

LoongArch精简版指令集介绍

目录

- 01 指令集概述
- 02 指令集用户态部分介绍
- 03 指令集特权态部分介绍

目录

- 01 指令集概述
- 02 指令集用户态部分介绍
- 03 指令集特权态部分介绍

■ 龙芯自主指令系统架构 LoongArch

- "充分考虑兼容需求的自主指令系统"
- 遵循RISC指令设计风格
 - 32位定长指令编码风格
 - load/store架构
 - 32个通用寄存器
 - 32个浮点/向量寄存器
- 分为32位和64位两个版本, 简称LA32和LA64架构
- 采用基础部分加扩展部分的整体架构
 - 基础指令集(~340条)
 - 二进制翻译扩展、向量扩展、虚拟化扩展

回 面向高校教学科研的LoongArch精简版

- 基于LoongArch 32位版本的精简子集——LoongArch32 Reduced
- 用户态:保留典型应用中最常用的指令
 - 整数指令~50条, 访存指令仅"基址+偏移"寻址方式且要求地址对齐
 - 浮点数指令可以不实现,也可以只实现单精度部分
 - 原子同步指令仅LL/SC, 软件维护指令与数据Cache的数据一致性
- 核心态:支持主流类Unix操作系统
 - 仅包含PLV0和PLV3两个特权等级
 - 支持例外与中断,但入口为同一个
 - 支持TLB MMU, 软件负责TLB重填
- 软件生态:维护一个独立的小系统
 - QEMU、GCC、......
 - PMON, Linux kernel, busybox

- 01 指令集概述
- 02 指令集用户态部分介绍
- 03 指令集特权态部分介绍

1 指令集用户态部分介绍提纲

- 数据类型
- 寄存器
- 指令编码格式
- 用户态指令功能速览
- C语言的机器表示

- 比特 (bit, 简记b)
- 字节 (Byte, 简记B, 8bit)
- 半字 (Halfword, 简记H, 16bit)
- 字 (Word, 简记W, 32bit)

	LA	MIPS I	RV32I
bit	bit	bit	bit
8bit	Byte, B	Byte, B	Byte, B
16bit	Halfword, H	Halfword, H	Halfword, H
32bit	Word, W	Word, W	Word, W

- 通用寄存器(GR)
 - 32个32位宽寄存器,0号寄存器恒为0
- 程序计数器 (PC)
 - 32位宽
 - 独立于通用寄存器, 仅被转移指令修改
- 浮点指令操作浮点寄存器, 其独立于通用寄存器

	LA	MIPS I	RV32I
通用寄存器	32个32位(0号恒为0)	32个32位(0号恒为0)	32个32位(0号恒为0)
程序计数器	独立于通用寄存器, 仅被转移指令修改	独立于通用寄存器, 仅被转移指令修改	独立于通用寄存器, 仅被转移指令修改
浮点寄存器	独立于通用寄存器	独立于通用寄存器	独立于通用寄存器

LA精简版指令格式

	14 人 t/7 日っった レ
\bullet	指令都是32位长

•	指令均	需4字=	节边界对齐
, X X	コロ く とつ		ロ ベンフトペンノー

• 8种指令格式

- 单一操作码域(opcode)
- 寄存器操作数域(rd, rj, rk, ra)
 - rd—<u>通常</u>作为目的寄存器
 - rj—<u>通常</u>作为源寄存器1
 - rk—<u>通常</u>作为源寄存器2
 - ra—通常作为源寄存器3
- 立即数域(imm)
 - (1+)5种不同的长度
 - 访存与整型计算: 12位
 - CSR寻址: 14位
 - 转移指令: 16位、21位、26位
- 所有指令至多一个目的寄存器
- "两源一目的"的3R-type是最常见的指令格式; 4R-type仅出现在浮点运算中。

	3 1	3	2	2	2	2	2	2	2	2	2	2	1	1	1	1	1	1	1	1 2	1	1	0	0	0	0	0	0	0	0	0	0
2R-type									code											rj			rd									
3R-type		opcode							rk										rj			rd										
4R-type		opcode									ra rk								rj						rd							
2RI8-type		opcode								imm[7:0]										rj			rd									
2RI12-type					opc	ode									imm[11:0]										rj			rd				
2RI14-type				opc	ode									i	mm	[13:	0]						No.		rj							
2RI16-type		1	opc	ode				im					nm	nm[15:0]						rj						rd						
1RI21-type			opc	ode								imm[15:0]									rj			imm[20:16]								
I26-type		1	opc	ode	·			im					nm	[15:	15:0]									in	ım[[25:16]						

1 0 9 8 7 6 5 4 3 2 1 0 9 8 7 6 5 4 3 2 1 0 9 8 7 6 5 4 3 2 1 0 ADD.W rd, rj, rk 00000000000100000 rk rd 3R-type rj FADD.S fd, fj, fk 00000001000000001 fk fj fd 3R-type FABS.S fd, fj fi fd 2R-type SLTI 0000001000 si12 2RI12-type rd, rj, si12 rj rd CSRXCHG 00000100 rd, rj, csr $r_i! = 0,1$ rd 2RI14-type csr FMADD.S fd, fj, fk, fa 000010000001 fa fk fd 4R-type fj LU12I.W 0001010 rd, si20 si20 1RI20-type rd LL.W rd, rj, si14 00100000 si14 2RI14-type rj rd 0 0 offs[20:16] **BCEQZ** cj, offs 0 1 0 0 1 0 offs[15:0] 1RI21-type B offs 010100 offs[15:0] offs[25:16] 126-type BEQ ri, rd, offs 0 1 0 1 1 0 offs[15:0] rd 2RI16-type rj

