
 ADD = 02
 XOR = 0A
 INC4 = 11
 ADDU = 03
 NOR = OB
 DEC4 = 12
 SLL = OC
SRL = OD
 ZEROS = 13
ONES = 14
SP_INIT = 15
 SUB = 04
 SUBU = 05
 SLT = 06
SLTU = 07
 SRA = 0E
 ANDI = 16
 ORI = 17
 MUL = 1E
 DIV = 1F
 XORI = 18
 LUI = 19
*******************
module ALU 32(S, T, FS, Y hi, Y lo, C, V, N, Z, DBZ);
 [31:0] S, T;
  input
 //32bit inputs
  input [4:0] FS;
 //5bit input for FS
  output wire [31:0] Y_hi; //32bit wire for Y_hi output wire [31:0] Y_lo; //32bit wire for Y_lo
  output wire C, V, N, Z, DBZ; //1 bit wires for C, V, N, Z, and DBZ flags
  wire [31:0] Quot, Rem, Y; //32bit wires used to output the divide and mips unit to a mux
 //64bit wire used to output the multiply unit to a mux
  wire [63:0] Product;
 alu C, alu V, dz; //1bit wires to output the mips C and V flags to a mux
  wire
  //instatiates 3 modules: one DIV 32, one MPY 32, and one MIPS 32
  ^{\prime \prime} S T Quot Rem
  DIV 32 div(S[31:0], T[31:0], Quot[31:0], Rem[31:0], dz);
 Т
  MPY 32 mpy(S[31:0], T[31:0], Product[63:0]);
```

Page 124 of 194
Highridge Processor CPU Instruction Set

```
Т
 FS
MIPS_32 mips(S[31:0], T[31:0], FS[4:0], Y[31:0], alu_V, alu_C);
//3 to 1 mux to select the output based on the function select
assign \{Y \text{ hi}, Y \text{ lo}\} = (FS=5'\text{hlE}) ? Product : //select multiply output
 (FS==5'h1F) ? {Rem, Quot}: //select divide output
 {32'h0, Y }; //select mips output
//3 to 1 mux to output the N flag based on certain operations
assign N = (FS==5'h03 | FS==5'h05 | FS==5'h07) ? 1'bx : //N = x if unsigned
 (FS==5'h1E)
 ? Y hi[31]: //N = 64th bit of product
 Y lo[31]; //N is set to the 32nd bit of output
//V/C is set to don't care if we are multipling or dividing, else we get V/C from the ALU
assign \{V,C\} = (FS==5'h1E \mid FS==5'h1F) ? 2'bxx : \{alu V, alu C\};
//Z is set if all 64 bits are zero, else it is not set
assign Z = ((Y hi==32'b0) & (Y lo==32'b0)) ? 1'b1 : 1'b0;
//assign DBZ flag to the divide ouput if dividing, else don't care
assign DBZ = (FS==5'h1F) ? dz : 1'bx;
```

endmodule

Page 125 of 194
Highridge Processor
CPU Instruction Set

Barrel_Shifter32

endmodule

```
`timescale 1ns / 1ps
Author: Alec Selfridge
 Email: aeselfridge@gmail.com
// Creation: 10/24/2015
// Last Rev: 10/29/2015
// Version: 1.1
 Notes: This unit can shift the D_{in} input up to 31 times
//
//
 specified by shamt. Sel chooses the type of shift.
//
 1.1: Added rotate right by shamt.
//
module Barrel Shifter32(
 input
 [31:0] D in,
 input
 [4:0] shamt,
 input
 [1:0] Sel,
 output reg [31:0] D out
 );
 reg [31:0] i, tmp; // used in RR
 parameter
 SLL = 2'b00, // left-logical
 SRL = 2'b01, // right-logical
 SRA = 2'b10, // right-arithmetic
 RR = 2'b11; // rotate right
 always @(*) begin
 case (Sel)
 SLL:
 D out = D_in << shamt;</pre>
 SRL:
 D out = D in >> shamt;
 SRA: begin
 D out
 = D in >> shamt;
 D \text{ out}[31] = D \text{ in}[31];
 end
 RR: begin
 tmp = 0;
 for (i = 0; i < shamt; i = i + 1)
 tmp[31-(shamt-i)+1] = D in[i];
 D out = D in >> shamt;
 D out = D out | tmp;
 end
 endcase
 end
```

Partial_Datapath_SIMD

```
`timescale 1ns / 1ps
Author: Alec Selfridge
 Email: aeselfridge@gmail.com
// Creation: 11/04/2015
// Last Rev: 11/04/2015
// Version: 1.0
 Notes: A partial datapath used as a secondary one or for SIMD
//
 instructions. It has no register file of its' own, so
//
//
 RS & RT are also used here. Thus, the result is
//
 written to the same register file.
//
//
 mSel: 00: STND
 Ysel: 00: ALU
 01: SIMD8
 01: MPY
//
 10: SIMD16
 10: DIV
module Partial Datapath SIMD (mSel, Ysel, FS, RS, RT, Y);
  input [31:0] RS,
  input [4:0] FS;
  input [1:0] mSel, Ysel;
  output wire [63:0] Y;
  wire [31:0] alu;
  wire [63:0] mpy, div;
  ALU32 DM ALU(.FS(FS), .mSel(mSel), .S(RS), .T(RT), .Y(alu), .C(), .V());
  MPY32 DM MPY(
 .mSel(mSel), .S(RS), .T(RT), .Y(mpy);
  DIV32 DM DIV(
 .mSel(mSel), .S(RS), .T(RT), .Y(div));
  assign Y = (Ysel == 2'b00) ? {32'h0, alu}:
 (Ysel == 2'b01) ? mpy:
 (Ysel == 2'b10) ? div:
 {32'h0, alu};
```

Highridge Processor CPU Instruction Set

endmodule

HILO_registers

```
`timescale 1ns / 1ps
* Author: Joshua Hightower / Alec Selfridge
* Email: joshuahightower2@gmail.com / aeselfridge@gmail.com
* Filename: HILO registers.v
* Date: September 16th, 2015
* Version: 1.0
* Notes: The HILO registers module creates two 32-bit registers to hold the multiply and divide
* product / quoietent and remainder. Using synchronous logic off the positive edge of clk or
* reset, if reset goes high, both registers are zero'ed out. Else, if the HILO ld is high, HI and
* LO receive the input of their respective registers.
* Version 1.1
* Notes: The updated version of the HILO registers module adds an additional two 32 bit registers
* for both inputs and outputs. The logic stays the same, except when the HILO ld signal is low
* and reset is low, only the two new registers are written to.
module HILO_registers(
  input
  input
 reset,
 HILO ld,
  input
 HILO ld SIMD,
  input
  input
 [31:0] Y hi,
  input
 [31:0] Y lo,
 [31:0] ALU,
  input
  input
 [31:0] SH,
  input
 [31:0] D in,
 [31:0] IO in,
  input
 [63:0] SIMD in,
  input
  output reg [31:0] HI,
  output reg [31:0] LO,
  output reg [31:0] ALU Output,
  output reg [31:0] SH Output,
  output reg [31:0] SIMD Output,
  output reg [63:0] SIMD HILO,
  output reg [31:0] D out,
  output reg [31:0] IO_out
  );
 //always block using clock logic on positive edge of clk or reset
 // if reset, ALU Output, D out, HI, and LO get zero'ed out
 // else if HILO ld, ALU Output <- ALU, D out <- D in, HI <- Y hi, and LO <- Y lo
 // else, ALU Output <- ALU and D out <- D in
 always@(posedge clk or posedge reset)
 if(reset) begin
 {HI,LO,ALU Output,SH Output}
 <= 128'h0;
 {SIMD HILO, SIMD Output, D out, IO out} <= 160'h0;
 end
 else if (HILO ld) begin
 {HI,LO,ALU Output,SH Output}
 <= {Y hi, Y lo, ALU, SH};
```

Highridge Processor Page 128 of 194

CPU Instruction Set

endmodule

MIPS_32

```
`timescale 1ns / 1ps
* Author: Joshua Hightower / Alec Selfridge
* Email: joshuahightower2@gmail.com / aeselfridge@gmail.com
* Filename: MIPS 32.v
* Date: August 26th, 2015
* Version: 1.0
* Notes: The MIPS 32 module takes in two 32bit inputs and outputs a 32bit
* output. The output is based upon an operation done with the S and T inputs,
* which the operation is based upon the 5bit FS(function select) input. Every
* operation updates the Y output and the V(overflow) and C(carry) flags. The
* operations that "don't care" about the flags will put a x for them to
* output. Below is a guide that tells you which opcode does each operation.
*******************************
*/
module MIPS 32(S, T, FS, Y, V, C);
 input
 [31:0] S, T;
 //32bit inputs
 input
 [4:0]
 FS;
 //5bit opcode
 output reg [31:0] Y;
 //32bit output
 V, C;
 //1bit outputs for carry and overflow
 output reg
 integer int s, int t, i; //integers used for SLT operation
 always@( * ) begin
 case (FS)
 5'h00:
 \{V,C,Y\} = \{2'bxx,S\};
 //output S
 5'h01:
 \{V,C,Y\} = \{2'bxx, T\};
 //output T
 5'h02:
 begin
 \{C,Y\} = S + T;
 //add S by T, signed
 V = (S[31] \& T[31] \& \sim Y[31]) |
 //if two pos numbers produces neg value, V
 (\sim S[31] \& \sim T[31] \& Y[31]); //if two neg numbers produces pos value, V
 end
 5'h03:
 begin
 \{C,Y\} = S + T;
 //add S by T, unsigned
 V = C;
 //V is set to C bit
 end
 5'h04:
 begin
 \{C,Y\} = S - T;
 //minus S by T, signed
 V = (\sim S[31] \& T[31] \& Y[31]) \mid //if - minus + number produces + value, V
 (S[31] \& \neg T[31] \& \neg Y[31]); //if + minus - number produces - value, V
 end
 5'h05:
 begin
 \{C,Y\} = S - T;
 //minus S by T, unsigned
 V = C;
 //V is set to C bit
 end
 5'h06:
 begin
 int s = S;
 int t = T;
 if(int s < int t)</pre>
 //if S is less than T, set Y to 1
 \{V,C,Y\} = \{2'bxx, 32'h0000 0001\};
 else
 //else, set Y to 0
```

Page 130 of 194

