MicroMIPS Single-Cycle Data Path

Fig. 13.3 Key elements of the single-cycle MicroMIPS data path.

Control Signals

Table 13.2 Control signals for the single-cycle MicroMIPS implementation.

	Control signal	0	1	2	3
Reg file	RegWrite	Don't write	Write		
	RegDst ₁ , RegDst ₀	rt	rd	\$31	
	RegInSrc ₁ , RegInSrc ₀	Data out	ALU out	IncrPC	
ALU	ALUSrc	(rt)	imm		
	Add'Sub	Add	Subtract		
	LogicFn ₁ , LogicFn ₀	AND	OR	XOR	NOR
	FnClass ₁ , FnClass ₀	lui	Set less	Arithmetic	Logic
Data	DataRead	Don't read	Read		
cache	DataWrite	Don't write	Write		
Next	BrType ₁ , BrType ₀	No branch	beq	bne	bltz
addr	PCSrc ₁ , PCSrc ₀	IncrPC	jta	(rs)	SysCallAddr

MIPS Instruction Formats

Figure 5.4 MicroMIPS instructions come in only three formats: register (R), immediate (I), and jump (J).

The MicroMIPS Instruction Set

Copy

Arithmetic

Logic

Memory access

Control transfer

Table 13.1

Instruction Usage op Load upper immediate lui rt, imm Add add rd, rs, rt Subtract sub rd, rs, rt Set less than slt rd, rs, rt Add immediate addi rt, rs, imm Set less than immediate slti rt, rs, imm **AND** rd, rs, rt and OR rd, rs, rt or **XOR** xor rd, rs, rt NOR rd, rs, rt nor AND immediate andi rt, rs, imm **OR** immediate ori rt, rs, imm XOR immediate xori rt, rs, imm Load word rt, imm (rs) lw Store word rt, imm (rs) SW Jump L

ir

bltz

beq

bne

jal

syscall

rs

L

rs, L

rs, rt, L

rs, rt, L

Jump register

Branch equal

Jump and link

System call

Branch less than 0

Branch not equal

15

0

0

8

10

0

0

0

12

13

14

35

43

2

0

5

3

8

32 34

42

36

37

38

39