ENCODING SCHEME

KOLLI JOGENDRA DURGA PRASAD

- 1) **MOVE Ri**, **Rj** \ The content of R j is transferred to R i.
- 2) **MVI R i , Immediate (16-bit)** \\The immediate value (32-bit unsigned extended)
- 3) **LOAD R i , X (R j)** \\ The content of memory location [[R j] + X] is loaded into R i , where X is a 16-bit unsigned immediate value.
- 4) **STORE R i**, $X(Rj) \setminus The content of register R i is stored in memory [[Rj] + X], where X is a 16-bit unsigned immediate value.$
- 5) **ADD** $Ri, Rj, Rk \setminus Ri = Rj + Rk$.
- 6) **ADI R i , R j , Immediate (16-bit)** \\ R i = R j + Immediate Value (32-bit unsigned extended)
- 7) **SUB Ri**, **Rj**, **Rk** $\setminus \setminus$ Ri = Rj Rk
- 8) **SUI R i** , **R j** , **Immediate (16-bit)** \\ R i = R j Immediate Value (32-bit unsigned extended)
- 9) **AND** $\mathbf{R} \mathbf{i}$, $\mathbf{R} \mathbf{j}$, $\mathbf{R} \mathbf{k} \setminus \setminus \mathbf{R} \mathbf{i} = \mathbf{R} \mathbf{j}$ AND $\mathbf{R} \mathbf{k}$.
- 10)**ANI R i , R j , Immediate (16-bit)** \\ R i = R j AND Immediate Value (32-bit unsigned extended)
- 11) **OR** \mathbf{R} \mathbf{i} , \mathbf{R} \mathbf{j} , \mathbf{R} $\mathbf{k} \setminus \setminus$ \mathbf{R} \mathbf{i} = \mathbf{R} \mathbf{j} OR \mathbf{R} \mathbf{k} .
- 12)**ORI R i , R j , Immediate (16-bit)** \\ R i = R j OR Immediate Value (32-bit unsigned extended)
- 13)**HLT** (Stops the execution).

OPCODE ENCODING

INSTRUCTION	OPCODE
MOVE	0000
MVI	0001
LOAD	0010
STORE	0011
ADD	0100
ADI	0101
SUB	0110
SUI	0111
AND	1000
ANI	1001
OR	1010
ORI	1011
HLT	1100

The below is the visual diagram of instruction

How Encoding works

- 1) For each instruction one have to enter the binary code into respective slots in the **hex converter** (which is provided in the circuit)which will convert it into hexadecimal code
- 2) After converting every binary code into hexadecimal then enter the hexadecimal code into the memory

Example:

Suppose we have two instructions to perform

LOAD R1,X(R2)(where x is 2)

ADD R1,R2,R3

Step 1:

LOAD R1,X(R2)

LOAD-->0010

Ri ADDRESS=R1=0000(fill it in the Ri ADDRESS slot in Hex converter)

Rj ADDRESS=R2=0001(fill it in the Rj ADDRESS slot in Hex converter)

Rk ADDRESS=Not present=keep it as 0000(fill it in the Rk ADDRESS slot in Hex converter) (It is not used any way)

Immediate =X=00000010(fill it in the immediate slot in Hex converter)

HEXCONVERTOR

!!NOTE THIS IS JUST FOR CONVERSION PURPOSE AFTER Converting we have to enter it into memory

ADD R1,R2,R3

ADD-->0100

Ri ADDRESS=R1=0000(fill it in the Ri ADDRESS slot in Hex converter)

Rj ADDRESS=R2=0001(fill it in the Rj ADDRESSslot in Hex converter)

Rk ADDRESS=R3=0010(fill it in the Rk ADDRESS slot in Hex converter)

Immediate =not present=keep it as 00000000(fill it in the immediate slot in Hex converter)

HEXCONVERTOR

!!NOTE THIS IS JUST FOR CONVERSION PURPOSE AFTER Converting we have to enter it into memory

Points to be noted

- 1) If we don't use a certain slot in the converter then make sure it is filled with only zero's
- 2) Ex:- suppose in hit we only use opcode slot, so remaining all slots should be zeros.
- 3) Ex2:- In MVI we use Ri and immediate slots, so remaining all slots should be only filled with zeros

STEP 2:

After converting everything into hexadecimal code enter it into memory(we have entered 0020102 and 0002104 which we have got earlier from hex converter for LOAD and ADD instructions)

-----MEMORY-----