```
\{V,C,Y\} = \{2'bxx, 32'h0\};
 end
5'h07:
 begin
 if(S < T)
 //if S is less than T, set Y to 1
 \{V,C,Y\} = \{2'bxx, 32'h0000 0001\};
 //else, set Y to 0
 \{V,C,Y\} = \{2'bxx, 32'h0\};
 end
 //S and'ed with T
5'h08:
 \{V,C,Y\} = \{2'bxx, S \& T\};
5'h09: {V,C,Y} = {2'bxx, S | T};
5'h0A: {V,C,Y} = {2'bxx, S ^ T};
 //S or'ed with T
 //S xor'ed with T
5'h0B:
 \{V,C,Y\} = \{2'bxx, \sim (S \mid T)\}; //S nor'ed with T
5'h0C:
 begin
 V = 1'bx;
 //V is a don't care
 C = T[31];
 //C is = to 31st bit
 = T << 1;
 //shifts bits to left by 1
 end
5'h0D:
 begin
 V = 1 bx;
 //V is a don't care
 C = T[0];
 //C is = to 1st bit
 Y = T \gg 1;
 //shift bits to right by 1
 end
5'h0E:
 begin
 = 1'bx;
= T[0];
 //V is a don't care
 V
 //C is = to 1st bit
 C
 = T >> 1;
 //shift bits right by 1, signed
 Y[31] = T[31];
 //set sign bit to original sign bit
 end
5'h0F:
 begin
 //increment S by 1
 \{C, Y\} = \{S + 1\};
 V = (\sim S[31] \& Y[31]);
 //V is set if a pos incs into a neg
 end
5'h10:
 begin
 \{C,Y\} = \{S - 1\};
 //decrement S by 1
 V = (S[31] \& \sim Y[31]); //V is set if a neg decs into a pos
 end
5'h11:
 begin
 \{C,Y\} = \{S + 4\};
 //increment S by 4
 V = (\sim S[31] \& Y[31]); //V is set if a pos incs into a neg
 end
5'h12:
 begin
 //decrement S by 4
 \{C,Y\} = \{S - 4\};
 V = (S[31] \& \sim Y[31]); //V is set if a neg decs into a pos
5'h16: \{V,C,Y\} = \{2'bxx, S \& \{16'h0,T[15:0]\}\}; //S \text{ and'ed with } (0000,T[15:0])
 \{V,C,Y\} = \{2'bxx, S \mid \{16'h0,T[15:0]\}\}; //S \text{ or'ed with } (0000,T[15:0]) 
\{V,C,Y\} = \{2'bxx, S \land \{16'h0,T[15:0]\}\}; //S \text{ xor'ed with } (0000,T[15:0])
5'h17:
5'h18:
5'h19:
 \{V,C,Y\} = \{2'bxx, \{T[15:0],16'h0\}\}; //output \{T[15:0],0000\}
5'h1A: begin
 // bit set: S[imm]
 \{V,C\} = 2'bxx;
 Y = S;
 // clear sign ext
 Y[(T << 26) >> 26] = 1'b1;
 end
5'h1B: begin
 // bit clear: S[imm]
 \{V,C\} = 2'bxx;
 = S;
```

Highridge Processor Page 131 of 194

CPU Instruction Set

```
// clear sign ext
 Y[(T << 26) >> 26] = 0;
 5'h1C: begin
 // reverse bits in S
 for (i = 0; i < 32; i = i + 1)
 Y[i] = S[(31 - i)];
 \{V,C\} = 2'bxx;
 end
 5'h1D: begin
 // reverse endianness
 Y[7:0] = S[31:24];
 Y[15:8] = S[23:16];
 Y[23:16] = S[15:8];
 Y[31:24] = S[7:0];
 \{V,C\} = 2'bxx;
 end
 default: \{V,C,Y\} = \{2'bxx, S\}; //output S as default
 endcase //end case statement
end // end always
```

endmodule

DIV_32

```
`timescale 1ns / 1ps
* Author: Joshua Hightower / Alec Selfridge
* Email: joshuahightower2@gmail.com / aeselfridge@gmail.com
* Filename: DIV 32.v
* Date: August \overline{2}6th, 2015
* Version: 1.0
* Notes: The DIV 32 module takes in two 32bit inputs and divides them to get
* a 32bit quotient and a 32bit remainder. In order to do this, for efficiency
* sake, I used two integers to store the 32bit inputs and used them for the
^{\star} divide and modulus operations to get a signed 32bit quotient and remainder.
*************************
*/
module DIV 32(S, T, Quot, Rem, DBZ);
 [31:0] S, T;
  input
 //32bit inputs
  output reg
 DBZ;
 //divide by zero flag
  output reg [31:0] Quot, Rem; //32bit quotient and remainder
 //instatiate two integer variables
  integer int_s, int_t;
  always@(S or T) begin
 int s = S;
 //cast S input as a signed 32bit integer
 int t = T;
 //cast T input as a signed 32bit integer
 if(T == 32'b0) begin
 DBZ = 1'b1;
 end
 else begin
 DBZ = 1'b0;
 Quot = int s / int t;
 //divide S by T to get quotient
 //modulus S by T to get remainder
 Rem = int s % int t;
 end
  end
 //end always
endmodule
```

MPY_32

```
`timescale 1ns / 1ps
* Author: Joshua Hightower / Alec Selfridge
* Email: joshuahightower2@gmail.com / aeselfridge@gmail.com
* Filename: MPY 32.v
* Date: August \overline{2}6th, 2015
* Version: 1.0
* Notes: The MPY 32 module takes in two 32bit inputs and outputs a 64bit
* product. In order to do this in the most efficient way, I store the 32bit
* inputs into signed 32bit integer variables. After which, I store the
* product of S multiplied by T into a 64bit register output.
*************************
*/
module MPY 32(S, T, Product);
  input
 [31:0] S, T;
 //32bit inputs
  output reg [63:0] Product; //64bit output
  integer int_s, int_t;
 //instatiate two interger variables
  always@(S or T) begin
 int s = S;
 //cast S input as a signed 32bit integer
 int^{-}t = T;
 //cast T input as a signed 32bit integer
 //store the 64bit product of S * T
 Product = int s*int t;
  end //end always
endmodule
```

Highridge Processor CPU Instruction Set

Page 134 of 194

ALU32_DM

```
`timescale 1ns / 1ps
Author: Alec Selfridge
 Email: aeselfridge@gmail.com
// Creation: 10/30/2015
// Last Rev: 10/30/2015
// Version: 1.0
 Notes: Dual-mode ALU capable of 32-bit SIMD or standalone
//
//
 modes. In SIMD mode, a sub-mode (Quad8/Dual16)
//
 identifies the data type. The other mode puts the ALU
//
 into, effectively, parallel mode. In standalone mode,
//
 the data type is 32-bit integer and functions like a
 standard ALU. FS is used to select one of many
//
 operations in either case.
//
module ALU32 DM(FS, mSel, S, T, Y, C, V);
 input [4:0]
 FS;
 input [1:0]
 mSel;
 input [31:0] S, T;
 output reg [31:0] Y;
 output reg
 C, V;
 parameter
 // modes
 mSTND = 2'b00, mSIMD8 = 2'b01, mSIMD16 = 2'b10,
 // SIMD8
 ADD8 = 5'h02,
 SUB8 = 5 \cdot h03,
 = 5'h04,
 AND8
 OR8
 = 5'h05,
 = 5'h06,
 NOT8
 XOR8
 = 5'h07,
 // SIMD16
 ADD16 = 5'h02,
 SUB16 = 5'h03,
 AND16 = 5'h04,
 = 5'h05,
 OR16
 = 5'h06,
 NOT16
 = 5'h07,
 XOR16
 // Standalone
 PASS S = 5'h00,
 PASS T = 5'h01,
 = 5'h02,
 ADD
 ADDU
 = 5'h03,
 = 5'h04,
 SUB
 = 5'h05,
 SUBU
 = 5'h06,
 AND
 = 5'h07,
 OR
 NOT
 = 5'h08,
 XOR
 = 5'h09;
 always@(*) begin
```

Highridge Processor CPU Instruction Set

Page 135 of 194

```
case (mSel)
 mSIMD8: begin
 case(FS)
 PASS S: begin
 \{C, V\} = 2'bxx;
 Y = S;
 end
 PASS T: begin
 \{C, V\} = 2'bxx;
 Y = T;
 end
 ADD8: begin
 \{C, V\} = 2'bxx;
 Y[7:0] = S[7:0] + T[7:0];
 Y[15:8] = S[15:8] + T[15:8];
 Y[23:16] = S[23:16] + T[23:16];
 Y[31:24] = S[31:24] + T[31:24];
 end
 SUB8: begin
 \{C, V\} = 2'bxx;
 Y[7:0] = S[7:0] - T[7:0];
 Y[15:8] = S[15:8] - T[15:8];
 Y[23:16] = S[23:16] - T[23:16];
 Y[31:24] = S[31:24] - T[31:24];
 end
 AND8: begin
 \{C, V\} = 2'bxx;
 Y[7:0] = S[7:0] & T[7:0];
 Y[15:8] = S[15:8] & T[15:8];
 Y[23:16] = S[23:16] \& T[23:16];
 Y[31:24] = S[31:24] & T[31:24];
 end
 OR8: begin
 \{C, V\} = 2'bxx;
 Y[7:0] = S[7:0] | T[7:0];
 Y[15:8] = S[15:8] | T[15:8];
 Y[23:16] = S[23:16] | T[23:16];
 Y[31:24] = S[31:24] | T[31:24];
 end
 NOT8: begin
 \{C, V\} = 2 \text{bxx};
 Y[7:0] = \sim S[7:0];
 Y[15:8] = \sim S[15:8];
 Y[23:16] = ~S[23:16];
 Y[31:24] = \sim S[31:24];
 end
 XOR8: begin
 \{C, V\} = 2'bxx;
 Y[7:0] = S[7:0] ^ T[7:0];
 Y[15:8] = S[15:8] ^ T[15:8];
 Y[23:16] = S[23:16] ^ T[23:16];
 Y[31:24] = S[31:24] ^ T[31:24];
 end
 default:
 // pass S
 \{C, V, Y\} = \{2'bxx, S\};
 endcase
 end
 mSIMD16: begin
 case(FS)
```

Highridge Processor Page 136 of 194

CPU Instruction Set

```
PASS S: begin
 \{C, V, Y\} = \{2'bxx, S\};
 end
 PASS T: begin
 \{C, V, Y\} = \{2'bxx, T\};
 end
 ADD16: begin
 \{C, V\} = 2'bxx;
 Y[15:0] = S[15:0] + T[15:0];
 Y[31:16] = S[31:16] + T[31:16];
 end
 SUB16: begin
 \{C, V\} = 2'bxx;
 Y[15:0] = S[15:0] - T[15:0];
 Y[31:16] = S[31:16] - T[31:16];
 AND16: begin
 \{C, V\} = 2'bxx;
 Y[15:0] = S[15:0] & T[15:0];
 Y[31:16] = S[31:16] & T[31:16];
 end
 OR16: begin
 \{C, V\} = 2'bxx;
 Y[15:0] = S[15:0] | T[15:0];
 Y[31:16] = S[31:16] | T[31:16];
 NOT16: begin
 \{C, V\} = 2'bxx;
 Y[15:0] = ~S[15:0];
 Y[31:16] = \sim S[31:16];
 end
 XOR16: begin
 \{C, V\} = 2'bxx;
 Y[15:0] = S[15:0] ^ T[15:0];
 Y[31:16] = S[31:16] ^ T[31:16];
 end
 default:
 // pass S
 \{C, V, Y\} = \{2'bxx, S\};
 endcase
end
mSTND: begin
 case (FS)
 PASS S:
 \{C, V, Y\} = \{2'bxx, S\};
 PASS T:
 \{C, V, Y\} = \{2'bxx, T\};
 ADD: begin
 \{C, Y\} = S + T;
 = (S[31] \& T[31] \& \sim Y[31])
 (\sim S[31] \& \sim T[31] \& Y[31]);
 end
 ADDU: begin
 \{C, Y\} = S + T;
 = C;
 end
 SUB: begin
 \{C, Y\} = S - T;
 = (\sim S[31] \& T[31] \& Y[31]) |
 (S[31] \& \sim T[31] \& \sim Y[31]);
```