■ 三种RISC指令格式比较

- 三种RISC指令格式具有共性:
 - 定长1、对齐、指令格式种类少
 - 操作码域、寄存器域和立即数域
 - "两源一目的"三寄存器操作数格式最常用
 - 要读写的寄存器号出现的位置(基本)固定不变
 - RV最彻底, MIPS和LA有少量例外

	3	3	2	2	2	2	2	2	2	2	2	2	1	1	1	1	1	1	1	1 2	1	1	0	0	0	0	0	0	0	0	0	0
2R-type											opc	ode													rj					rd		
3R-type	opcode					rk								rj					rd													
4R-type	opcode								ra rk										rj					rd								
2RI8-type	opcode								imm[7:0]										rj			rd										
2RI12-type					opc	ode								imm[11:0]											rj			rd				
2RI14-type				opc	ode							imm[13:0]										rj			rd							
2RI16-type		I	opc	ode	9						imm[15:0]									rj						rd						
1RI21-type			opc	ode	9						imm[15:0]										rj			imm[20:16]								
I26-type		Ų.	opcode imm[15:0]						imr					nm[n[25:16]																	

31	30 2	25 24	21	20	19	1.	5 14		12 11	8		7	6	0	
ft	ınct7		rs2			rs1	f	unct3		ro	ı		opco	de	R-type
		11.03				•				11.00			of the service de-		1.
	imm[1	[1:0]			1	rsl	1	unct3		ro	1		opco	de	I-type
imn	n[11:5]		rs2			rs1	f	unct3		imm	[4:0]		opco	de	S-type
															10000
imm[12]	imm[10:5]		rs2			rs1	f	unct3	im	m[4:1]	imr	n[11]	opco	de	B-type
		imm	[31:1	12]						ro	i		opco	de	U-type
imm[20]	imm[1	10:1]	il	mm[11]		imm[1	9:12	.]		ro	ł		opco	de	J-type

整数加减运算

• add.w (add word) add.w rd, rj, rk GR[rd] = GR[rj] + GR[rk]

• sub.w (subtract word) sub.w rd, rj, rk GR[rd] = GR[rj] - GR[rk]

• addi.w (add immediate word) addi.w rd, rj, si12 GR[rd] = GR[rj] + sext32(si12)

LA	MIPS I	RV32I
add.w rd, rj, rk	addu rd, rs, rt	add rd, rs1, rs2
sub.w rd, rj, rk	subu rd, rs, rt	sub rd, rs1, rs2
addi.w rd, rj, si12	addiu rs, rs, <mark>si16</mark>	addi rd, rs1, si12

整数比较运算

• slt ($\underline{\text{set }}\underline{\text{less }}\underline{\text{than}}$) slt rd, rj, rk $GR[rd] = GR[rj] <_{\text{signed}} GR[rk]$

sltu (set less than unsigned) sltu rd, rj, rk $GR[rd] = GR[rj] <_{unsigned} GR[rk]$

slt i (set less than immediate) slt rd, rj, si12 $GR[rd] = GR[rj] <_{signed} sext32(si12)$

• sltui (set less than unsigned immediate) slt rd, rj, si12 $GR[rd] = GR[rj] <_{unsigned} sext32(si12)$

LA	MIPS I	RV32I
slt rd, rj, rk	slt rd, rs, rt	slt rd, rs1, rs2
sltu rd, rj, rk	sltu rd, rs, rt	sltu rd, rs1, rs2
slti rd, rj, si12	slti rd, rs, <mark>si16</mark>	slti rd, rs1, si12
sltui rd, rj, si12	sltiu rd, rs, <mark>si16</mark>	sltiu rd, rs1, si12

逻辑位运算

and (<u>and</u>)	and rd, rj, rk	GR[rd] = GR[rj] & GR[rk]
--------------------	----------------	--------------------------

• or
$$(\underline{or})$$
 or rd, rj, rk $GR[rd] = GR[rj] | GR[rk]$

• nor (not or) nor rd, rj, rk
$$GR[rd] = \sim (GR[rj] \mid GR[rk])$$

• and
$$\underline{\text{and immediate}}$$
 and $\underline{\text{rd}}$, $\underline{\text{rj}}$, $\underline{\text{ui}}$ $\underline{\text{GR}}[\underline{\text{rd}}] = \underline{\text{GR}}[\underline{\text{rj}}] \& zext32(\underline{\text{ui}}$ 12)

• ori (or immediate) ori rd, rj, ui12
$$GR[rd] = GR[rj] \mid zext32(ui12)$$

•	xori (exclusive or immediate)	xori rd, rj, ui12	$GR[rd] = GR[rj] ^ zext32(ui12)$
---	-------------------------------	-------------------	----------------------------------

LA	MIPS I	RV32I
and rd, rj, rk	and rd, rs, rt	and rd, rs1, rs2
or rd, rj, rk	or rd, rs, rt	or rd, rs1, rs2
nor rd, rj, rk	nor rd, rs, rt	N.A.
xor rd, rj, rk	xor rd, rs, rt	xor rd, rs1, rs2
andi rd, rj, ui12	andi rd, rs, <mark>ui16</mark>	andi rd, rs, sil2
ori rd, rj, ui12	ori rd, rs, <mark>ui16</mark>	ordi rd, rs, <mark>si12</mark>
xori rd, rj, ui12	xori rd, rs, uil6	xori rd, rs, sil2

