

Search:	
	· ·

WATERLOO | CHERITON SCHOOL OF COMPUTER SCIENCE

MIPS Encoding Reference

Instruction Encodings

Each MIPS instruction is encoded in exactly one word (32 bits). There are three encoding formats.

Register Encoding

This encoding is used for instructions which do not require any immediate data. These instructions receive all their operands in registers. Additionally, certain of the bit shift instructions use this encoding; their operands are two registers and a 5-bit shift amount.

ooooooss sssttttt dddddaaa aaffffff

Field	Width	Description
0	6	Instruction opcode. This is 000000 for instructions using this encoding.
S	5	First source register, in the range 0-31.
t	5	Second source register, in the range 0-31.
d	5	Destination register, in the range 0-31.
а	5	Shift amount, for shift instructions.
f	6	Function. Determines which operation is to be performed. Values for this field are documented in the tables at the bottom of this page.

Immediate Encoding

This encoding is used for instructions which require a 16-bit immediate operand. These instructions typically receive one operand in a register, another as an immediate value coded into the instruction itself, and place their results in a register. This encoding is also used for load, store, branch, and other instructions so the use of the fields is different in some cases.

Note that the "first" and "second" registers are not always in this order in the assembly language; see "Instruction Syntax" for details.

oooooss ssstttt iiiiiiii iiiiiiii

Field	Width	Description
o	6	Instruction opcode. Determines which operation is to be performed. Values for this field are documented in the tables at the bottom of this page.
S	5	First register, in the range 0-31.
t	5	Second register, in the range 0-31.
i		Immediate data. These 16 bits of immediate data are interpreted differently for different instructions. 2's-complement encoding is used to represent a number between -2^{15} and 2^{15} -1.

Jump Encoding

This encoding is used for jump instructions, which require a 26-bit immediate offset. It is also used for the trap instruction.

ooooooii iiiiiiii iiiiiiii iiiiiiii

Field	Width	Description
o		Instruction opcode. Determines which operation is to be performed. Values for this field are documented in the tables at the bottom of this page.
		Immediate data. These 26 bits of immediate data are interpreted differently for

į	i	26	different instructions. 2's-complement encoding is used to represent a number
			between -2^{25} and $2^{25}-1$.

Instruction Syntax

This is a table of all the different types of instruction as they appear in the assembly listing. Note that each syntax is associated with exactly one encoding which is used to encode all instructions which use that syntax.

Encoding	Syntax	Template	Comments
	ArithLog	f \$d, \$s, \$t	
	DivMult	f \$s, \$t	
	Shift	f \$d, \$t, a	
Register	ShiftV	f \$d, \$t, \$s	
	JumpR	f \$s	
	MoveFrom	f \$d	
	MoveTo	f \$s	
	ArithLogI	o \$t, \$s, i	
	LoadI	o \$t, immed32	i is high or low 16 bits of immed32
Immediate	Branch	o \$s, \$t, label	i is calculated as (label - (current $+ 4$)) >> 2
	BranchZ	o \$s, label	i is calculated as (label - (current $+ 4$)) >> 2
	LoadStore	o \$t, i (\$s)	
lumn	Jump	o label	i is calculated as (label - (current $+4$)) >> 2
Jump	Trap	o i	

Opcode Table

These tables list all of the available operations in MIPS. For each instruction, the 6-bit opcode or function is shown. The syntax column indicates which syntax is used to write the instruction in assembly text files. Note that which syntax is used for an instruction also determines which encoding is to be used. Finally the operation column describes what the operation does in pseudo-Java plus some special notation as follows:

"MEM [a]:n" means the n bytes of memory starting with address a.

The address must always be aligned; that is, a must be divisible by n, which must be a power of 2.

- "LB (x)" means the least significant 8 bits of the 32-bit location x.
- "LH (x)" means the least significant 16 bits of the 32-bit location x.
- "HH (x)" means the most significant 16 bits of the 32-bit location x.

"SE (x)" means the 32-bit quantity obtained by extending the value x on the left with its most significant bit.

"ZE (x)" means the 32-bit quantity obtained by extending the value x on the left with 0 bits.