```
end
 SUBU: begin
 \{C, Y\} = S - T;
 = C;
 end
 \{C, V, Y\} = \{2'bxx, S \& T\};
 OR:
 \{C, V, Y\} = \{2'bxx, S \mid T\};
 NOT:
 \{C, V, Y\} = \{2'bxx, \sim S\};
 \{C, V, Y\} = \{2'bxx, S^T\};
 default:
 // pass S
 \{C, V, Y\} = \{2'bxx, S\};
 endcase
 end
 endcase
end
```

endmodule

Page 138 of 194
Highridge Processor CPU Instruction Set

DIV32_DM

```
`timescale 1ns / 1ps
Author: Alec Selfridge
 Email: aeselfridge@gmail.com
// Creation: 11/07/2015
// Last Rev: 11/07/2015
// Version: 1.0
 Notes: A dual-mode divider that will do 32/32, quad 8/8,
//
 or dual 16/16.
//
//
//
 SIMD8 - 16-bit quotient/rem
//
 op3 | op2 | op1 | op0 ]
 V
 REM
 OUOT
//
//
 SIMD16 - 32-bit quotient/rem
//
 [
 //
 V
//
 [
 REM/QUOT
 ]
module DIV32_DM(S, T, Y, mSel);
 input
 [31:0] S, T;
 input
 [1:0] mSel;
 output reg [63:0] Y;
 integer s, t;
 parameter
  mSTND = 2'b00,
  mSIMD8 = 2'b01,
  mSIMD16 = 2'b10;
  always@(*) begin
  s = S;
  t = T;
  case(mSel)
 mSTND: begin
 Y[63:32] = s % t;
 Y[31:0] = s / t;
 end
 mSIMD8: begin
 Y[7:0] = s[7:0]
 / t[7:0];
 Y[15:8] = s[7:0] % t[7:0];
 Y[23:16] = s[15:8] / t[15:8];
 Y[31:24] = s[15:8] % t[15:8];
 Y[39:32] = s[23:16] / t[23:16];
 Y[47:40] = s[23:16] % t[23:16];
 Y[55:48] = s[31:24] / t[31:24];
 Y[63:56] = s[31:24] % t[31:24];
 end
 mSIMD16: begin
 Y[15:0] = s[15:0] / t[15:0];
```

```
Y[31:16] = s[15:0] % t[15:0];

Y[47:32] = s[31:16] / t[31:16];

Y[63:48] = s[31:16] % t[31:16];

end

endcase

end
```

endmodule

MPY32_DM

```
`timescale 1ns / 1ps
Author: Alec Selfridge
  Email: aeselfridge@gmail.com
// Creation: 11/04/2015
// Last Rev: 11/04/2015
// Version: 1.0
 Notes: A dual-mode multiplier that will do 32x32, quad 8x8,
//
 or dual 16x16.
//
//
//
 SIMD8 - 16-bit product
//
 op3 | op2 | op1 | op0 ]
 ΗI
 LO
//
//
 SIMD16 - 32-bit product
//
 [
 ]
//
 V
//
 [
 HI/LO
 ]
module MPY32_DM(S, T, Y, mSel);
 input
 [31:0] S, T;
 input
 [1:0] mSel;
 output reg [63:0] Y;
 integer s, t;
 parameter
  mSTND = 2'b00,
  mSIMD8 = 2'b01,
  mSIMD16 = 2'b10;
  always@(*) begin
  s = S;
  t = T;
  case(mSel)
 mSTND:
 Y = s * t;
 mSIMD8: begin
 Y[15:0] = s[7:0] * t[7:0];
 Y[31:16] = s[15:8] * t[15:8];
 Y[47:32] = s[23:16] * t[23:16];
 Y[63:48] = s[31:24] * t[31:24];
 end
 mSIMD16: begin
 Y[31:0] = s[15:0] * t[15:0];
 Y[63:32] = s[31:16] * t[31:16];
 end
  endcase
  end
```

Page 141 of 194 **CPU Instruction Set** Highridge Processor

endmodule

PC_register

```
`timescale 1ns / 1ps
* Author: Joshua Hightower / Alec Selfridge
* Email: joshuahightower2@gmail.com / aeselfridge@gmail.com
* Filename: PC register.v
* Date: October 4th, 2015
* Version: 1.0
* Notes: The PC register verilog module creates a 32 bit register that is loaded if the scalar
* input(pc ld) is high and increments by 4 if the control signal for that is high(pc inc). On
* reset, the register is set back to zero.
*************************
*/
module PC register(
  input
 clk,
  input
 reset,
 pc ld,
  input
  input
 pc inc,
  input
 [31:0] PC in,
  output reg [31:0] PC_out
  );
 always@(posedge clk or posedge reset)
 if(reset)
 PC out <= 32'b0;
 else if(pc ld)
 PC out <= PC in;
 else if(pc inc)
 PC out <= PC out + 4;
endmodule
```


IR_register

```
`timescale 1ns / 1ps
* Author: Joshua Hightower / Alec Selfridge
* Email: joshuahightower2@gmail.com / aeselfridge@gmail.com
* Filename: IR_register.v
* Date: October 4th, 2015
* Version: 1.0
* Notes: The IR register creates a 32 bit register that is loaded with the input value if the load
* signal is set high. Else if reset goes high, zero out the register.
*******************
module IR register(
  input
 clk,
  input
 reset,
  input
 ir ld,
  input [31:0] IR in,
  output reg [31:0] IR out
  );
  always@(posedge clk or posedge reset)
 if(reset)
 IR out <= 32'b0;
 else if(ir ld)
 IR out <= IR in;</pre>
endmodule
```

III. Verilog - Implementation

B. Annotated Memory Modules

Memory Module 1 Instruction Memory

Memory Module 1 Results

```
BREAK INSTRUCTION FETCHED
 70.50 ns
 R1-R3 loaded with
DISPLAYING
 REGISTERS
 specified values.
 || Register 0x0 = 0x00000000
time =
 72.10 ns
time =
 72.20 ns
 Register 0x1 = 0x12345678
 72.30 ns
time =
 Register 0x2 = 0x87654321
 time =
 72.40 ns
 Register 0x3 = 0x12345678
time =
 72.50 ns
 || Register 0x4 = 0xxxxxxxx
time =
 72.60 ns
 || Register 0x5 = 0xxxxxxxxx
time =
 72.70 ns
 \parallel Register 0x6 = 0xxxxxxxxx
time =
 72.80 ns
 || Register 0x7 = 0xxxxxxxx
time =
 72.90 ns
 \parallel Register 0x8 = 0xxxxxxxxx
 73.00 ns
 || Register 0x9 = 0xxxxxxxx
time =
 dMem pointer,
 73.10 ns
 || Register 0xa = 0xxxxxxxxx
time =
 location 0x0c0
 73.20 ns
 || Register 0xb = 0xxxxxxxxx
time =
time =
 73.30 ns
 || Register 0xc = 0xxxxxxxxx
time =
 73.40 ns
 \parallel Register 0xd = 0x100100c0
 Pass flags for
time =
 73.50 ns
 || Register 0xe = 0x000000000
time =
 73.60 ns
 || Register 0xf = 0x00000000
 BNE and BEQ.
time =
 73.70 ns
 dM[0c0] = 0x12345678
time =
 73.80 ns
 dM[0c4] = 0xxxxxxxx
 Store R1 specified
 73.90 ns
time =
 dM[0c8] = 0xxxxxxxx
 by R13.
 74.00 ns
time =
 dM[0cc] = 0xxxxxxxx
 74.10 ns
 dM[0d0] = 0xxxxxxxx
time =
 74.20 ns
 dM[0d4] = 0xxxxxxxx
time =
 74.30 ns
 dM[0d8] = 0xxxxxxxx
time =
 time =
 74.40 ns
 dM[0dc] = 0xxxxxxxx
 74.50 ns
time =
 | | dM[0e0] = 0xxxxxxxx
 74.60 ns
time =
 | | dM[0e4] = 0xxxxxxxx
 74.70 ns
time =
 dM[0e8] = 0xxxxxxxx
 74.80 ns
 dM[0ec] = 0xxxxxxxx
time =
 | | dM[0f0] = 0xxxxxxxx
 74.90 ns
time =
time =
 75.00 ns
 dM[0f4] = 0xxxxxxxx
time =
 75.10 ns
 dM[0f8] = 0xxxxxxxx
time =
 75.20 ns
 dM[0fc] = 0xxxxxxxx
```


Memory Module 2 Instruction Memory

Memory Module 2 Results

```
BREAK INSTRUCTION FETCHED 370.00 ns
DISPLAYING
 REGISTERS
time = 372.00 \text{ ns} || Register 0x00 = 0x00000000
 -R1 ends with 0 after being
time = 373.00 \text{ ns} || Register 0x01 = 0x00000000
 shifted multiple times
time = 374.00 \text{ ns} || Register 0x02 = 0x00000000
time = 375.00 ns
 || Register 0x03 = 0xxxxxxxx
 -R2 ends with 0 after being
time = 376.00 ns
 || Register 0x04 = 0xxxxxxxx
 decremented in the loop
time = 377.00 ns
 || Register 0x05 = 0xxxxxxxx
 -R14 is loaded with
time = 378.00 ns
 || Register 0x06 = 0xxxxxxxx
 A5A53C3C
time = 379.00 ns
 || Register 0x07 = 0xxxxxxxx
time = 380.00 ns
 || Register 0x08 = 0xxxxxxxx
 -R15 contains the pointer to
time = 381.00 ns
 || Register 0x09 = 0xxxxxxxxx
 the last memory location
time = 382.00 ns
 || Register 0x0a = 0xxxxxxxxx
 referenced+4
time = 383.00 ns
 || Register 0x0b = 0xxxxxxxxx
time = 384.00 \text{ ns} || Register 0x0c = 0xxxxxxxx
time = 385.00 \text{ ns} || Register 0x0d = 0xxxxxxxxx
time = 386.00 \text{ ns} || Register 0x0e = 05a5a3c3c
time = 387.00 ns
 || Register 0x0f = 0x10010100
time = 412.00 ns
 \parallel dM[0fc] = 0x0000ffff
time = 412.00 ns
 | | dM[0f8] = 0x0001ffff
time = 412.00 ns
 \parallel dM[0f4] = 0x0003ffff
time = 412.00 ns
 | | dM[0f0] = 0x0007ffff
 Each location, starting with
time = 412.00 ns
 | | dM[0ec] = 0x000ffff
 0x0C0, holds the result of
time = 412.00 ns
 \parallel dM[0e8] = 0x001fffff
 each shift.
time = 412.00 ns
 \parallel dM[0e4] = 0x003fffff
 \parallel dM[0e0] = 0x007fffff
time = 412.00 ns
 For example, 0x0C0
time = 412.00 ns
 \mid \mid dM[0dc] = 0x00ffffff
 contains the first shift,
time = 412.00 \text{ ns} || dM[0d8] = 0x01fffffff
 0x0C4 contains the second
time = 412.00 \text{ ns} || dM[0d4] = 0x03fffffff
 shift, and so on.
time = 412.00 \text{ ns} || dM[0d0] = 0x07fffffff
time = 412.00 ns
 | | dM[0cc] = 0x0fffffff
time = 412.00 ns
 | | dM[0c8] = 0x1fffffff
time = 412.00 ns
 | | dM[0c4] = 0x3fffffff
time = 412.00 ns
 \parallel dM[0c0] = 0x7fffffff
```


Memory Module 3 Instruction Memory

Memory Module 3 Results

