Cardinal Processor Instruction Set Architecture Manual

This chapter gives an instruction set overview and provides a detailed instruction description. All processor instructions are 32-bits long. Big-Endian byte and bit labeling is used, meaning that bit/byte 0 is the most significant bit. Other conventions are listed in the table below.

Symbol	Meaning
$A \leftarrow B$	Assignment
$\{x, y\}$	Bit string concatenation
{y{x}}	x replicated y times
x[y:z]	selection of bits y to z from x
x & y	x bitwise ANDed with y
x y	x bitwise ORed with y
x ^ y	x bitwise XORed with y
~X	bitwise inversion of x
MEM[EA]	memory contents at effective address EA
0x <i>value</i>	Hexadecimal value
0bvalue	Binary Value
(rX)	Contents of general purpose register X
byte	8-bit value
half-word	16-bit value
word	32-bit value
double-word	64-bit value
INT(x)	Integer value of x
x MOD y	x modulo y

As shown in Figure 1, most Cardinal processor instructions use a three-operand format (R-type) to specify two 64-bit source registers (rA and rB) and one 64-bit destination register (rD). Load and store use a different instruction format (M-type) shown in Figure 2. Note that the above instruction format classifications are generalized, meaning that some instructions may vary from the format described above.

Figure 1: Format R-type for Arithmetic/Logical Operations

Figure 2: Format M-type for Load/Store Operations

The control field bits described as follows -

WW (word width field)

The 2-bit WW field defines the width of the operands for the R-type instructions. This affects primarily shift, and arithmetic operations. The encoding used for setting operands width is as follows:

WW value	Operand Width	Assembly Mnemonic
00	8	b
01	16	h
10	32	W
11	64	d

The following table shows the possible subfield indices for the different values of **WW** (recall that with Big-Endian labeling used, therefore, subfield 0 is always the most significant regardless of operand size):

		Subfield indices within a 64-bit register for different operand widths							
ww	Width	MSB							LSB
00	8	0	1	2	3	4	5	6	7
01	16	()	1	1	2	2	3	,
10	32		()	•		1		
11	64	0							

For multiply and squaring instructions referring to even/odd data-operands, the exact data-operands that participate in the multiply operation are dependent on the operand width specified by the WW field. The above table may be useful for visualizing which data-operands participate based on operand width value. For instance, an "even" data-operands in MULEU instruction for WW = 01 (16-bit data) operations means that only half-words 0 and 2 are used for multiplication.

Preliminary Encoding of Instruction Set

Sr.	Instruction	Format			Enco	ding		
No.	Histruction	Format	6bits	5bits	5bits	5bits	5bits	6bits
1.	VAND	R	101010	rD	rA	rB	000WW	000001
2.	VOR	R	101010	rD	rA	rB	000WW	000010
3.	VXOR	R	101010	rD	rA	rB	000WW	000011
4.	VNOT	R	101010	rD	rA	00000	000WW	000100
5.	VMOV	R	101010	rD	rA	00000	000WW	000101
6.	VADD	R	101010	rD	rA	rB	000WW	000110
7.	VSUB	R	101010	rD	rA	rB	000WW	000111
8.	VMULEU	R	101010	rD	rA	rB	000WW	001000
9.	VMULOU	R	101010	rD	rA	rB	000WW	001001
10.	VSLL	R	101010	rD	rA	rB	000WW	001010
11.	VSRL	R	101010	rD	rA	rB	000WW	001011
12.	VSRA	R	101010	rD	rA	rB	000WW	001100
13.	VRTTH	R	101010	rD	rA	00000	000WW	001101
14.	VDIV	R	101010	rD	rA	rB	000WW	001110
15.	VMOD	R	101010	rD	rA	rB	000WW	001111
16.	VSQEU	R	101010	rD	rA	00000	000WW	010000
17.	VSQOU	R	101010	rD	rA	00000	000WW	010001
18.	VSQRT	R	101010	rD	rA	00000	000WW	010010
19.	VLD	M	100000	rD	00000	Immediate_address		
20.	VSD	M	100001	rD	00000	Immediate_address		
21.	VBEZ	R	100010	rD	00000	Immediate_address		
22.	VBNEZ	R	100011	rD	00000	Imn	nediate_add	lress
23.	VNOP	R	111100	00000	00000	00000	00000	000000

The detailed Instruction descriptions for each instruction are as follows:

vandx - Variable width AND

vandw rD, rA, rB

	101010	rD	rA	rB	000WW	000001
0	5		11 15	16 20	21 25	26 31

Variable values in the following equations are as follows:

WW value	size
00	8
01	16
10	32
11	64

For i = 0 to
$$(64 - size)$$
 by $size$
 $rD[i:(i+(size-1))] \leftarrow (rA)[i:(i+(size-1))] & (rB)[i:(i+(size-1))]$

The 64-bit contents of rA are ANDed with the 64-bit contents of rB, and the result is placed into rD. The WW field determines if the 64-bit contents of rA and rB are treated as byte/half-word/word/double-word(s). The WW field bits do not affect the bit-wise ANDing operation.

vorx - Variable width OR

vorw rD, rA, rB

	101010	rD	rA	rB	000WW	000010
0	5	6 10	11 15	16 70	21 25	26 31

Variable values in the following equations are as follows:

WW value	size
00	8
01	16
10	32
11	64

For
$$i = 0$$
 to $(64 - size)$ by $size$

$$rD[i:(i+(size-1))] \leftarrow (rA)[i:(i+(size-1))] \mid (rB)[i:(i+(size-1))]$$

The 64-bit contents of rA are ORed with the 64-bit contents of rB, and the result is placed into rD. The WW field determines if the 64-bit contents of rA and rB are treated as byte/half-word/word/double-word(s). The WW field bits do not affect the bit-wise ORing operation.

vxorx - Variable width XOR

vxorw rD, rA, rB

	101010	rD	rA	rB	000WW	000011
0	5	6 10	11 15	16 20	21 25	26 31

Variable values in the following equations are as follows:

WW value	size
00	8
01	16
10	32
11	64

For
$$i = 0$$
 to $(64 - size)$ by $size$

$$rD[i:(i+(size-1))] \leftarrow (rA)[i:(i+(size-1))] \land (rB)[i:(i+(size-1))]$$

The 64-bit contents of rA are XOR'ed with the 64-bit contents of rB, and the result is placed into rD. The WW field determines if the 64-bit contents of rA and rB are treated as byte/half-word/word/double-word(s). The WW field bits do not affect the bit-wise XORing operation.

<u>vnotx – Variable width NOT</u>

vnotw rD, rA

	101010	rD	rA	00000	000WW	000100
0	5	6 10	11 15	16 70	21 25	26 31

Variable values in the following equations are as follows:

WW value	size
00	8
01	16
10	32
11	64

For
$$i = 0$$
 to $(64 - size)$ by $size$
 $rD[i: (i+(size-1))] \leftarrow \sim (rA)[i: (i+(size-1))]$

The 64-bit contents of rA are bit-inverted, and the result is placed into rD. The WW field determines if the 64-bit contents of rA are treated as byte/half-word/word/double-word(s). The WW field bits do not affect the bit-wise inversion operation.

<u>vmovx - Variable width Move</u>

vmovw rD, rA

	101010	rD	rA	00000	000WW	000101
0	5	6 10	11 15		21 25	26 31

Variable values in the following equations are as follows:

WW value	size
00	8
01	16
10	32
11	64

For
$$i = 0$$
 to $(64 - size)$ by $size$
 $rD[i:(i+(size-1))] \leftarrow (rA)[i:(i+(size-1))]$

The entire contents of 64-bit register rA are transferred to destination register rD. The WW field determines if the 64-bit contents of rA are treated as byte/half-word/word/double-word(s). The WW field bits do not affect the bit-wise MOVE operation.

vaddx - Variable width Add

vaddw rD, rA, rB

	101010	rD	rA	rB	000WW	000110
0	5	6 10	11 15	16 70	21 25	26 31

Variable values in the following equations are as follows:

WW value	size
00	8
01	16
10	32
11	64

For
$$i = 0$$
 to $(64 - size)$ by $size$

$$rD[i:(i+(size-1))] \leftarrow (rA)[i:(i+(size-1))] + (rB)[i:(i+(size-1))]$$

Each integer byte/half-word/word/double-word of rA is added with the corresponding integer byte/half-word/word/double-word of rB. The WW field determines if the 64-bit contents of rA and rB are treated as byte/half-word/word/double-word(s). The resulting byte/half-word/word/double-word(s) sums are written in the same order into rD. We ignore the generated carry-bit for each integer addition.

vsubx - Variable width Subtract

vsubw rD, rA, rB

	101010	rD	rA	rB	000WW	000111
0	5	6 10	11 15	16 70	21 25	26 31

Variable values in the following equations are as follows:

WW value	size
00	8
01	16
10	32
11	64

For i = 0 to
$$(64 - size)$$
 by $size$
 $rD[i:(i+(size - 1))] \leftarrow (rA)[i:(i+(size - 1))] + \sim (rB)[i:(i+(size - 1))] + 1$

Each integer byte/half-word/word/double-word of rB is subtracted from the corresponding integer byte/half-word/word/double-word of rA. The WW field determines if the 64-bit contents of rA and rB are treated as byte/half-word/word/double-word(s). The resulting integer byte/half-word/word/double-word(s) are written in the same order into rD.

