Jin-Soo Kim (jinsoo.kim@snu.ac.kr)

Systems Software & Architecture Lab.

Seoul National University

Spring 2020

RISC-V User-level ISA Cheat Sheet

The RISC-V Instruction Set

- A completely open ISA that is freely available to academia and industry
- Fifth RISC ISA design developed at UC Berkeley
 - RISC-I (1981), RISC-II (1983), SOAR (1984), SPUR (1989), and RISC-V (2010)
- Now managed by the RISC-V Foundation (http://riscv.org)
- Typical of many modern ISAs
 - See RISC-V Reference Card (or Green Card)
- Similar ISAs have a large share of embedded core market
 - Applications in consumer electronics, network/storage equipment, cameras, printers, ...

RISC-V ISAs

Three base integer ISAs, one per address width

- RV32I, RV64I, RV128I
- RV32I: Only 40 instructions defined
- RV32E: Reduced version of RV32I
 with 16 registers for embedded systems

Standard extensions

- Standard RISC encoding in a fixed 32-bit instruction format
- C extension offers shorter 16-bit versions of common 32-bit RISC-V instructions (can be intermixed with 32-bit instructions)

Name	Extension	
M	Integer Multiply/Divide	
Α	Atomic Instructions	
F	Single-precision FP	
D	Double-precision FP	
G	General-purpose (= IMAFD)	
Q	Quad-precision FP	
С	Compressed Instructions	

RISC-V Registers

#	Name	Usage
x0	zero	Hard-wired zero
x1	ra	Return address
x2	sp	Stack pointer
x 3	gp	Global pointer
x4	tp	Thread pointer
x5	t0	Temporaries
х6	t1	(Caller-save registers)
x7	t2	
x8	s0/fp	Saved register / Frame pointer
x9	s1	Saved register
x10	a0	Function arguments /
x11	a1	Return values
x12	a2	Function arguments
x13	a3	
x14	a4	
x15	a5	

#	Name	Usage
x16	a6	Function arguments
x17	a7	
x18	s2	Saved registers
x19	s3	(Callee-save registers)
x20	s4	
x21	s5	
x22	s6	
x23	s7	
x24	s8	
x25	s9	
x26	s10	
x27	s11	
x28	t3	Temporaries
x29	t4	(Caller-save registers)
x30	t5	
x31	t6	
	рс	Program counter

Arithmetic Operations

Instruction	Туре	Example	Meaning
Add	R	add rd, rs1, rs2	R[rd] = R[rs1] + R[rs2]
Subtract	R	sub rd, rs1, rs2	R[rd] = R[rs1] - R[rs2]
Add immediate	I	addi rd, rs1, imm12	R[rd] = R[rs1] + SignExt(imm12)
Set less than	R	slt rd, rs1, rs2	R[rd] = (R[rs1] < R[rs2])? 1 : 0
Set less than immediate	I	slti rd, rs1, imm12	R[rd] = (R[rs1] < SignExt(imm12))? 1 : 0
Set less than unsigned	R	sltu rd, rs1, rs2	R[rd] = (R[rs1] < _u R[rs2])? 1 : 0
Set less than immediate unsigned	I	sltiu rd, rs1, imm12	R[rd] = (R[rs1] < _u SignExt(imm12))? 1 : 0
Load upper immediate	U	lui rd, imm20	R[rd] = SignExt(imm20 << 12)
Add upper immediate to PC	U	auipc rd, imm20	R[rd] = PC + SignExt(imm20 << 12)

Logical Operations

Instruction	Туре	Example	Meaning
AND	R	and rd, rs1, rs2	R[rd] = R[rs1] & R[rs2]
OR	R	or rd, rs1, rs2	R[rd] = R[rs1] R[rs2]
XOR	R	xor rd, rs1, rs2	R[rd] = R[rs1] ^ R[rs2]
AND immediate	I	andi rd, rs1, imm12	R[rd] = R[rs1] & SignExt(imm12)
OR immediate	I	ori rd, rs1, imm12	R[rd] = R[rs1] SignExt(imm12)
XOR immediate	I	xori rd, rs1, imm12	R[rd] = R[rs1] ^ SignExt(imm12)
Shift left logical	R	sll rd, rs1, rs2	R[rd] = R[rs1] << R[rs2]
Shift right logical	R	srl rd, rs1, rs2	R[rd] = R[rs1] >> R[rs2] (logical)
Shift right arithmetic	R	sra rd, rs1, rs2	R[rd] = R[rs1] >> R[rs2] (arithmetic)
Shift left logical immediate	I	slli rd, rs1, shamt	R[rd] = R[rs1] << shamt
Shift right logical imm.	I	srli rd, rs1, shamt	R[rd] = R[rs1] >> shamt (logical)
Shift right arithmetic immediate	I	srai rd, rs1, shamt	R[rd] = R[rs1] >> shamt (arithmetic)