```
BREAK INSTRUCTION FETCHED 370.00 ns
DISPLAYING
 REGISTERS
time = 372.00 \text{ ns} || Register 0x00 = 0x00000000
 -R1 ends with 0 after being
time = 373.00 \text{ ns} || Register 0x01 = 0x00000000
 shifted multiple times
 || Register 0x02 = 0x00000000
time = 374.00 ns
time = 375.00 ns
 || Register 0x03 = 0xxxxxxxx
 -R2 ends with 0 after being
time = 376.00 ns
 || Register 0x04 = 0xxxxxxxx
 decremented in the loop
time = 377.00 ns
 || Register 0x05 = 0xxxxxxxx
 -R14 if loaded with
time = 378.00 ns
 || Register 0x06 = 0xxxxxxxx
 5A5A3C3C
time = 379.00 ns
 || Register 0x07 = 0xxxxxxxx
time = 380.00 ns
 || Register 0x08 = 0xxxxxxxx
 -R15 contains the pointer to
time = 381.00 ns
 || Register 0x09 = 0xxxxxxxxx
 the last memory location
time = 382.00 ns
 || Register 0x0a = 0xxxxxxxxx
 referenced+4
time = 383.00 ns
 || Register 0x0b = 0xxxxxxxxx
time = 384.00 \text{ ns} || Register 0x0c = 0xxxxxxxx
time = 385.00 \text{ ns} || Register 0x0d = 0xxxxxxxxx
time = 386.00 \text{ ns} || Register 0x0e = 05a5a3c3c
time = 387.00 ns
 || Register 0x0f = 0x10010100
time = 412.00 ns
 | | dM[0fc] = 0xffff8000
time = 412.00 ns
 | | dM[0f8] = 0xffff0001
time = 412.00 ns
 | | dM[0f4] = 0xfffe0003
time = 412.00 ns
 | | dM[0f0] = 0xfffc0007
 Each location, starting with
time = 412.00 ns
 | | dM[0ec] = 0xfff8000f
 0x0C0, holds the result of
time = 412.00 ns
 \parallel dM[0e8] = 0xfff0001f
 each shift.
time = 412.00 ns
 | | dM[0e4] = 0xffe0003f
 \parallel dM[0e0] = 0xffc0007f
time = 412.00 ns
 For example, 0x0C0
time = 412.00 ns
 \mid \mid dM[0dc] = 0xff8000ff
 contains the first shift,
time = 412.00 \text{ ns} || dM[0d8] = 0xff0001ff
 0x0C4 contains the second
time = 412.00 \text{ ns} || dM[0d4] = 0xfe0003ff
 shift, and so on.
time = 412.00 \text{ ns} || dM[0d0] = 0xfc0007ff
time = 412.00 ns
 \parallel dM[0cc] = 0xf8000fff
time = 412.00 ns
 | | dM[0c8] = 0xf0001fff
time = 412.00 ns
 | | dM[0c4] = 0xe0003fff
time = 412.00 ns
 \parallel dM[0c0] = 0xc0007fff
```


Memory Module 4 Instruction Memory

Memory Module 4 Results

Memory Module 5 Instruction Memory

Memory Module 5 Results

Memory Module 6 Instruction Memory

Data Memory

```
000
 // Big Endian Format
 // 0x00:03
C3 C3 C3 C3
 // 0x04:07
12 34 56 78
89 AB CD EF
 // 0x08:0B
A5 A5 A5 A5
 // 0x0C:0F
 // 0x10:13
5A 5A 5A 5A
 //word 4
 // 0x14:17
24 68 AC E0
13 57 9B DF
 // 0x18:1B
OF OF OF OF
 // 0x1C:1F
F0 F0 F0 F0
 //word 8
 // 0x20:23
00 00 00 09
 // 0x24:27
00 00 00 0A
 // 0x28:2B
00 00 00 0B
 // 0x2C:2F
 // 0x30:33
00 00 00 0C
 //word 12
 // 0x34:37
00 00 00 0D
 // 0x38:3B
FF FF FF F8
00 00 75 CC
 // 0x3C:3F
@1CC AB CD EF 01
 // 0x1CC:1CF
@3F8 00 00 00 00
 // 0x3F8:3FB
```


Memory Module 6 Results

```
BREAK INSTRUCTION FETCHED 494.50 ns
DISPLAYING
 REGISTERS
time = 496.10 \text{ ns} || Register 0x0 = 0x00000000
time = 496.20 \text{ ns} || Register 0x1 = 0x12345678
 || Register 0x2 = 0x89abcdef
 R1 through R12 loaded in
time = 496.30 ns
time = 496.40 ns
 || Register 0x3 = 0xa5a5a5a5
 with values from Data
time = 496.50 ns
 Register 0x4 = 0x5a5a5a5a
 Memory.
time = 496.60 ns
 || Register 0x5 = 0x2468ace0
time = 496.70 ns
 || Register 0x6 = 0x13579bdf
time = 496.80 ns
 || Register 0x7 = 0x0f0f0f0f
time = 496.90 ns
 || Register 0x8 = 0xf0f0f0f0
time = 497.00 ns
 || Register 0x9 = 0x00000009
time = 497.10 ns
 \parallel Register 0xa = 0x0000000a
time = 497.20 ns
 \parallel Register 0xb = 0x0000000b
 Loop counter variable
time = 497.30 ns
 || Register 0xc = 0x0000000c
time = 497.40 ns
 || Register 0xd = 0x00000000
time = 497.50 ns
 || Register 0xe = 0x10010100
 Data Memory pointers.
time = 497.60 ns
 || Register 0xf = 0x10010040
time = 497.70 ns
 dM[0c0] = 0xc3c3c3c3
time =
 497.80 ns
 dM[0c4] = 0x12345678
time = 497.90 ns
 \parallel dM[0c8] = 0x89abcdef
 Data Memory loaded in from
time = 498.00 ns
 \parallel \parallel dM[0cc] = 0xa5a5a5a5
time = 498.10 ns
 | | dM[0d0] = 0x5a5a5a5a
 another part of Data Memory
time = 498.20 ns
 | | dM[0d4] = 0x2468ace0
 using the memory to memory
time = 498.30 ns
 | | dM[0d8] = 0x13579bdf
 transfer loop.
 Location of
time = 498.40 ns
 \parallel dM[0dc] = 0x0f0f0f0f
 original data
 dMem[000] to
time = 498.50 ns
 | | dM[0e0] = 0xf0f0f0f0
time = 498.60 ns
 | | dM[0e4] = 0x00000009
 dMem[03F].
time = 498.70 ns
 | | dM[0e8] = 0x0000000a
time = 498.80 ns
 | | dM[0ec] = 0x0000000b
time = 498.90 ns
 | | dM[0f0] = 0x0000000c
time = 499.00 ns
 | | dM[0f4] = 0x0000000d
time = 499.10 ns
 dM[0f8] = 0xfffffff8
 time = 499.20 \text{ ns}
 | | dM[0fc] = 0x000075cc
```

Memory Module 7 Instruction Memory (a () 3c Of 10 01 R15 < -0x1001000035 ef 00 00 J 3c 0e 10 01 R14 <- 0x100100C0 35 ce 00 c0_ 0d 00 10 R13 <- 16 8d e1 00 04 8d e2 00 08 Load words starting w/ R1 through 8d e3 00 0c The pointer for memory is 8d e4 00 10 8d e5 00 14 stored inside R15 w/ each lw offsets 8d e6 00 18 it by 4, incrementing by 4 for each 8d e7 00 1c instruction. 8d e8 00 20 8d e9 00 24 8d ea 00 28 Jump and link to 8d eb 00 2c 8d ec 00 30 mem2mem. 0c 10 00 15 3c Of ff ff R15 <- FFFFFFF 35 ef ff ff 00 00 00 0d Break Step 1: R17 <- dMem[R15] mem2mem: 8d f1 00 00 Step 2: dMem[R14] <- R17 ad d1 00 00 Step 3: R15 < -R15 + 421 ef 00 04 Step 4: R14 <- R14 + 4 21 ce 00 04 Step 5: $R13 \leftarrow R13 + -1$ 21 ad ff ff Step 6: BNE comparing R13 w/R0, jumping to mem2me 15 a0 ff fa 03 e0 00 08 Jump register using R31 00 00 0d Break Data Memory // Big Endian Format C3 C3 C3 C3 // 0x00:03 12 34 56 78 // 0x04:07 89 AB CD EF // 0x08:0B A5 A5 A5 A5 // 0x0C:0F 5A 5A 5A 5A // 0x10:13 //word 4 24 68 AC E0 // 0x14:17 13 57 9B DF // 0x18:1B OF OF OF OF // 0x1C:1F // 0x20:23 //word 8 FO FO FO FO // 0x24:27 00 00 00 09 00 00 00 0A // 0x28:2B 00 00 00 0B // 0x2C:2F 00 00 00 0C // 0x30:33 //word 12 00 00 00 0D // 0x34:37 Page 157 of 194

Memory Module 7 Results

```
BREAK INSTRUCTION FETCHED 509.50 ns
DISPLAYING
 REGISTERS
time = 511.10 ns
 || Register 0x0 = 0x00000000
time =
 511.20 ns
 || Register 0x1 = 0x12345678
time = 511.30 ns
 || Register 0x2 = 0x89abcdef
 R1 through R12 loaded in with
time = 511.40 ns
 || Register 0x3 = 0xa5a5a5a5
 values from Data Memory.
time = 511.50 ns
 || Register 0x4 = 0x5a5a5a5a
time = 511.60 ns
 || Register 0x5 = 0x2468ace0
time = 511.70 ns
 || Register 0x6 = 0x13579bdf
time = 511.80 ns
 || Register 0x7 = 0x0f0f0f0f
time = 511.90 ns
 \parallel Register 0x8 = 0xf0f0f0f0
time = 512.00 ns
 || Register 0x9 = 0x00000009
time = 512.10 ns
 || Register 0xa = 0x0000000a
 Loop counter variable
time = 512.20 ns
 || Register 0xb = 0x0000000b
time = 512.30 ns
 || Register 0xc = 0x0000000c
 Data Memory pointer.
 Register 0xd = 0x00000000
time = 512.40 ns
 time =
 512.50 ns
 Register 0xe = 0x10010100
time = 512.60 ns
 Register 0xf = 0xffffffff
 Pass flag from return from JAL.
time = 512.70 ns
 dM[0c0] = 0xc3c3c3c3
 II
time = 512.80 ns
 dM[0c4] = 0x12345678
time = 512.90 ns
 dM[0c8] = 0x89abcdef
 Data Memory loaded in from
time = 513.00 ns
 dM[0cc] = 0xa5a5a5a5
 another part of Data Memory
time = 513.10 ns
 dM[0d0] = 0x5a5a5a5a
time = 513.20 ns
 dM[0d4] = 0x2468ace0
 using the memory to memory
time = 513.30 ns
 dM[0d8] = 0x13579bdf
 transfer loop.
 Location of
time = 513.40 \text{ ns}
 | \cdot |
 dM[0dc] = 0x0f0f0f0f
 original data
 dMem[000] to
 dM[0e0] = 0xf0f0f0f0
time = 513.50 ns
 dMem[03F].
time = 513.60 ns
 dM[0e4] = 0x00000009
 \Box
time = 513.70 ns
 dM[0e8] = 0x0000000a
 \Box
time =
 513.80 ns
 | | dM[0ec] = 0x0000000b
time = 513.90 ns
 | | dM[0f0] = 0x0000000c
time = 514.00 ns
 | | dM[0f4] = 0x0000000d
time = 514.10 ns
 | | dM[0f8] = 0xfffffff8
time = 514.20 ns
 | | dM[0fc] = 0x000075cc
```


```
fail3L:

3c 0e ff ff
35 ce ff fb
00 00 00 0d flag. Break.