 $GR[rd] = GR[rj] >>_{logic} ui5$

 $GR[rd] = GR[rj] >>_{arith} ui5$

• sll.w (<u>s</u> hift <u>l</u> eft <u>l</u> ogic <u>w</u> ord)	sll.w rd, rj, rk	$GR[rd] = GR[rj] \ll GR[rk][4:0]$
• srl.w (<u>s</u> hift <u>r</u> ight <u>l</u> ogic <u>w</u> ord)	srl.w rd, rj, rk	$GR[rd] = GR[rj] \gg_{logic} GR[rk][4:0]$
• sra.w (<u>s</u> hift <u>r</u> ight <u>a</u> rithmetic <u>w</u> ord)	sra.w rd, rj, rk	$GR[rd] = GR[rj] \gg_{arith} GR[rk][4:0]$
• slli.w (<u>s</u> hift <u>l</u> eft <u>l</u> ogic <u>i</u> mmediate <u>w</u> ord)	slli.w rd, rj, ui5	$GR[rd] = GR[rj] \ll ui5$

srli.w rd, rj, ui5

srai.w rd, rj, ui5

LA	MIPS I	RV32I
sll.w rd, rj, rk	sllv rd, rt, rs	sll rd, rs1, rs2
srl.w rd, rj, rk	srlv rd, rt, rs	srl rd, rs1, rs2
sra.w rd, rj, rk	srav rd, rt, rs	sra rd, rs1, rs2
slli.w rd, rj, ui5	sll rd, rt, sa	slli rd, rs1, shamt
srli.w rd, rj, ui5	srl rd, rt, sa	srli rd, rs1, shamt
srai.w rd, rj, ui5	sra rd, rt, sa	srai rd, rs1, shamt

srli.w (shift right logic immediate word)

srai.w (shift right arithmetic immediate word)

• lu12i (load upper from bit12 immediate)

lu12i rd, si20

 $GR[rd] = {si20, 12'b0}$

LA	MIPS I	RV32I
lu12i rd, si20	lui rd, <mark>si16</mark>	lui rd, si20

- 与ori指令配合装载一个值落在[-2¹¹, 2¹²-1]之外的32位立即数IMM
 - lu12i \$t0, IMM[31:12]
 - ori \$t0, \$t0, IMM[11:0]
- MIPS采用高、低两个16位的拆分风格,因其普通立即数运算指令的立即数是16位宽
- RV32I采用高20位、低12位的拆分风格,因其普通立即数运算指令的立即数是12位宽。
 - RV32I不能只用"lui+ori"的指令对,因其ori指令的立即数采用的是符号扩展

• pcaddu12i (pc add upper from bit12 immediate) pcaddu12i rd, si20 $GR[rd] = PC + \{si20, 12'b0\}$

LA	MIPS I	RV32I
pcaddu12i rd, si20	N.A.	auipc rd, si20

• 与jirl、load/store指令配合完成PC相对32位偏移地址的跳转、访存

• pcaddu12i \$t0, IMMH #假设期望的PC相对32位偏移值为OFFSET, 且为4的倍数

• jirl $$zero, $t0, IMML #OFFSET = {IMMH[19:0], 12'b0} + sext32({IMML, 2'b0}, 32)$

• pcaddu12i \$t0, IMMH #假设期望的PC相对32位偏移值为OFFSET

• ld.b $$t1, $t0, IMML #OFFSET = {IMMH[19:0],12'b0} + sext32(IMML, 32)$

注

• mul.w (<u>mul</u>tiply <u>w</u>ord signed)

mul.w rd, rj, rk

 $GR[rd] = (GR[rj] *_{signed} GR[rk])[31:0]$

• 取64位乘积低32位

• mulh.w (<u>multiply high word signed</u>)

mulh.w rd, rj, rk

 $GR[rd] = (GR[rj] *_{signed} GR[rk])[63:32]$

• 取64位乘积高32位

• mulh.wu (<u>multiply high word unsigned</u>)

mulh.wu rd, rj, rk

 $GR[rd] = (GR[rj] *_{unsigned} GR[rk])[63:32]$

• div.w (divide word signed)

div.w rd, rj, rk

 $GR[rd] = GR[rj] /_{signed} GR[rk]$

• mod.w (<u>mod</u>ulo <u>w</u>ord signed)

mod.w rd, rj, rk

 $GR[rd] = GR[rj] \%_{signed} GR[rk]$

• div.wu (<u>div</u>ide <u>w</u>ord <u>u</u>nsigned)

div.wu rd, rj, rk

 $GR[rd] = GR[rj] /_{unsigned} GR[rk]$

• mod.wu (<u>mod</u>ulo <u>w</u>ord <u>u</u>nsigned)

mod.wu rd, rj, rk

 $GR[rd] = GR[rj] \%_{unsigned} GR[rk]$

		8
LA	MIPS I	RV32M
mul.w rd, rj, rk	mult rs, rt	mul rd, rs1, rs2
mulh.w rd, rj, rk	mult rs, rt	mulh rd, rs1, rs2
mulh.wu rd, rj, rk	multu rs, rt	mulhu rd, rs1, rs2
div.w rd, rj, rk	div rs, rt	div rd, rs1, rs2
mod.w rd, rj, rk	div rs, rt	rem rd, rs1, rs2
div.wu rd, rj, rk	divu rs, rt	divu rd, rs1, rs2
mod.wu rd, rj, rk	divu rs, rt	remu rd, rs1, rs2