	Arithmetic and Logical Instructions							
Instruction	Opcode/Function	Syntax	Operation					
add	100000	ArithLog	\$d = \$s + \$t					
addu	100001	ArithLog	\$d = \$s + \$t					
addi	001000	ArithLogI	t = s + SE(i)					
addiu	001001	ArithLogI	t = s + SE(i)					
and	100100	ArithLog	\$d = \$s & \$t					
andi	001100	ArithLogI	\$t = \$s & ZE(i)					
div	011010	DivMult	lo = \$s / \$t; hi = \$s % \$t					
divu	011011	DivMult	lo = \$s / \$t; hi = \$s % \$t					
mult	011000	DivMult	hi:lo = \$s * \$t					
multu	011001	DivMult	hi:lo = \$s * \$t					
nor	100111	ArithLog	$$d = \sim ($s $t)$					

1	1	
		\$d = \$s \$t
		\$t = \$s ZE(i)
		\$d = \$t << a
		\$d = \$t << \$s
		\$d = \$t >> a
000111	ShiftV	\$d = \$t >> \$s
000010	Shift	\$d = \$t >>> a
000110	ShiftV	\$d = \$t >>> \$s
100010	ArithLog	\$d = \$s - \$t
100011	ArithLog	\$d = \$s - \$t
100110	ArithLog	\$d = \$s ^ \$t
001110	ArithLogI	\$d = \$s ^ ZE(i)
	Constant	-Manipulating Instructions
on Opcode/Fund	ction Syntax	Operation
011001	LoadI	HH (\$t) = i
011000	LoadI	LH (\$t) = i
	Con	nparison Instructions
on Opcode/Fund	ction Syntax	Operation
101010	ArithLog	\$d = (\$s < \$t)
101001	ArithLog	\$d = (\$s < \$t)
001010	ArithLogI	\$t = (\$s < SE(i))
001001		\$t = (\$s < SE(i))
		ranch Instructions
on Opcode/Fund	ction Syntax	Operation
000100	Branch	if $(\$s == \$t)$ pc $+= i << 2$
000111	BranchZ	if $(\$s > 0)$ pc $+= i << 2$
000110	BranchZ	if (\$s <= 0) pc += i << 2
000101	Branch	if (\$s!=\$t) pc += i << 2
		Jump Instructions
on Opcode/Fund		Operation
000010	Jump	pc += i << 2
000011	Jump	\$31 = pc; pc += i << 2
001001	JumpR	\$31 = pc; pc = \$s
001000		pc = \$s
	•	Load Instructions
on Opcode/Fund	ction Syntax	Operation
100000	LoadStore	\$t = SE (MEM [\$s + i]:1)
100100	LoadStore	\$t = ZE (MEM [\$s + i]:1)
100001		\$t = SE (MEM [\$s + i]:2)
		\$t = ZE (MEM [\$s + i]:2)
		\$t = MEM [\$s + i]:4
100011		Store Instructions
on Oncode / Fun		Operation
		MEM [\$s + i]:1 = LB (\$t)
		MEM [\$s + i]:2 = LH (\$t)
101011		MEM [\$s + i]:4 = \$t
	Data	Movement Instructions
0 1- /5		
on Opcode/Fund	ction Syntax	Operation
010000	Syntax MoveFrom	\$d = hi
010000 010010	MoveFrom	\$d = hi \$d = lo
010000	Syntax MoveFrom	\$d = hi
	000110 100010 100011 100110 001110 On Opcode/Function 101001 001001 001001 00101 000111 000110 000111 000011 001001	001101

Instruction	Opcode/Function	Syntax	Operation
trap	011010	Trap	Dependent on operating system; different values for immed26 specify different operations. See the <u>list of traps</u> for information on what the different trap codes do.

Opcode Map

ROOT

Table of opcodes for all instructions:

	000	001	010	011	100	101	110	111
000	REG		j	jal	beq	bne	blez	bgtz
001	addi	addiu	slti	sltiu	andi	ori	xori	
010								
011	llo	lhi	trap					
100	lb	lh		lw	lbu	lhu		
101	sb	sh		sw				
110								
111								

REG

Table of function codes for register-format instructions:

	000	001	010	011	100	101	110	111
000	sll		srl	sra	sllv		srlv	srav
001	jr	jalr						
010	mfhi	mthi	mflo	mtlo				
011	mult	multu	div	divu				
100	add	addu	sub	subu	and	or	xor	nor
101			slt	sltu				
110								
111								

David R. Cheriton School of Computer Science University of Waterloo Waterloo, Ontario, Canada N2L 3G1

Tel: 519-888-4567 x33293 Fax: 519-885-1208

Contact | Feedback: cs-webmaster@cs.uwaterloo.ca | David R. Cheriton School of Computer Science |

Faculty of Mathematics

SUPPORT WATERLOO

MAKING THE FUTURE