R14 <- 0xFFFF_FFB, fail
flag. Break.

R14 <- 0xFFFF_FFB, fail
flag. Break.

R14 <- 0xFFFF_FFFA, fail
flag. Break.
```

Memory Module 8 Results

BREAK INSTRUCTION FETCHED 119.50 ns

```
DISPLAYING
 REGISTERS
time = 121.10 ns
 || Register 0x0 = 0x00000000
time = 121.20 ns
 Register 0x1 = 0x00000019
time = 121.30 ns
 Register 0x2 = 0x000003e8
time = 121.40 ns
 Register 0x3 = 0xffffffe7
time = 121.50 ns
 || Register 0x4 = 0xfffffc18
time = 121.60 ns
 || Register 0x5 = 0x000061a8
time = 121.70 ns
 Register 0x6 = 0xffff9e58
 time =
 121.80 ns
 || Register 0x7 = 0xffffffff
time = 121.90 ns
 || Register 0x8 = 0x000061a8
time = 122.00 ns
 || Register 0x9 = 0xffff9e58
time = 122.10 ns
 || Register 0xa = 0xffffffff
time = 122.20 ns
 | | Register 0xb = 0xffff9e58
time = 122.30 ns
 Register 0xc = 0xffffffff
time = 122.40 ns
 || Register 0xd = 0x000061a8
time = 122.50 ns
 Register 0xe = 0x00000000
time = 122.60 ns
 Register 0xf = 0x10010000
time = 122.70 ns
 dM[0c0] = 0xxxxxxxx
time = 122.80 ns
 dM[0c4] = 0xxxxxxxx
 time = 122.90 ns
 dM[0c8] = 0xxxxxxxx
 | \cdot |
time = 123.00 ns
 dM[0cc] = 0xxxxxxxxx
 II
time = 123.10 ns
 dM[0d0] = 0xxxxxxxx
 time = 123.20 ns
 dM[0d4] = 0xxxxxxxx
time = 123.30 ns
 dM[0d8] = 0xxxxxxxxx
 \Box
time = 123.40 ns
 dM[0dc] = 0xxxxxxxx
 \perp
time = 123.50 ns
 dM[0e0] = 0xxxxxxxxx
 \Box
time = 123.60 ns
 dM[0e4] = 0xxxxxxxx
time = 123.70 ns
 dM[0e8] = 0xxxxxxxxx
time = 123.80 ns
 dM[0ec] = 0xxxxxxxxx
 time = 123.90 ns
 dM[0f0] = 0xxxxxxxx
 time = 124.00 ns
 dM[0f4] = 0xxxxxxxx
 time = 124.10 ns
 | | dM[0f8] = 0xxxxxxxx
time = 124.20 ns
 \mid \mid dM[0fc] = 0xxxxxxxxx
```

```
Data Memory
@0
 // Big Endian Format
00 00 00 19 //0x00:03
 00 =
00 00 03 E8 //0x04:07
 01 =
 1000
FF FF FF E7
 //0x08:0B
 02 =
 -25
FF FF FC 18
 //0x0C:0F
 03 =
 -1000
00 00 61 A8 //0x10:13
 04 = 25000
 05 = -25000
FF FF 9E 58 //0x14:17
 //0x18:1B
FF FF FF FF
 //0x1C:1F
00 00 00 07
 //0x20:23
00 00 08
00 00 00 09
 //0x24:27
AO 00 00 0A
 //0x28:2B
00 00 00 0B
 //0x2C:2F
00 00 00 0C //0x30:33
00 00 00 0D //0x34:37
00 00 00 0E //0x38:3B
00 00 00 OF
 //0x3C:3F
@1CC
AB CD EF 01 // 0x1CC:1CF
00 00 00 00 // 0x3F8:3FB
 R1 through R7 get loaded
 with values from Data
 R8 through R13 are results
 with various multiples.
 Pass Flag = 0x000000000
 Data Memory pointer
```

```
Memory Module 9 Instruction Memory
3c Of 10 01
 R15 <- 0x1001 0000
35 ef 00 00_
8d e1 00 00
8d e2 00 04
 Loads words starting w/R1 through R8 from
8d e3 00 08
 Data Memory pointed at by R15. The first lw
8d e4 00 0c
 is offset by 0, then incremented by 4 every
8d e5 00 10
8d e6 00 14
8d e7 00 18
 Divide R1 by R2. R9 <- LO, R10 <- HI.
8d e8 00
 1c_
00 22 00 1a<sup>-</sup>
 BNE comparing R9 w/ R5 and R10 w/ R6.
00 00 48 12
 Should NOT branch to either fail1Q or fail1R.
00 00 50 10
15 25 00 16
 Divide R3 by R2. R9 <- LO, R10 <- HI.
15 46 00 18-
 BNE comparing R9 w/ R7 and R10 w/ R8.
00 62 00 1a
00 00 48 12
 Should NOT branch to either fail2O or fail2R.
00 00 50 10
15 27 00 17
 Divide R1 by R4. R9 <- LO, R10 <- HI.
15 48 00 19
 Data Memory
 BNE comparing R9 w/ R7 and R10 w/ R6.
00 24 00 1a
 // Big Endian Format
00 00 48 12
 Should NOT branch to either fail3O or fail3R.
00 00 50 10
 00 04 09 11// 0x00:03 264465
15 27 00 18
 Divide R3 by R4. R9 <- LO, R10 <- HI.
 00 00 03 E8// 0x04:07
 1000
15 46 00 1a
 FF FB F6 EF// 0x08:0B
 -264465
 BNE comparing R9 w/ R5 and R10 w/ R8.
00 64 00 1a
 FF FF FC 18// 0x0C:0F
 -1000
00 00 48 12
 Should NOT branch to either fail4Q or fail4R.
 00 00 01 08// 0x10:13
 264
00 00 50 10
 00 00 01 D1// 0x14:17
 465
15 25 00 19
 -264
 FF FF FE F8// 0x18:1B
15 48 00 1b
 -465
 FF FF FE 2F// 0x1C:1F
3c 0b 00 00
 pass: R11 through R14 <- 0x0000 0000
 00 00 00 08// 0x20:23
35 6b 00 00
 Break.
 00 00 00 09// 0x24:27
00 0b 60 20
 00 00 00 0A// 0x28:2B
00 0b 68 20
 00 00 00 0B// 0x2C:2F
00 0b 70 20
 00 00 00 0C// 0x30:33
00 00 0d
 00 00 00 0D// 0x34:37
3c 0e ff ff
 fail1Q: R14 <- 0xFFFF_FFFF and break.
 00 00 00 0E// 0x38:3B
35 ce ff ff
 00 00 00 OF// 0x3C:3F
00 00 00 0d
3c 0e ff ff
 fail1R: R14 <- 0xFFFF FFFE and break.
 @1CC
35 ce ff fe
 AB CD EF 01
 // 0x1CC:1CF
00 00 00 0d
3c 0e ff ff
 fail2Q: R14 <- 0xFFFF_FFD and break.
 @3F8
35 ce ff fd
 00 00 00 00
 // 0x3F8:3FB
00 00 00 0d
3c 0e ff ff
 fail2R: R14 <- 0xFFFF_FFFC and break.
35 ce ff fc
00 00 0d
3c 0e ff ff
 fail3Q: R14 <- 0xFFFF_FFFB and break.
35 ce ff
 fb
00 00 00 0d
3c Oe ff ff
 fail3R: R14 <- 0xFFFF FFFA and break.
35 ce ff fa
 Page 161 of 194
```

```
00 00 00 0d
3c 0e ff ff
35 ce ff f9
00 00 00 0d
3c 0e ff ff
35 ce ff ff
35 ce ff ff
35 ce ff f8
00 00 00 00 0d
```


Memory Module 9 Results

```
BREAK INSTRUCTION FETCHED 150.50 ns
DISPLAYING
 REGISTERS
time = 152.10 ns
 || Register 0x0 = 0x00000000
time = 152.20 ns
 || Register 0x1 = 0x00040911
 R1 through R8 are loaded with
time = 152.30 ns
 Register 0x2 = 0x000003e8
 specific values from Data
time = 152.40 ns
 || Register 0x3 = 0xfffbf6ef
time = 152.50 ns
 Memory.
 Register 0x4 = 0xfffffc18
time = 152.60 ns
 Register 0x5 = 0x00000108
time = 152.70 ns
 || Register 0x6 = 0x000001d1
time = 152.80 ns
 || Register 0x7 = 0xfffffef8
time = 152.90 ns
 R9 and R10 loaded with last divide
 || Register 0x8 = 0xfffffe2f
time = 153.00 ns
 Register 0x9 = 0x00000108
 with registers R3 and R4.
time = 153.10 ns
 || Register 0xa = 0xfffffe2f
time = 153.20 ns
 || Register 0xb = 0x00000000
 R11 through R15 <- 0x0000 0000 to
time = 153.30 ns
 \parallel Register 0xc = 0x00000000
 indicate pass.
time = 153.40 ns
 \parallel Register 0xd = 0x00000000
time = 153.50 ns
 Register 0xe = 0x00000000
 time = 153.60 ns
 Register 0xf = 0x10010000
 Data Memory pointer
time = 153.70 ns
 dM[0c0] = 0xxxxxxxx
time = 153.80 ns
 dM[0c4] = 0xxxxxxxx
time = 153.90 ns
 dM[0c8] = 0xxxxxxxx
time = 154.00 ns
 dM[0cc] = 0xxxxxxxx
 time = 154.10 ns
 dM[0d0] = 0xxxxxxxx
time = 154.20 ns
 dM[0d4] = 0xxxxxxxx
time =
 154.30 ns
 II
 dM[0d8] = 0xxxxxxxx
 154.40 ns
time =
 dM[0dc] = 0xxxxxxxx
 \Box
time = 154.50 ns
 | | dM[0e0] = 0xxxxxxxxx
time = 154.60 ns
 | | dM[0e4] = 0xxxxxxxx
time = 154.70 ns
 \parallel dM[0e8] = 0xxxxxxxx
time = 154.80 ns
 | | dM[0ec] = 0xxxxxxxxx
time = 154.90 ns
 dM[0f0] = 0xxxxxxxx
time = 155.00 ns
 | | dM[0f4] = 0xxxxxxxx
time = 155.10 ns
 | | dM[0f8] = 0xxxxxxxx
time = 155.20 ns
 \parallel dM[0fc] = 0xxxxxxxxx
```

Memory Module 10 Memory Contents