注:

^{• *}signed 将两个操作数视作有符号数进行乘法;*unsigned 将两个操作数视作无符号数进行乘法。 /signed 将两个操作数视作有符号数进行除法取商,%signed 将两个操作数视作有符号数进行除法取商,%signed 将两个操作数视作无符号数进行除法取余。

• beq (branch on equal)	beg rj, rd, off16	if $(GR[rj]==GR[rd])$ PC = TakenTgt
	1 3/	

• **blt** (branch on less than signed) blt rj, rd, offs16 if (
$$GR[rj] <_{signed} GR[rd]$$
) PC = TakenTgt

• **bge** (branch on greater than or equal signed) bge rj, rd, offs16 if (
$$GR[rj] > =_{signed} GR[rd]$$
) PC = TakenTgt

• **bltu** (branch on less than unsigned) bltu rj, rd, offs 16 if (
$$GR[rj] <_{unsigned} GR[rd]$$
) PC = TakenTgt

• **bgeu** (branch on greater than or equal unsigned) bgeu rj, rd, offs16 if (
$$GR[rj] > =_{unsigned} GR[rd]$$
) PC = TakenTgt

$TakenTgt = PC + sext32({off16, 2'b0})$

LA	MIPS I	RV32I
beq rj, rd, offs16	beq rs, rt, off16	beq rs1, rs2, offs12
bne rj, rd, offs16	bne rs, rt, off16	bne rs1, rs2, offs12
blt rj, rd, offs16	N.A.	blt rs1, rs2, offs12
bge rj, rd, offs16	N.A.	bge rs1, rs2, offs12
bltu rj, rd, offs16	N.A.	bltu rs1, rs2, offs12
bgeu rj, rd, offs16	N.A.	bgeu rs1, rs2, offs12

没有延迟槽

有延迟槽

没有延迟槽

工条件相对PC跳转

• **b** (**branch**) b offs26 PC = BrTarget

• **bl** (**branch and link**) bl offs26 GR[1] = PC+4; PC = BrTarget

 $BrTarget = PC + sext32({off26, 2'b0})$

LA	MIPS I	RV32I
b offs26	j target	jal zero, offs20
bl offs26	jal target	jal rd, offs20
没有延迟槽	有延迟槽	没有延迟槽

• jirl (jump <u>i</u>ndirect <u>register link</u>)

$$jirl rd, rj, offs16$$
 $GR[rd] = PC+4;$

$$PC = GR[rj] + sext32({offs16, 2'b0})$$

LA	MIPS I	RV32I
jirl rd, rj, offs16	jr rs jalr rd, rs	jalr rd, rs1, offs12

没有延迟槽

有延迟槽

没有延迟槽

几种常用的间接跳转指令是jirl指令的特殊形式

- 1) 非link的间接跳转: jr rj, 其实是 jirl r0, rj, 0; 其中最常见的函数返回 jr ra, 是jirl r0, r1, 0
- 2) 常用间接函数调用(用jr ra指令返回的): jirl rj, 其实是 jirl r1, rj, 0。

	ld.b (<u>l</u> oa <u>d</u> <u>b</u> yte signed)	ld.b rd, rj, si12	GR[rd] = sext32(MEM[GR[rj]+sext32(si12)][7:0])
	ld.bu (<u>l</u> oa <u>d</u> <u>b</u> yte <u>u</u> nsigned)	ld.bu rd, rj, si12	GR[rd] = zext32(MEM[GR[rj]+sext32(si12)][7:0])
	ld.h (<u>l</u> oa <u>d</u> <u>h</u> alfword signed)	ld.h rd, rj, si12	GR[rd] = sext32(MEM[GR[rj]+sext32(si12)][15:0])
•	ld.hu (<u>l</u> oa <u>d</u> <u>h</u> alfword <u>u</u> nsigned)	ld.hu rd, rj, si12	GR[rd] = zext32(MEM[GR[rj]+sext32(si12)][15:0])
•	ld.w (<u>l</u> oa <u>d</u> <u>w</u> ord signed)	ld.w rd, rj, si12	GR[rd] = MEM[GR[rj] + sext32(si12)][31:0]
•	st.b (<u>s</u> tore <u>b</u> yte)	st.b rd, rj, si12	MEM[GR[rj]+sext32(si12)][7:0] = GR[rd][7:0]
•	st.h (<u>s</u> tore <u>h</u> alfword)	st.h rd, rj, si12	MEM[GR[rj]+sext32(si12)][15:0] = GR[rd][15:0]
•	st.w (store word)	st.w rd, rj, si12	MEM[GR[rj]+sext32(si12)][31:0] = GR[rd][31:0]

LA	MIPS I	RV32I
ld.b rd, rj, si12	lb rt, offs16(rs)	lb rd, offs12(rs1)
ld.bu rd, rj, si12	lbu rt, offs16(rs)	lbu rd, offs12(rs1)
ld.h rd, rj, si12	lh rt, offs16(rs)	lh rd, offs12(rs1)
ld.hu rd, rj, si12	lhu rt, offs16(rs)	lhu rd, offs12(rs1)
ld.w rd, rj, si12	lw rt, offs16(rs)	lw rd, offs12(rs1)
st.b rd, rj, si12	sb st, offs16(rs)	sb rs2, offs12(rs1)
st.h rd, rj, si12	sh st, offs16(rs)	sh rs2, offs12(rs1)
st.w rd, rj, si12	sw st, offs16(rs)	sw rs2, offs12(rs1)