The pseudo-code presented above performs addition of contents of rA with the 2's complement value of corresponding value of rB, which is equivalent to subtracting rB from rA. We ignore any generated overflow bits.

<u>vmuleux – Variable width Multiply Even Unsigned</u>

vmuleuw rD, rA, rB

	101010	rD	rA	rB	000WW	001000
0	5		11 15		21 25	26 31

Variable values in the following equations are as follows:

WW value	size	Output size
00	8	16
01	16	32
10	32	64

For
$$i = 0$$
 to $(64 - 2 \times size)$ by $(2 \times size)$

$$rD[i:(i+(2 \times size - 1))] \leftarrow (rA)[i:(i+(size - 1))] \times (rB)[i:(i+(size - 1))]$$

Each even numbered unsigned integer byte/half-word/word of rA is multiplied by the corresponding even numbered unsigned integer byte/half-word/word of rB. The WW field determines if the 64-bit contents of rA and rB are treated as byte/half-word/word. The resulting unsigned half-word/word/double-word(s) products are written in the same order into rD. Recall, that the product in the multiplication operation has twice the width of the input operands, therefore, in a 64-bit register, we can only store complete results for up-to 32-bit operands and therefore full 64-bit x 64-bit multiplication is not supported.

muloux - Variable width Multiply Odd Unsigned

vmulouw rD, rA, rB

	101010	rD	rA	rB	000WW	001001
0	5	6 10	11 15	16 70	21 25	26 31

Variable values in the following equations are as follows:

WW value	Input size	Output size
00	8	16
01	16	32
10	32	64

For i = 0 to
$$(64 - 2 \times size)$$
 by $(2 \times size)$
 $rD[i:(i+(2\times size-1))] \leftarrow (rA)[(i+size):(i+(2\times size-1))] \times (rB)[(i+size):(i+(2\times size-1))]$

Each odd numbered unsigned integer byte/half-word/word of rA is multiplied by the corresponding odd numbered unsigned integer byte/half-word/word of rB. The WW field determines if the 64-bit contents of rA and rB are treated as byte/half-word/word. The resulting unsigned half-word/word/double-word(s) products are written in the same order into rD. Recall, that the product in the multiplication operation has twice the width of the input operands, therefore, in a 64-bit register, we can only store complete results for up-to 32-bit operands and therefore full 64-bit x 64-bit multiplication is not supported.

vsllx - Variable width Shift Left Logical

vsllw rD, rA, rB

	101010	rD	rA	rB	000WW	001010
0	5	6 10	11 15	16 20	25	26 31

Variable values in the following equations are as follows:

WW value	size	Bits
00	8	3
01	16	4
10	32	5
11	64	6

For i = 0 to
$$(64 - size)$$
 by $size$
 $s \leftarrow (rB) [(i + size - bits) : (i + size - 1)]$
 $rD[i:(i+(size - 1))] \leftarrow \{(rA)[(i+s):(i+size - 1), s\{0\}\}$

Each byte/half-word/word/double-word(s) of rA are shifted left by the value given by the number of bits specified by the lower significant bits (LSB) of the corresponding data-fields contained as contents of rB, and inserting zeros into the least significant bits (LSB) of each data-field of the result. The WW field determines if the 64-bit contents of rA and rB are treated as byte/half-word/word/double-word(s), and it also determines how many lower significant bits are to be considered for calculation of shift-amount. The resulting byte/half-word/word/double-word(s) are written in the same order into rD.

vsrlx - Variable width Shift Right Logical

vsrlw rD, rA, rB

	101010	rD	rA	rB	000WW	001011
0	5	6 10	11 15	16 70	21 25	26 31

Variable values in the following equations are as follows:

WW value	size	Bits
00	8	3
01	16	4
10	32	5
11	64	6

For i = 0 to
$$(64 - size)$$
 by $size$
 $s \leftarrow (rB) [(i + size - bits) : (i + size - 1)]$
 $rD [i : (i + (size - 1))] \leftarrow \{s \{0\}, (rA) [i : (i + size - s - 1]\}$

Each byte/half-word/word/double-word(s) of rA are shifted right by the value given by the number of bits specified by the lower significant bits (LSB) of the corresponding data-fields contained as contents of rB, and inserting zeros into the most significant bits (MSB) of each data-field of the result. The WW field determines if the 64-bit contents of rA and rB are treated as byte/half-word/word/double-word(s), and it also determines how many lower significant bits are to be considered for calculation of shift-amount. The resulting byte/half-word/word/double-word(s) are written in the same order into rD.