```
@0
3c Of 10 01
 Load R15 with 0x100100C0
35 ef 00 c0
 Load R1 with 0xFFFFFF8A
20 01 ff 8a
 Load R2 with 0x0000008A
20 02 00 8a
 Load R13 with 0x77887788
0c 10 00 22
3c 0d 77 88
 Load R12 with 0x88778877
35 ad 77 88
 Load R11 with 0xFFFFFFF
3c 0c 88 77
 Jumps to subroutine
35 8c 88 77
3c 0b ff ff
35 6b ff ff.
 -R10 gets 0xFFFFFFF and is compared
 to R11
01 ac 50 26
 -Set R14 to 0xFFFFFFB (fail flag)
11 4b 00 02
 -Branches to XOR pass when successful
20 0e ff fb
00 00 00 0d.
XOR pass:
01 ac 48 24
 -R9 gets 0x00000000 and is compared
11 20 00 02
 to R0
20 0e ff fa
 -Set R14 to 0xFFFFFFA (fail flag)
00 00 00 0d.
 -Branches to AND pass when successful
AND pass:
01 e2 48 25
 -R9/R8 get 0x100100CA/0x100100CA and are
3c 08 10 01
 compared
35 08 00 ca
11 09 00 02
 -Set R14 to 0xFFFFFF9 (fail flag)
20 0e ff f9
 -Branches to OR pass when successful
00 00 0d .
OR pass:
01 e2 48 27
 -R9/R8 get 0xEFFEFF35/0xEFFEFF35and are
3c 08 ef fe
35 08 ff 35
 compared
11 09 00 02
 -Set R14 to 0xFFFFFF8 (fail flag)
20 0e ff f8
 -Branches to NOR pass when successful
00 00 0d d
NOR pass:
ad e8 00 10
 -R8 is stored into dM @ R15
00 00 70 20
 -R14 is cleared, indicating tests passed
00 00 00 0d
SUBROUTINE:
00 22 18 2a
14 60 00 02
 -Compare R1 < R2 and branch to
20 Oe ff ff
 SLT1
00 00 00 0d SLT1:
 -Set R14 to 0xFFFFFFF (fail flag)
20 04 00 c0
 -Set M[C0] to pass flag (0xC0)
ad e4 00 00
```


Page 163 of 194

Memory Module 10 Results

```
BREAK INSTRUCTION FETCHED 182.00 ns
DISPLAYING
 REGISTERS
time = 184.00 \text{ ns} || Register 0x00 = 0x00000000
time = 185.00 ns
 || Register 0x01 = 0xffffff8a
time = 186.00 ns
 || Register 0x02 = 0x0000008a
time = 187.00 ns
 || Register 0x03 = 0x00000000
time = 188.00 ns
 Register 0x04 = 0x00000000
time = 189.00 ns
 || Register 0x05 = 0x000000c4
 -R1-R3 & R8-R13: scratch registers
time = 190.00 ns
 || Register 0x06 = 0x000000c8
 used in op's
time = 191.00 ns
 || Register 0x07 = 0x000000cc
 -R4-R7: pass flags
time = 192.00 ns
 || Register 0x08 = 0xeffeff35
time = 193.00 ns
 || Register 0x09 = 0xeffeff35
time = 194.00 ns
 \parallel Register 0x0a = 0xffffffff
time = 195.00 ns
 || Register 0x0b = 0xffffffff
time = 196.00 ns
 || Register 0x0c = 0x88778877
time = 197.00 ns
 || Register 0x0d = 0x77887788
 Eventually cleared when all tests pass
time = 198.00 ns
 || Register 0x0e = 0x00000000
time = 199.00 ns
 || Register 0x0f = 0x100100c0 <
 Memory pointer
time = 412.00 ns
 | | dM[0c0] = 0x000000c0
time = 412.00 ns
 dM[0c4] = 0x000000c4
 Pass flags
 | | dM[0c8] = 0x000000c8
time = 412.00 ns
time = 412.00 ns
 | | dM[0cc] = 0x000000cc
time = 412.00 ns
 | | dM[0d0] = 0xeffeff35
time = 412.00 ns
 | | dM[0d4] = 0xxxxxxxx
time = 412.00 ns
 \parallel dM[0d8] = 0xxxxxxxx
time = 412.00 ns
 | | dM[0dc] = 0xxxxxxxx
time = 412.00 ns
 | | dM[0e0] = 0xxxxxxxx
time = 412.00 ns
 | | dM[0e4] = 0xxxxxxxx
time = 412.00 ns
 \mid \mid dM[0e8] = 0xxxxxxxxx
time = 412.00 ns
 | | dM[0ec] = 0xxxxxxxx
 | | dM[0f0] = 0xxxxxxxx
time = 412.00 ns
time = 412.00 ns
 | | dM[0f4] = 0xxxxxxxx
time = 412.00 ns
 | | dM[0f8] = 0xxxxxxxx
time = 412.00 ns
 | | dM[0fc] = 0xxxxxxxx
```

Memory Module 11 Memory Contents

Memory Module 11 Results

Memory Module 12 Memory Contents

```
@0
 Load R15 with 0x100100C0
3c Of 10 01
 Load R1 with 0xFFFFFF8A
35 ef 00 c0
20 01 ff 8a >
 Load R2 with 0x0000008A
20 02 00 8a
 Jump to subroutine
0c 10 00 1a
3c 0d ff ff
35 ad 55 55
 Load R13 with 0xFFFF5555
3c 0c ff ff
 Load R12 with 0xFFFFFAF5
35 8c fa f5
 Load R11 with 0xFFFFFFFF
3c 0b ff ff
35 6b ff ff
 Load R10 with 0x0000F0F0
3c 0a 00 00
35 4a f0 f0.
 If(R8 == 0) branch to XOR1 (passes)
39 a9 aa aa
 Load R9 with 0xFFFFFFF
01 2b 40 22
11 00 00 02
 Load R8 with: R9 - R11
20 0e ff f9
 -R14 gets 0xFFFFFF9 (fail flag)
00 00 00 0d XOR1:
31 87 f5 fa
 If(R8 == 0) branch to XOR2 (passes)
00 ea 40 22
 Load R7 with 0x0000F0F0
11 00 00 02
20 0e ff f8
 Load R8 with: R7 - R10
00 00 00 0d XOR2:
 -R14 gets 0xFFFFFF8 (fail flag)
ad e1 00 18
00 00 0d
 dM[D8] <- 0xFFFFF8A and break
00 00 00 0d <sub>2</sub>
SUBROUTINE
2c 23 ff 8b
14 60 00 02
 If(R1 < 0xFF8B) branch to SLT1
20 0e ff ff
 (passes)
00 00 00 0d SLT1:
20 04 00 c0
 dM[C0] \leftarrow 0xC0
ad e4 00 00
 -R14 gets 0xFFFFFFF (fail flag)
2c 23 ff 89
10 60 00 02
 If(R1 < 0xFF89) branch to SLT2
20 0e ff fe
 (passes)
00 00 00 0d SLT2:
20 05 00 c4
 dM[C4] <- 0xC4
ad e5 00 04
 -R14 gets 0xFFFFFFE (fail flag)
2c 23 ff 8a
10 60 00 02
 If(R1 < 0xFF8A) branch to SLT3 (passes)
20 0e ff fd
 dM[C8] < -0xC8
00 00 00 0d SLT3:
20 06 00 c8
 -R14 gets 0xFFFFFFD (fail flag)
ad e6 00 08
```

```
2c 43 00 8b
14 60 00 02
 If(R2 < 0x008B) branch to SLT4 (passes)
20 Oe ff fc
 dM[CC] <- 0xCC
00 00 00 0d SLT4:
 -R14 gets 0xFFFFFFC (fail flag)
20 07 00 cc
ad e7 00 0c
2c 43 00 89
10 60 00 02
 If(R2 < 0x0089) branch to SLT5 (passes)
20 0e ff fb
 dM[D0] <- 0xD0
00 00 00 0d SLT5:
 -R14 gets 0xFFFFFFFB (fail flag)
20 08 00 d0
ad e8 00 10
2c 43 00 8a
10 60 00 02
 If(R2 < 0x008A) branch to SLT6
20 0e ff fa
 (passes)
00 00 00 0d SLT6:
20 06 00 d4
 dM[D4] <- 0xD4
ad e6 00 14
20 0e 00 00 1
 Set R14 to 0 and return from subroutine
03 e0 00 08 J
```

Memory Module 12 Results


```
time = 412.00 ns || dM[0ec] = 0xxxxxxxxx


time = 412.00 ns || dM[0f0] = 0xxxxxxxxx

time = 412.00 ns || dM[0f4] = 0xxxxxxxxx

time = 412.00 ns || dM[0f8] = 0xxxxxxxxx

time = 412.00 ns || dM[0fc] = 0xxxxxxxxx
```


Memory Module 13 Instruction Memory

Memory Module 13 Results


```
BREAK INSTRUCTION FETCHED 504.00 ns
DISPLAYING
 REGISTERS
time = 506.00 \text{ ns} || Register 0x00 = 0x00000000
time = 507.00 \text{ ns} || Register 0x01 = 0x12345678
time = 508.00 \text{ ns} || Register 0x02 = 0x87654321
 R1 through R6 loaded
time = 509.00 ns
 || Register 0x03 = 0xabcdef01
 with specific values.
 || Register 0x04 = 0x01fedcba
time = 510.00 ns
time = 511.00 ns
 || Register 0x05 = 0x5a5a5a5a
time = 512.00 ns
 || Register 0x06 = 0xffffffff
time = 513.00 ns
 | | Register 0x07 = 0x100103f0
 514.00 ns
time =
 || Register 0x08 = 0xfffffeff
 Results from the add
time = 515.00 ns
 || Register 0x09 = 0xfffffefe
 instructions. Results were
time = 516.00 ns
 || Register 0x0a = 0xfffffefd
time = 517.00 ns
 || Register 0x0b = 0xfffffefc
 one less than the previous
 || Register 0x0c = 0xfffffefb
time = 518.00 ns
 register.
 || Register 0x0d = 0xfffffefa
time = 519.00 ns
 520.00 ns
 || Register 0x0e = 0xfffffef9
 Memory pointer
time =
time = 521.00 ns
 || Register 0x0f = 0xfffffef8
time = 522.00 ns
 || Register 0x10 = 0x100100c0
 R17 result from shifting
time = 523.00 ns
 || Register 0x11 = 0xffff8000
time = 524.00 ns
 | Register 0x12 = 0x00000000
 Loop counter variable.
time = 525.00 ns
 || Register 0x13 = 0x8000ffff
time = 526.00 ns
 Register 0x14 = 0xc0007fff
 527.00 ns
 || Register 0x15 = 0xe0003fff
time =
 Result from Input
 \parallel Register 0x16 = 0xf0001fff
time = 528.00 ns
time = 529.00 ns
 Register 0x17 = 0xf8000fff
 instructions. Loaded from
time = 530.00 ns
 Register 0x18 = 0xfc0007ff
 ioMemory 0x0c0 through
 0x0d4.
time = 531.00 ns
 ioM[0c0] = 0x8000ffff
time = 532.00 ns
 ioM[0c4] = 0xc0007fff
time = 533.00 ns
 ioM[0c8] = 0xe0003fff
 Results from Output loop with shift
time = 534.00 ns
 ioM[0cc] = 0xf0001fff
 right arithmetic instructions into
time = 535.00 ns
 ioM[0d0] = 0xf8000fff
 ioMemory.
time = 536.00 \text{ ns}
 | \cdot |
 ioM[0d4] = 0xfc0007ff
time = 537.00 ns
 ioM[0d8] = 0xfe0003ff
 time = 538.00 \text{ ns}
 ioM[0dc] = 0xff0001ff
 time = 539.00 ns
 ioM[0e0] = 0xff8000ff
 time =
 540.00 ns
 | | ioM[0e4] = 0xffc0007f
time = 541.00 ns
 | | ioM[0e8] = 0xffe0003f
time = 542.00 ns
 | | ioM[0ec] = 0xfff0001f
time = 543.00 ns
 | | ioM[0f0] = 0xfff8000f
time = 544.00 ns
 | | ioM[0f4] = 0xfffc0007
time = 545.00 ns
 ioM[0f8] = 0xfffe0003
time = 546.00 ns
 | | ioM[0fc] = 0xffff0001
```

Memory Module 14 Instruction Memory