Data Transfer Operations

Instruction	Туре	Example	Meaning
Load doubleword	I	ld rd, imm12(rs1)	R[rd] = Mem ₈ [R[rs1] + SignExt(imm12)]
Load word	I	lw rd, imm12(rs1)	R[rd] = SignExt(Mem ₄ [R[rs1] + SignExt(imm12)])
Load halfword	I	lh rd, imm12(rs1)	R[rd] = SignExt(Mem ₂ [R[rs1] + SignExt(imm12)])
Load byte	I	lb rd, imm12(rs1)	R[rd] = SignExt(Mem ₁ [R[rs1] + SignExt(imm12)])
Load word unsigned	I	lwu rd, imm12(rs1)	R[rd] = ZeroExt(Mem ₄ [R[rs1] + SignExt(imm12)])
Load halfword unsigned	I	lhu rd, imm12(rs1)	R[rd] = ZeroExt(Mem ₂ [R[rs1] + SignExt(imm12)])
Load byte unsigned	I	lbu rd, imm12(rs1)	R[rd] = ZeroExt(Mem ₁ [R[rs1] + SignExt(imm12)])
Store doubleword	S	sd rs2, imm12(rs1)	Mem ₈ [R[rs1] + SignExt(imm12)] = R[rs2]
Store word	S	sw rs2, imm12(rs1)	Mem ₄ [R[rs1] + SignExt(imm12)] = R[rs2](31:0)
Store halfword	S	sh rs2, imm12(rs1)	Mem ₂ [R[rs1] + SignExt(imm12)] = R[rs2](15:0)
Store byte	S	sb rs2, imm12(rs1)	Mem ₁ [R[rs1] + SignExt(imm12)] = R[rs2](7:0)

Control Transfer Instructions

Instruction	Туре	Example	Meaning
Branch equal	SB	beq rs1, rs2, imm12	<pre>if (R[rs1] == R[rs2]) pc = pc + SignExt(imm12 << 1)</pre>
Branch not equal	SB	bne rs1, rs2, imm12	<pre>if (R[rs1] != R[rs2]) pc = pc + SignExt(imm12 << 1)</pre>
Branch greater than or equal	SB	bge rs1, rs2, imm12	<pre>if (R[rs1] >= R[rs2]) pc = pc + SignExt(imm12 << 1)</pre>
Branch greater than or equal unsigned	SB	bgeu rs1, rs2, imm12	<pre>if (R[rs1] >= R[rs2]) pc = pc + SignExt(imm12 << 1)</pre>
Branch less than	SB	blt rs1, rs2, imm12	<pre>if (R[rs1] < R[rs2]) pc = pc + SignExt(imm12 << 1)</pre>
Branch less than unsigned	SB	bltu rs1, rs2, imm12	if (R[rs1] <u r[rs2])<br="">pc = pc + SignExt(imm12 << 1)</u>
Jump and link	UJ	jal rd, imm20	R[rd] = PC + 4 PC = PC + SignExt(imm20 << 1)
Jump and link register	I	jalr rd, imm12(rs1)	R[rd] = PC + 4 PC = (R[rs1] + SignExt(imm12)) & (~1)

Assembler Pseudo-Instructions

Pseudo-instruction	Base instruction(s)	Meaning
li rd, imm	addi rd, x0, imm	Load immediate
la rd, symbol	auipc rd, D[31:12]+D[11] addi rd, rd, D[11:0]	Load absolute address where D = symbol - pc
mv rd, rs	addi rd, rs, 0	Copy register
not rd, rs	xori rd, rs, -1	One's complement
neg rd, rs	sub rd, x0, rs	Two's complement
bgt{u} rs, rt, offset	blt{u} rt, rs, offset	Branch if > (u: unsigned)
ble{u} rs, rt, offset	bge{u} rt, rs, offset	Branch if ≥ (u: unsigned)
b{eq ne}z rs, offset	b{eq ne} rs, x0, offset	Branch if { = ≠ }
b{ge lt}z rs, offset	b{ge lt} rs, x0, offset	Branch if { ≥ < }
b{le gt}z rs, offset	b{ge lt} x0, rs, offset	Branch if { ≤ > }
j offset	jal x0, offset	Unconditional jump
call offset	jal ra, offset	Call subroutine (near)
ret	jalr x0, 0(ra)	Return from subroutine
nop	addi x0, x0, 0	No operation