• ll.w (<u>l</u>oad <u>l</u>inked <u>w</u>ord)

ll.w rd, rj, si14

 $GR[rd] = MEM[GR[rj] + sext32({si14,2'b0})][31:0]; LLbit=1$

• sc.w (store conditional word)

sc.w rd, rj, si14

if atomic_update_is_ok

 $MEM[GR[rj]+sext32({si14,2'b0})][31:0] = GR[rd];$

$$GR[rd] = 1$$

else

$$GR[rd] = 0$$

LA	MIPS I	RV32A	
ll.w rd, rj, si14	ll rt, offs16(rs)	lr.w rd, (rs1)	
sc.w rd, rj, si14	sc rt, offs16(rs)	sc.w rd, rs2, (rs1)	

• preld (<u>prel</u>oa<u>d</u>)

preld hint, rj, si12 Prefetch(hint, MEM[GR[rj]+sext(si12)])

LA	MIPS I	RV32I
preld hint, rj, si12	N.A.	N.A.

- 没有实现Cache时, preld的执行应视同nop; 即使实现Cache, 将preld实现为nop也不会导致正常程序功能出错。
- preld不应触发任何与地址错误相关的异常。

• **dbar**(**data bar**rier) dbar hint Set a data barrier between load/store operations

• ibar(<u>instruction bar</u>rier) ibar hint Set a memory barrier between previous load/store operations and following instruction fetching

LA	MIPS32	RV32I
dbar hint	sync	fence
ibar hint	N.A.	fence.i

- dbar的hint=0是必须实现的,其余hint可以按照hint=0实现。实现时,dbar前的load/store指令都彻底执行完成 (执行效果全局可见)后,dbar后的load/store指令才能开始执行。
- ibar指令主要应用在有自修改代码的场景中。为降低硬件实现复杂度,LA32R相比于LA64要求软件负责自修 改代码场景中数据Cache和指令Cache间的一致性维护,这就意味着ibar的实现能简化为: 等到ibar前的访存 类指令(含cacop指令)都执行完成退出流水线后,ibar后的指令才能开始取指。

• syscall code Cause a SYS exception

• break break code Cause a BRK exception

LA	MIPS I	RV32I
syscall code	syscall	ecall
break code	break	ebreak

• rdcntvl.w rd read the 64-bit stable counter, wirte cnt[31:0] to GR[rd]

rdcntvh.w rd read the 64-bit stable counter, wirte cnt[63:32] to GR[rd]

• rdcntid rdcntid rj read id of this stable counter

LA	MIPS I	RV32I
rdcntvl.w rd	N.A.	rdcyle rd
rdcntvh.w rd	N.A.	rdcyleh rd
rdcntid rj	N.A.	N.A.

- 龙芯架构32位精简版定义了一个恒定频率计时器,其主体是一个64位的计数器,称为Stable Counter。 Stable Counter在复位后置为0,随后每个计数时钟周期自增1,当计数至全1时自动绕回至0继续自增。同时每个计时器都有一个软件可配置的全局唯一编号,称为Counter ID。
- 当处理器没有时钟变频设计时,恒定频率计时器可以直接使用处理器核的时钟。

☐ C语言的机器表示

- C语言的控制流语句
 - 选择语句: if~else, switch~case
 - 循环语句: for, while, do~while
 - 辅助控制语句: break, continue, goto, return
- C语言的控制流语句在LoongArch汇编中映射为各种分支指令(B类)或其组合
 - 选择语句和循环语句映射为条件分支
 - 辅助控制语句映射为无条件分支或跳转(return语句)

- 应用程序二进制接口(Application Binary Interface, 简称ABI)
 - 数据表示和对齐
 - 寄存器使用
 - 函数调用
 - 栈布局
 - 目标文件和可执行文件格式
 - •
- LoongArch ABI分为3种
 - LP32: 32位处理器上执行的32位程序
 - LPX32: 64位处理器上执行的64位程序,但指针和long整型的宽度为32位
 - LP64: 在64位处理器上执行的64位程序

LoongArch ABI寄存器使用约定

• LoongArch ABI有以下约定

• a0-a7: 函数参数

• v0/v1: 函数返回值, a0/a1别名

• t*: 临时变量, 子函数可改

• s*: 子函数不改的变量

• ra: 返回地址

• tp: 线程指针

• sp: 栈顶指针

• fp: 栈帧指针

寄存器号	助记符	Saver
0	zero	_
1	ra	caller
2	tp	_
3	sp	callee
4-11	a0-a7 v0/v1=a0/a1	caller
12-20	t0-t8	caller
21	reserved	- 442
22	fp	callee
23-31	s0-s8	callee

■ 流程控制语句 - 示例1

- 当条件表达式t0等于0(BEQZ)时,跳转到标号.L1
- 标号.L2为公用的程序出口

```
// C if ~ else
 # ASM if~else
if (cond exp)
 $t0, cond exp
 move
 beqz $t0, .L1
  <then statement>
else
 <then_statement>
 <else_statement>
 b .L2
 .L1:
 <else statement>
 .L2:
```