```
Memory Module 14 Results
 Showing flags before
Current flags before intr: psd=x,psi=1,psc=x,psv=x,psn=0,psz=0
 interrupt states are saved in
 memory/
 Shows where flags
Flags in data memory:
 57.10 ns
 dM[3f7] = 0x00x1xx00
 are in memory.
Flags before return: psd=x,psi=0,psc=0,psv=0,psn=0,psz=0
 Showing the flags
Updated flags after return: psd=x,psi=1,psc=x,psv=x,psn=0,psz=0
 before the POP and
 after. Match with flags
BREAK INSTRUCTION FETCHED 504.00 ns
 before intr.
DISPLAYING
 REGISTERS
time = 506.00 ns
 || Register 0x00 = 0x00000000
time = 507.00 ns
 || Register 0x01 = 0x12345678
time = 508.00 ns
 || Register 0x02 = 0x87654321
 R1 through R6 loaded
time = 509.00 ns
 || Register 0x03 = 0xabcdef01
 with specific values.
 || Register 0x04 = 0x01fedcba
time = 510.00 ns
 || Register 0x05 = 0x5a5a5a5a
time = 511.00 ns
 512.00 ns
 || Register 0x06 = 0xffffffff
time =
time = 513.00 ns
 || Register 0x07 = 0x100103f0
time = 514.00 ns
 || Register 0x08 = 0xfffffeff
 Results from the add instructions.
time = 515.00 ns
 || Register 0x09 = 0xfffffefe
 Results were one less than the
time = 516.00 ns
 || Register 0x0a = 0xfffffefd
time = 517.00 ns
 || Register 0x0b = 0xfffffefc
 previous register.
time = 518.00 ns
 || Register 0x0c = 0xfffffefb
 519.00 ns
 || Register 0x0d = 0xfffffefa
time =
 || Register 0x0e = 0xfffffef9
time = 520.00 ns
 Memory pointer
time = 521.00 ns
 || Register 0x0f = 0xfffffef8
time = 522.00 ns
 || Register 0x10 = 0x100100c0
 R17 result from shifting
time = 523.00 ns
 || Register 0x11 = 0xffff8000
 || Register 0x12 = 0x00000000
time = 524.00 ns
 Loop counter variable.
time = 525.00 ns
 || Register 0x13 = 0x8000ffff
time = 526.00 ns
 || Register 0x14 = 0xc0007fff
time = 527.00 ns
 || Register 0x15 = 0xe0003fff
 Result from Input
time = 528.00 ns
 Register 0x16 = 0xf0001fff
time = 529.00 ns
 Register 0x17 = 0xf8000fff
 instructions. Loaded from
time = 530.00 \text{ ns}
 Register 0x18 = 0xfc0007ff
 ioMemory 0x0c0 through
 0x0d4.
time = 531.00 ns
 ioM[0c0] = 0x8000ffff
time =
 532.00 ns
 ioM[0c4] = 0xc0007fff
time = 533.00 ns
 ioM[0c8] = 0xe0003fff
 Results from Output loop with shift
 \Box
time = 534.00 ns
 ioM[0cc] = 0xf0001fff
 right arithmetic instructions into
time = 535.00 ns
 ioM[0d0] = 0xf8000fff
 | \cdot |
 ioMemory.
time = 536.00 ns
 ioM[0d4] = 0xfc0007ff
time = 537.00 ns
 ioM[0d8] = 0xfe0003ff
 538.00 ns
 ioM[0dc] = 0xff0001ff
time =
time = 539.00 ns
 ioM[0e0] = 0xff8000ff
time = 540.00 ns
 ioM[0e4] = 0xffc0007f
time = 541.00 ns
 | | ioM[0e8] = 0xffe0003f
time = 542.00 ns
 | | ioM[0ec] = 0xfff0001f
time = 543.00 ns
 | | ioM[0f0] = 0xfff8000f
time = 544.00 ns
 | \cdot |
 ioM[0f4] = 0xfffc0007
 | | ioM[0f8] = 0xfffe0003
time = 545.00 ns
 | | ioM[0fc] = 0xffff0001
time = 546.00 ns
```


Memory Module 15a Memory Contents

Memory Module 15a Results

```
BREAK INSTRUCTION FETCHED 370.00 ns
DISPLAYING
 REGISTERS
time = 372.00 \text{ ns} || Register 0x00 = 0x00000000
 -R1 ends with 0 after being
time = 373.00 \text{ ns} || Register 0x01 = 0x00000000
 shifted multiple times
time = 374.00 \text{ ns} || Register 0x02 = 0x00000000
time = 375.00 ns
 || Register 0x03 = 0xxxxxxxx
 -R2 ends with 0 after being
time = 376.00 ns
 || Register 0x04 = 0xxxxxxxx
 decremented in the loop
time = 377.00 ns
 || Register 0x05 = 0xxxxxxxx
 -R14 contains the result of
time = 378.00 ns
 || Register 0x06 = 0xxxxxxxx
 the rotate right.
time = 379.00 ns
 || Register 0x07 = 0xxxxxxxx
time = 380.00 ns
 || Register 0x08 = 0xxxxxxxx
 -R15 contains the pointer to
time = 381.00 ns
 || Register 0x09 = 0xxxxxxxxx
 the last memory location
time = 382.00 ns
 || Register 0x0a = 0xxxxxxxxx
 referenced+4
time = 383.00 ns
 || Register 0x0b = 0xxxxxxxxx
time = 384.00 ns || Register 0x0c = 0xxxxxxxxx
time = 385.00 \text{ ns} || Register 0x0d = 0xxxxxxxxx
time = 386.00 \text{ ns} || Register 0x0e = 0x16968f0f
time = 387.00 ns
 || Register 0x0f = 0x10010100
time = 412.00 ns
 \mid \mid dM[0c0] = 0x3fffffff
time = 412.00 ns
 | | dM[0c4] = 0x0fffffff
time = 412.00 ns
 \parallel \parallel dM[0c8] = 0x03ffffff
time = 412.00 ns
 \parallel dM[0cc] = 0x00ffffff
 Each location, starting with
time = 412.00 ns
 | | dM[0d0] = 0x003fffff
 0x0C0, holds the result of
time = 412.00 ns
 \parallel dM[0d4] = 0x000fffff
 each shift.
time = 412.00 ns
 \parallel \parallel dM[0d8] = 0x0003ffff
time = 412.00 ns
 | | dM[0dc] = 0x0000ffff
 For example, 0x0C0
time = 412.00 ns
 | | dM[0e0] = 0x00003fff
 contains the first shift,
time = 412.00 \text{ ns} || dM[0e4] = 0x00000fff
 0x0C4 contains the second
time = 412.00 \text{ ns} || dM[0e8] = 0x000003ff
 shift, and so on.
time = 412.00 \text{ ns} || dM[0ec] = 0x000000ff
time = 412.00 ns
 | | dM[0f0] = 0x0000003f
time = 412.00 ns
 | | dM[0f4] = 0x0000000f
time = 412.00 ns
 | | dM[0f8] = 0x00000003
time = 412.00 ns
 | | dM[0fc] = 0x00000000
```


Memory Module 15b Memory Contents

Memory Module 15b Results

```
BREAK INSTRUCTION FETCHED 370.00 ns
DISPLAYING
 REGISTERS
time = 372.00 \text{ ns} || Register 0x00 = 0x00000000
 -R1 ends with 0xAAAAAAAA
time = 373.00 \text{ ns} || Register 0x01 = 0xaaaaaaaa
 after being shifted multiple
 || Register 0x02 = 0x00000000
time = 374.00 ns
time = 375.00 ns
 || Register 0x03 = 0xxxxxxxx
 times
time = 376.00 ns
 || Register 0x04 = 0xxxxxxxx
 -R2 ends with 0 after being
time = 377.00 ns
 || Register 0x05 = 0xxxxxxxx
 decremented in the loop
time = 378.00 ns
 || Register 0x06 = 0xxxxxxxx
 -R14 contains the result of
time = 379.00 ns
 || Register 0x07 = 0xxxxxxxx
time = 380.00 ns
 || Register 0x08 = 0xxxxxxxx
 the rotate right.
time = 381.00 ns
 || Register 0x09 = 0xxxxxxxxx
 -R15 contains the pointer to
time = 382.00 ns
 || Register 0x0a = 0xxxxxxxx
 the last memory location
time = 383.00 ns
 || Register 0x0b = 0xxxxxxxxx
time = 384.00 \text{ ns} || Register 0x0c = 0xxxxxxxxx
 referenced+4
time = 385.00 \text{ ns} || Register 0x0d = 0xxxxxxxxx
time = 386.00 \text{ ns} || Register 0x0e = 0x16968f0f
time = 387.00 ns
 || Register 0x0f = 0x10010100
time = 412.00 ns
 | | dM[0c0] = 0xa0003fff
time = 412.00 ns
 dM[0c4] = 0xa8000fff
time = 412.00 ns
 \parallel \parallel dM[0c8] = 0xaa000fff
time = 412.00 ns
 \parallel dM[0cc] = 0xaa8000ff
 Each location, starting with
time = 412.00 ns
 | | dM[0d0] = 0xaaa0003f
 0x0C0, holds the result of
time = 412.00 ns
 | | dM[0d4] = 0xaaa8000f
 each shift.
time = 412.00 ns
 | | dM[0d8] = 0xaaa8003
time = 412.00 ns
 \parallel dM[0dc] = 0xaaaa8000
 For example, 0x0C0
time = 412.00 ns
 | | dM[0e0] = 0xaaaaa000
 contains the first shift,
time = 412.00 \text{ ns} || dM[0e4] = 0xaaaaa800
 0x0C4 contains the second
time = 412.00 \text{ ns} || dM[0e8] = 0xaaaaaa00
time = 412.00 \text{ ns} || dM[0ec] = 0xaaaaaa80
 shift, and so on.
 | | dM[0f0] = 0xaaaaaaa0
time = 412.00 ns
time = 412.00 ns
 | | dM[0f4] = 0xaaaaaaa8
time = 412.00 ns
 | | dM[0f8] = 0xaaaaaaaa
time = 412.00 ns
 || dM[0fc] = 0xaaaaaaaa
```


Memory Module 15c Memory Contents

Memory Module 15c Results