vsrax – Variable width Shift Right Arithmetic

vsraw rD, rA, rB

	101010	rD	rA	rB	000WW	001100
0	5	6 10	11 15	16 70	21 25	26 31

Variable values in the following equations are as follows:

WW value	size	Bits
00	8	3
01	16	4
10	32	5
11	64	6

For i = 0 to
$$(64 - size)$$
 by $size$
 $s \leftarrow (rB) [(i + size - bits) : (i + size - 1)]$
 $rD[i:(i + (size - 1))] \leftarrow \{s\{(rA)[i]\}, (rA)[i : (i + size - s - 1]\}$

Each byte/half-word/word/double-word(s) of rA are shifted right by the value given by the number of bits specified by the lower significant bits (LSB) of the corresponding data-fields contained as contents of rB, and sign extending the most significant bit into the most significant bits (MSB) of each data-field of the result. The WW field determines if the 64-bit contents of rA and rB are treated as byte/half-word/word/double-word(s), and it also determines how many lower significant bits are to be considered for calculation of shift-amount. The resulting byte/half-word/word/double-word(s) are written in the same order into rD.

vrtthx - Variable width Rotate by Half

vrtthw rD, rA

	101010	rD	rA	00000	000WW	001101
0	5	6 10	11 15		21 25	26 31

Variable values in the following equations are as follows:

WW value	size
00	8
01	16
10	32
11	64

For i = 0 to
$$(64 - size)$$
 by $size$
 $rD[i:(i+(size-1))] \leftarrow \{(rA)[i+size/2:(i+(size-1))], (rA)[i:(i+(size/2-1))]\}$

Each byte/half-word/word/double-word(s) of rA are rotated right by half of the size as specified by WW field bits. The result is that lower nibble/byte/half-word/word is swapped with the higher nibble/byte/half-word/word respectively. The WW field determines if the 64-bit contents of rA are treated as byte/half-word/word/double-word(s), and it also determines the size of the rotation. The resulting byte/half-word/word/double-word(s) are written in the same order into rD.

<u>vdivux – Variable width Division Integer Unsigned</u>

vdivuw rD, rA, rB

	101010	rD	rA	rB	000WW	001110
0	5	6 10	11 15	16 20 '	21 25	26 31

Variable values in the following equations are as follows:

WW value	Input size	Output size
00	8	8
01	16	16
10	32	32
11	64	64

For i = 0 to (64 - size) by size $\mathbf{rD}[i:(i+(size-1))] \leftarrow \mathbf{INT} ((\mathbf{rA})[i:(i+(size-1))] / (\mathbf{rB})[i:(i+(size-1))])$

Each unsigned integer byte/half-word/word/double-word of rA is divided by the corresponding unsigned integer byte/half-word/word/double-word of rB. The WW field determines if the 64-bit contents of rA and rB are treated as byte/half-word/word/double-word(s). The resulting integer results of the division is written in the same order into rD.

<u>vmodux – Variable width Modulo Integer Unsigned</u>

vmoduw rD, rA, rB

	101010	rD	rA	rB	000WW	001111
0	5	6 10	11 15		21 25	26 31

Variable values in the following equations are as follows:

WW value	Input size	Output size
00	8	8
01	16	16
10	32	32
11	64	64

For
$$i = 0$$
 to $(64 - size)$ by $size$
 $rD[i:(i+(size-1))] \leftarrow INT((rA)[i:(i+(size-1))] MOD(rB)[i:(i+(size-1))]$)

Each unsigned integer byte/half-word/word/double-word of rA is divided by the corresponding unsigned integer byte/half-word/word/double-word of rB. The WW field determines if the 64-bit contents of rA and rB are treated as byte/half-word/word/double-word(s). The resulting integer remainder of the division is written in the same order into rD.

<u>vsqeux – Variable width Square Even Unsigned</u>

vsqeuw rD, rA

	101010	rD	rA	00000	000WW	010000
0	5	6 10	11 15		21 25	26 31

Variable values in the following equations are as follows:

WW value	size	Output size
00	8	16
01	16	32
10	32	64

For i = 0 to
$$(64 - 2 \times size)$$
 by $(2 \times size)$
rD [i: $(i + (2 \times size - 1))$] $\leftarrow \{ (rA)[i: (i + (size - 1))] \}^2$

Each even numbered unsigned integer byte/half-word/word of rA is squared. The WW field determines if the 64-bit contents of rA are treated as byte/half-word/word. The resulting unsigned half-word/word/double-word(s) products are written in the same order into rD. Recall, that the product of the squaring operation has twice the width of the input operands, therefore, in a 64-bit register, we can only store complete results for up-to 32-bit operands and therefore full 64-bit x 64-bit multiplication is not supported.