流程控制语句 - 示例2

	// C for	test_f	or:	
X	<pre>int test for(int a) {</pre>	_	or	\$t0,\$r0,\$r0
=	int sum = $0;$		or	\$t1,\$r0,\$r0
Ξ	int i = 0;	.L2:	blt	\$t0,\$a0,.L3
Ē	for $(i = 0; i < a; i++)$ {		or	\$a0,\$t1,\$r0
	sum += i;		jr	\$ra
	}	.L3:	add.w	\$t1,\$t1,\$t0
	return sum;		addi.w	\$t0,\$t0,1
	}		b	.L2
	// C while	test_w	hile:	
	<pre>int test_while(int a) {</pre>	_	or	\$t0,\$r0,\$r0
	int sum = 0;		or	\$t1,\$r0,\$r0
	int i = 0;	.L2:	blt	\$t0,\$a0,.L3
	while (i < a) {		or	\$a0,\$t1,\$r0
	sum += i;		jr	\$ra
	i++;	.L3:	add.w	\$t1,\$t1,\$t0
	}		addi.w	\$t0,\$t0,1
	return sum;		b	.L2
	}			
	// C do-while	test_d	owhile:	
	<pre>int test_dowhile(int a) {</pre>	_	or	\$t0,\$r0,\$r0
	int $sum = 0;$		or	\$t3,\$r0,\$r0
	int i = 0;	.L2:	add.w	\$t1,\$t3,\$t0
	do {		addi.w	\$t2,\$t0,1
	sum += i;		or	\$t3,\$t1,\$r0
	i++;		or	\$t0,\$t2,\$r0
	<pre>} while (i < a);</pre>		blt	\$t2,\$a0,.L2
	return sum;		or	\$a0,\$t1,\$r0
	}		jr	\$ra
-		1	-	

■ 流程控制语句 - 示例3

• switch-case采用跳转表实现

```
# jump table
int st(int a, int b, int c)
 .text
 st:
 .section .rodata
 switch (a) {
 //a-10
 addi.w
 $t0,$a0, -10
 .aliqn 3
 case 15:
 sltiu
 $t1,$t0, 8
 jr table:
 c = b \& 0xf;
 $t1, default
 //(a-10)>=8
 beqz
 .word
 case 10
 case 10:
 la
 $t2, jr table
 .word
 default
 return c + 50;
 $t1, $t1, 2 //(a-10)*4
 slli.w
 case 12 17
 .word
 add.w
 $t1, $t1, $t2
 case 12:
 //(a-10)*4+jr table
 .word
 default
 $t0, $t1, 0
 ld.w
 case 17:
 .word
 case 14
 return b + 50;
 jr
 $t0
 .word
 case 15
 case 14:
 default:
 default
 .word
 return b;
 $a1,$a0,$r0
 .word
 case 12 17
 or
 default:
 case 14:
 return a;
 $a0,$a1,$r0
 or
 jr
 //return b for case 14,
 $ra
 //return a for default
 case 15:
 $a2,$a1,0xf //b & 0xf
 andi
 case 10:
 $a1,$a2,50 //c+50
 addi.w
 case 14
 b
 case 12 17:
 addi.w
 $a1,$a1,50 //b+50
 b
 case 14
```


□ 流程控制语句 - 示例4

• switch-case采用一串比较实现

```
int st(int a, int b, int c)
 st:
 addi.w
 $t0,$r0,14
 switch (a) {
 //(a==14)?
 $a0,$t0,.L7
 bea
 $t0,$a0,.L3
 case 15:
 blt
 //(a>14)?
 c = b \& 0xf;
 addi.w
 $t0,$r0,10
 case 10:
 beg
 $a0,$t0,.L4
 //(a==10)?
 return c + 50;
 addi.w $t0,$r0,12
 //(a==12)?
 $a0,$t0,.L5
 case 12:
 beq
 case 17:
 //return a
 jr
 $ra
 return b + 50;
 .L3:
 addi.w
 $t0,$r0,15
 case 14:
 $a0,$t0,.L6
 //(a==15)?
 beq
 addi.w
 return b;
 $t0,$r0,17
 default:
 $a0,$t0,.L5
 //(a==17)?
 beq
 $ra //return a
 return a;
 jr
 .L6:
 andi
 $a2,$a1,0xf //b & 0xf
 addi.w
 .L4:
 $a0,$a2,50 //c + 50
 jr
 $ra
 //b + 50
 addi.w
 $a0,$a1,50
 .L5:
 $ra
 jr
 //return b
 $a0,$a1,$r0
 .L7:
 or
 jr
 $ra
```


- 过程调用流程
 - 调用者(Caller)将实参放入寄存器或栈中
 - 使用调用指令调用被调用者(Callee)
 - Callee在栈中分配自己所需的局部变量空间
 - 执行callee过程
 - Callee释放局部变量空间(将栈指针还原)
 - Callee使用JR返回调用者

```
int add(int a,int b)
 add:
 add.w $a0, $a0, $a1 //a+b
 return a+b;
 jr
 $ra
 //return
 ref:
int ref()
 addi.w $sp, $sp, -16 //stack allocate
 addi.w $a1, $r0, 34 //t2=34
 int t1 = 12;
 addi.w $a0, $r0, 12 //t1=12
 int t2 = 34;
 st.w $ra, $sp, 4 //save $ra
 return add(t1,t2);
 bl
 add
 //call add()
 ld.w $ra, $sp, 4 //restore $ra
}
 addi.w $sp, $sp, 16 //stack release
 $ra
 //return
 jr
```