```
BREAK INSTRUCTION FETCHED 370.00 ns
DISPLAYING
 REGISTERS
time = 372.00 \text{ ns} || Register 0x00 = 0x00000000
 -R1 ends with 0 after being
time = 373.00 \text{ ns} || Register 0x01 = 0x00000000
 shifted multiple times
time = 374.00 \text{ ns} || Register 0x02 = 0x00000000
time = 375.00 ns
 || Register 0x03 = 0xxxxxxxx
 -R2 ends with 0 after being
time = 376.00 ns
 || Register 0x04 = 0xxxxxxxx
 decremented in the loop
time = 377.00 ns
 || Register 0x05 = 0xxxxxxxx
 -R14 contains the result of
time = 378.00 ns
 || Register 0x06 = 0xxxxxxxx
 the rotate right.
time = 379.00 ns
 || Register 0x07 = 0xxxxxxxx
time = 380.00 ns
 || Register 0x08 = 0xxxxxxxx
 -R15 contains the pointer to
time = 381.00 ns
 || Register 0x09 = 0xxxxxxxxx
 the last memory location
time = 382.00 ns
 || Register 0x0a = 0xxxxxxxx
 referenced+4
time = 383.00 ns
 || Register 0x0b = 0xxxxxxxxx
time = 384.00 ns || Register 0x0c = 0xxxxxxxxx
time = 385.00 \text{ ns} || Register 0x0d = 0xxxxxxxxx
time = 386.00 \text{ ns} || Register 0x0e = 0x16968f0f
time = 387.00 ns
 || Register 0x0f = 0x10010100
time = 412.00 ns
 | | dM[0c0] = 0xffffffff
time = 412.00 ns
 | | dM[0c4] = 0xfffffff0
time = 412.00 ns
 | | dM[0c8] = 0xfffffc0
time = 412.00 ns
 \parallel dM[0cc] = 0xffffff00
 Each location, starting with
time = 412.00 ns
 | | dM[0d0] = 0xfffffc00
 0x0C0, holds the result of
time = 412.00 ns
 \parallel dM[0d4] = 0xfffff000
 each shift.
time = 412.00 ns
 \parallel dM[0d8] = 0xffffc000
time = 412.00 ns
 | | dM[0dc] = 0xffff0000
 For example, 0x0C0
time = 412.00 ns
 \mid \mid dM[0e0] = 0xfffc0000
 contains the first shift,
time = 412.00 \text{ ns} || dM[0e4] = 0xfff00000
 0x0C4 contains the second
time = 412.00 \text{ ns} || dM[0e8] = 0xffc00000
time = 412.00 \text{ ns} || dM[0ec] = 0xff000000
 shift, and so on.
time = 412.00 ns
 | | dM[0f0] = 0xfc000000
time = 412.00 ns
 | | dM[0f4] = 0xf0000000
time = 412.00 ns
 | | dM[0f8] = 0xc0000000
time = 412.00 ns
 | | dM[0fc] = 0x00000000
```


Memory Module 16 Memory Contents

Memory Module 16 Results

```
BREAK INSTRUCTION FETCHED
 35.00 ns
DISPLAYING
 REGISTERS
 Initial Data
time = 37.00 \text{ ns} || Register 0x00 = 0x00000000
 38.00 ns
 || Register 0x01 = 0xffff0000
 Cleared 31st bit of R1 and stored into R2
time =
 39.00 ns
 Register 0x02 = 0x7fff0000
time =
 40.00 ns
 || Register 0x03 = 0x7fff0001
 Set 0<sup>th</sup> bit of R2 and stored into R3
 41.00 ns
 || Register 0x04 = 0x8000fffe
time =
time =
 42.00 ns
 || Register 0x05 = 0x0100ff7f
 Reversed bit order of R3 stored into R4
 || Register 0x06 = 0xxxxxxxxx
time =
 43.00 ns
 44.00 ns
 | | Register 0x07 = 0xxxxxxxx
time =
 45.00 ns
 || Register 0x08 = 0xxxxxxxxx
time =
 Reversed endianness of R4 stored into R5
 || Register 0x09 = 0xxxxxxxxx
 46.00 ns
time =
 47.00 ns || Register 0x0a = 0xxxxxxxx
time =
 48.00 ns || Register 0x0b = 0xxxxxxxx
time =
time =
 49.00 ns || Register 0x0c = 0xxxxxxxx
time =
 50.00 ns || Register 0x0d = 0xxxxxxxx
time =
 51.00 ns || Register 0x0e = 0xxxxxxxxx
time =
 || Register 0x0f = 0xxxxxxxxx
 52.00 ns
```


Memory Module 17 Memory Contents

Memory Module 17 Results

```
BREAK INSTRUCTION FETCHED
 97.00 ns
DISPLAYING REGISTERS
time = 99.00 ns || Register 0x00 = 0x00000000
 R3: result of 8bit DIV (lower)
time = 100.00 \text{ ns} || Register 0x01 = 0xxxxxxxxx
time = 101.00 \text{ ns} || Register 0x02 = 0xxxxxxxx
 R4: result of 8bit DIV (upper)
time = 102.00 ns
 || Register 0x03 = 0x64000801
 R5: result of 8bit MUL (lower)
time = 103.00 ns
 || Register 0x04 = 0x55002a03
 R6: result of 8bit MUL (upper)
time = 104.00 ns
 || Register 0x05 = 0xb847da25
time = 105.00 ns
 || Register 0x06 = 0x55ff642d
 R7: result of 8bit XOR
time = 106.00 ns
 || Register 0x07 = 0xb9dfb9ff
 R8: result of 8bit NOT
 || Register 0x08 = 0x7773ffdb
time = 107.00 ns
 R9: result of 8bit OR
time = 108.00 ns
 || Register 0x09 = 0xceac4624
 R10: result of 8bit AND
time = 109.00 ns
 || Register 0x0a = 0x888c0024
time = 110.00 \text{ ns} || Register 0x0b = 0xceac4624
 R11: result of 8bit sub
time = 111.00 \text{ ns} || Register 0 \times 0 \text{c} = 0 \times a \cdot 9 \text{dc} \cdot 3164
 R12: result of 8bit add
time = 112.00 \text{ ns} || Register 0 \times 0 \text{d} = 0 \times 77887788
 R13: start value
time = 113.00 \text{ ns} || Register 0x0e = 0x3254badc
time = 114.00 \text{ ns} || Register 0x0f = 0xxxxxxxxx
 R14: start value
```

Memory Module 18 Memory Contents

Memory Module 18 Results

```
BREAK INSTRUCTION FETCHED
 97.00 ns
DISPLAYING REGISTERS
time = 99.00 ns || Register 0x00 = 0x00000000
time = 100.00 \text{ ns} || Register 0x01 = 0xxxxxxxxx
time = 101.00 \text{ ns} || Register 0x02 = 0xxxxxxxxx
time = 102.00 ns
 || Register 0x03 = 0x2f2d0000
time = 103.00 ns
 || Register 0x04 = 0x56ed0000
time = 104.00 ns
 || Register 0x05 = 0xbae3f925
time = 105.00 ns
 || Register 0x06 = 0x56ed2f2d
time = 106.00 ns
 || Register 0x07 = 0xbbdfbaff
 || Register 0x08 = 0x7673ffdb
time = 107.00 ns
time = 108.00 ns
 || Register 0x09 = 0xcdac4524
time = 109.00 ns
 || Register 0x0a = 0x898c0024
time = 110.00 ns || Register 0x0b = 0xcdac4524
time = 111.00 \text{ ns} || Register 0 \times 0 \text{c} = 0 \times a \cdot 9 \text{dc} \cdot 3264
time = 112.00 \text{ ns} || Register 0x0d = 0x77887788
time = 113.00 \text{ ns} || Register 0x0e = 0x3254badc
time = 114.00 \text{ ns} || Register 0x0f = 0xxxxxxxxx
```

R3: result of 16bit DIV (lower)
R4: result of 16bit DIV (upper)
R5: result of 16bit MUL (lower)
R6: result of 16bit MUL
(upper)
R7: result of 16bit XOR
R8: result of 16bit NOT
R9: result of 16bit OR
R10: result of 16bit AND
R11: result of 16bit sub
R12: result of 16bit add
R13: start value
R14: start value

Memory Module 19 Memory Contents


```
@0
3c 01 12 34
 R1 <- 0x1234 5678
34 21 56 78
 R2<- 0x8765_4321
3c 02 87 65
34 42 43 21
 1: Divide R1 by R2
00 41 00 1a
40 00 00 01
 2: Branch if divide by zero flag is true. (fail_1)
44 00 00 03 -
 3: Branch if divide by zero flag is false (pass_1)
3c 0e ff ff fail 1:
 R14 <- 0xFFFF_FFFF (fail
35 ce ff ff
 flag), then break.
00 00 00 0d
00 00 70 20 pass 1: -
 R14<- 0 (pass flag)
00 40 00 1a
 1: Divide R1 by R2
44 00 00 01
 2: Branch if divide by zero flag is false(fail_2).
40 00 00 03 J
 3: Branch if divide by zero flag is true (pass_2).
 R15<-0xFFFF_FFFF(fail flag), then break.
3c Of ff ff fail 2:
35 ef ff ff
00 00 00 0d
 R15 \leftarrow 0 (pass flag), then break.
00 00 78 20 pass_2:
00 00 00 0d
```

Memory Module 19 Results

```
BREAK INSTRUCTION FETCHED
 56.50 ns
DISPLAYING REGISTERS
time = 58.10 \text{ ns} || Register 0x0 = 0x00000000
 R1 and R2 loaded with specified
time =
 58.20 ns || Register 0x1 = 0x12345678
 values.
time = 58.30 \text{ ns} || Register 0x2 = 0x87654321
time =
 58.40 ns
 || Register 0x3 = 0xxxxxxxxx
time =
 58.50 ns || Register 0x4 = 0xxxxxxxx
time =
 58.60 ns || Register 0x5 = 0xxxxxxxx
time =
 58.70 ns || Register 0x6 = 0xxxxxxxx
time =
 58.80 ns || Register 0x7 = 0xxxxxxxx
time =
 58.90 ns || Register 0x8 = 0xxxxxxxx
 59.00 ns || Register 0x9 = 0xxxxxxxx
time =
 59.10 ns || Register 0xa = 0xxxxxxxxx
time =
 59.20 ns || Register 0xb = 0xxxxxxxx
time =
 59.30 ns || Register 0xc = 0xxxxxxxx
time =
time = 59.40 ns || Register 0xd = 0xxxxxxxxx
time = 59.50 \text{ ns} || Register 0xe = 0x00000000
 Pass flags for R14 and R15.
time = 59.60 \text{ ns} || Register 0xf = 0x00000000
```


IV. Hardware - Implementation

Hardware Implementation

Block

Page 190 of 194

Vector ALU