<u>vsqoux – Variable width Square Odd Unsigned</u>

vsqouw rD, rA

	101010	rD	rA	00000	000WW	010001
0	5	h 111	11 15		21 25	26 31

Variable values in the following equations are as follows:

WW value	Input size	Output size
00	8	16
01	16	32
10	32	64

For i = 0 to
$$(64 - 2 \times size)$$
 by $(2 \times size)$
rD [i: $(i + (2 \times size - 1))$] $\leftarrow \{ (rA)[(i + size): (i + (2 \times size - 1))] \}^2$

Each odd numbered unsigned integer byte/half-word/word of rA is squared. The WW field determines if the 64-bit contents of rA are treated as byte/half-word/word. The resulting unsigned half-word/double-word(s) products are written in the same order into rD. Recall, that the product in the squaring operation has twice the width of the input operands, therefore, in a 64-bit register, we can only store complete results for up-to 32-bit operands and therefore full 64-bit x 64-bit multiplication is not supported.

vsqrtux - Variable width Square root Integer Unsigned

vbsqrtuw rD, rA

	101010	rD	rA	00000	000WW	010010
0	5	6 10	11 15	16 20	21 25	

Variable values in the following equations are as follows:

WW value	size
00	8
01	16
10	32
11	64

For
$$i = 0$$
 to $(64 - size)$ by $size$
 $rD[i: (i + (size - 1))] \leftarrow \sqrt{rA[i: (i + size - 1)]}$

This instruction computes the square-root of the unsigned integer byte/half-word/word/double-word of rA. The WW field determines if the 64-bit contents of rA are treated as byte/half-word/word/double-word(s). The resulting unsigned integer square root value(s) are written in the same order into the rD.

vldx - Load Register from data memory

vldw rD, Immediate_address

	100000	rD	00000	Immediate_address
0	5	6 10	11 15	16 31

 $EA \leftarrow \{16\{0\}, immediate_address\}$

 $rD \leftarrow MEM [EA]$

The immediate address is assumed to be in terms of 64-bit words. The data-memory provided is only accessible in terms of 64-bit words. The 64-bit value at the memory location specified by EA is then loaded into rD.

vsdx - Store Register to data memory

vsdw rD, Immediate_address

	100001	rD	00000	Immediate_address
0	5	6 10	11 15	16 31

EA $\leftarrow \{16\{0\}, \text{ immediate_address}\}\$ MEM [EA] $\leftarrow (\text{rD})$

The immediate address is assumed to be in terms of 64-bit wide words. The data-memory provided is only accessible in terms of 64-bit words. The 64-bit contents specified by the register rD are written to the data-memory location specified in the instruction.

<u>vbeqx – Branch if Equal to Zero</u>

vbeqw rD, Immediate_address

	100010	rD	00000	Immediate_address
0	5	6 10	11 15	16 31

If
$$(rD) == 0$$

PC ← immediate_address $(0 \le \text{Immediate address} \le (2^{16} - 1))$

If the contents of register rD are zero, then the branch is executed. The branch target address is the 16-bit immediate address as specified in the instruction. In this project, we are implementing absolute branch addressing scheme, therefore, with a branch-target address of 16-bits, we can jump between $(0 \le Immediate_address \le (2^{16} - 1))$ address space.

vbneqx - Branch if Not Equal to Zero

vbneqw rD, Immediate_address

	100011	rD	00000	Immediate_address
0	5	6 10	11 15	16 31

If (rD) != 0 $PC \leftarrow Immediate_address$ $(0 \leq Immediate_address \leq (2^{16} - 1))$

If the contents of register rD are not zero, then the branch is executed. The branch target address is the 16-bit immediate address as specified in the instruction. In this project, we are implementing absolute branch addressing scheme, therefore, with a branch-target address of 16-bits, we can jump between $(0 \le \text{Immediate address} \le (2^{16} - 1))$ address space.

vnopx - No Operation

vbnopw

	111100	00000	00000	00000	00000	000000
0	5	6 10	11 15	16 20	21 25	26 31

Variable values in the following equations are as follows:

WW value	size
00	8
01	16
10	32
11	64

This instruction is equivalent to inserting bubble in the design. It performs no useful task. When this instruction is executed, it should not read/write to memory location and should not update register-file contents.