- 01 指令集概述
- 02 指令集用户态部分介绍
- 03 指令集特权态部分介绍

1 指令集特权态部分介绍提纲

- 特权等级
- 异常与中断
- 存储管理
- 特权指令与控制状态寄存器 (Control Status Register, CSR)

- 两个特权等级
 - 对应用户态的: PLV3(当CSR.CRMD.PLV1=3时)
 - 对应核心态的: PLV0(当CSR.CRMD.PLV=0时)
- 不同特权等级下的操作权限
 - PLV3: 仅可执行用户态指令、不可访问CSR、仅可访问用户态(虚)地址空间、不可操作TLB
 - PLV0: 可执行所有 指令、 可访问CSR、 可访问整个 地址空间、 可操作TLB

LA	MIPS I	RV32I
PLV3 (CSR.CRMD.PLV=3)	User Mode (CP0.Status.ERL=0 && CP0.Status.EXL=0 && CP0.Status.KSU=2)	U-mode ²
PLV0	Kernel Mode	S-mode
(CSR.CRMD.PLV=0)	(CP0.Status.ERL=1 CP0.Status.EXL=1 CP0.Status.KSU=0)	M-mode

早常与中断

- 异常的处理过程
- 异常具体定义
- 中断的相关定义
- 异常处理相关CSR

■ 异常处理过程

- 1 异常处理准备
 - 记录触发异常指令PC至CSR.ERA
 - 硬件保存部分现场(PPLV←PLV, PIE←IE)
 - 提升特权等级至最高(PLV←0)
 - 记录其它异常相关信息(e.g. CSR.BADV)
- ② 确定异常来源,进入异常处理入口。
 - 记录异常类型 (CSR.ESTAT.Ecode、EsubCode)
 - TLB重填异常入口(CSR.TLBRENTRY),其余异常入口(CSR.EENTRY)
- I. 保存执行状态
- II. 处理异常
- III. 恢复执行状态
- IV. 执行ertn指令返回
 - 恢复硬件保存的那部分现场(PLV←PPLV, IE←PIE)
 - · 跳转到CSR.ERA所存的返回地址处

Ecod e	EsubCod e	异常代号	异常类型	判定条件
0x0		INT	中断	接收到外部硬件中断、核间中断、内部软中断、定时器中断
0x1		PIL	load操作页无效	load指令访问的页表项无效
0x2		PIS	store操作页无效	store指令访问的页表项无效
0x3 PIF 取指操作页无效 取指操作访问的页表项无效		取指操作访问的页表项无效		
0x4	0x4		store指令访问一个可写位和脏位不全为1的有效页表项	
0x7		PPI	页特权等级不合规	访问的有效页表项的PLV等级权限高于CPU当前的PLV等级
8x0	0x0	ADEF	取指地址错	取指PC不对齐; 映射地址模式下,CPU当前处于PLV3,PC第31位为1且不落在任何有 效的直接映射窗口中
0x8	0x1	ADEM	访存指令地址错	映射地址模式下,CPU当前处于PLV3,访存指令虚地址的第31位为1 且不落在任何有效的直接映射窗口中
0x9		ALE	地址非对齐	非字节访存指令的地址不是自然对齐的

Ecod e	EsubCod e	异常代号	异常类型	判定及处理
0xB		SYS	系统调用	执行syscall指令
0xC		BRK	断点	执行break指令
0xD		INE	指令不存在	当前指令是一条未定义(/未实现)指令
0xE		IPE	指令特权等级错	CPU当前处于PLV3,执行特权指令
0xF		FPD	浮点指令未使能	CPU实现了浮点指令前提下,当CSR.EUEN.FPE=0时执行浮点指令
0x12		FPE	基础浮点运算异常	浮点运算过程中满足IEEE754规范中触发浮点运算异常的情况
0x3F		TLBR	TLB重填	映射地址模式下,访存地址不落在任何有效的直接映射窗口中,且在TLB 中找不到对应的TLB表项

代号	名称	状态位	局部使能	全局使能	来源	中断人口地址
SWI0	软件中断0	CSR.ESTAT.IS[0]	CSR.ECFG.LIE[0]		软件设置	
SWI1	软件中断1	CSR.ESTAT.IS[1]	CSR.ECFG.LIE[1]		扒什以且	
HWI0	硬件中断0	CSR.ESTAT.IS[2]	CSR.ECFG.LIE[2]			
HWI1	硬件中断1	CSR.ESTAT.IS[3]	CSR.ECFG.LIE[3]			
HWI2	硬件中断2	CSR.ESTAT.IS[4]	CSR.ECFG.LIE[4]			
HWI3	硬件中断3	CSR.ESTAT.IS[5]	CSR.ECFG.LIE[5]	CSR.CRMD.IE	外部中断控制	CSR.EENTRY
HWI4	硬件中断4	CSR.ESTAT.IS[6]	CSR.ECFG.LIE[6]	CSK.CRHD.IE	器或设备	CSK.EENIKI
HWI5	硬件中断5	CSR.ESTAT.IS[7]	CSR.ECFG.LIE[7]			
HWI6	硬件中断6	CSR.ESTAT.IS[8]	CSR.ECFG.LIE[8]			
HWI7	硬件中断7	CSR.ESTAT.IS[9]	CSR.ECFG.LIE[9]			
TI	定时器中断	CSR.ESTAT.IS[11]	CSR.ECFG.LIE[11]		核内定时器	
IPI	核间中断	CSR.ESTAT.IS[12]	CSR.ECFG.LIE[12]		其它核	

定时器中断相关定义

- 中断来源:处理器核内一个倒计时计数器(timer_cnt),不超过32位宽。
 - 该计数器与rdcnt指令读取的计时器采用同一个时钟
- 中断标记: timer_cnt值为0时标记中断, CSR.ESTAT.IS[11]←1
- 中断清除:对CSR.TICLR.CLR位写1的动作
- timer_cnt配置:
 - 有自己的计数使能位(CSR.TCFG.En)
 - 倒计时的初始值软件可配置(CSR.TCFG.InitVal)
 - 倒计至0后的处理方式有两种(通过CSRT.TCFG.Periodic位配置)
 - 非周期性:停止工作
 - 周期性:自动复位到CSR.TCFG.InitVal配置的初始值后继续工作

助记符	编号	说明
CRMD	0x0	处理器当前运行模式及地址翻译模式、全局中断使能等配置信息
PRMD	0x1	触发当前普通异常的现成的运行模式、全局中断使能等配置信息
EUEN	0x2	扩展部件的使能控制
ECFG	0x4	局部中断使能配置信息
ESTAT	0x5	记录异常和中断发生原因
ERA	0x6	普通异常处理返回地址
BADV	0x7	记录触发地址相关异常的访存虚地址
EENTRY	0xC	配置普通异常处理人口地址
SAVE0~3	0x30~0x33	保存临时数据
TID	0x40	
TCFG	0x41	恒定频率定时器相关控制状态寄存器
TVAL	0x42	巴尼州帝阳大江州小心可行命
TICLR	0x44	

- 虚实地址翻译模式
- 直接映射地址翻译模式
- 页表映射地址翻译模式

- 直接地址翻译模式 (CSR.CRMD.DA=1且CSR.CRMD.PG=0)
- 映射地址翻译模式 (CSR.CRMD.DA=0且CSR.CRMD.PG=1)
 - 直接映射地址翻译模式(翻译规则来自于直接映射配置窗口CSR.DMW0~1)
 - 页表映射地址翻译模式(翻译规则来自于页表)

• 直接地址翻译模式下,物理地址直接等于虚地址

■ 直接映射地址翻译模式


```
for (i=0; i<2; i++) {
  if (CSR.DMW[i].PLV[curr_plv] && vaddr[31:29]==CSR.DMW[i].VSEG) {
 dmw_hit = TRUE;
 paddr = {CSR.DMW[i].PSEG, vaddr[28:0]};
 mat = CSR.DMW[i].MAT;
```

位	名字	读写	描述	
0	PLV0	RW	为 1 表示在特权等级 PLV0 下可以使用该窗口的配置进行直接映射地址翻译。	
2:1	0	R0	保留域。读返回 0, 且软件不允许改变其值。	
3	PLV3	RW	为 1 表示在特权等级 PLV3 下可以使用该窗口的配置进行直接映射地址翻译。	
5:4	MAT	RW	虚地址落在该映射窗口下访存操作的存储访问类型。	
24:6	0	R0	保留域。读返回 0,且软件不允许改变其值。	
27:25	PSEG	RW	直接映射窗口的物理地址的[31:29]位。	
28	0	R0	保留域。读返回 0,且软件不允许改变其值。	
31:29	VSEG	RW	直接映射窗口的虚地址的[31:29]位。	

页表映射地址翻译模式

- TLB结构
- TLB查找与虚实地址翻译
- TLB维护相关CSR
- TLB维护相关指令

- TLB采用全相联查找表的组织形式
- 每一个TLB表项包含比较部分和物理转换部分,后者存有一对奇偶相邻页表的物理转换信息

 - 地址空间标识(ASID), 10bit 偶页脏位(D0), 1bit

- 全局标志位(G), 1bit 偶页存储访问类型(MAT0), 2bit
- 虚双页号(VPPN), 19bit 偶页物理页号(PPN0), (PALEN-12)bit 奇页物理页号(PPN1), (PALEN-12)bit

- 奇页有效位(V1)**,**1bit
- 奇页脏位(D1), 1bit
- 奇页存储访问类型(MAT1), 2bit

VPPN	PS	G	ASID	Е
PPN0	PLV0	МАТ0	D0	V0
PPN1	PLV1	MAT1	D1	V1

■ TLB查找与虚实地址翻译过程(一)


```
tlb found = 0
for i in range(TLB ENTRIES) :
 if (TLB[i].E==1) and
 ((TLB[i].G==1) or (TLB[i].ASID==CSR.ASID.ASID)) and
 (TLB[i].VPPN[VALEN-1: TLB[i].PS+1] == va[VALEN-1: TLB[i].PS+1]) :
 if (tlb found==0) :
 tlb found = 1
 found ps = TLB[i].PS
 if (va[found ps]==0) :
 found v = TLB[i].V0
 found d = TLB[i].D0
 found mat = TLB[i].MAT0
 found plv = TLB[i].PLV0
 found ppn = TLB[i].PPN0
 else :
 found v = TLB[i].V1
 found d = TLB[i].D1
 found mat = TLB[i].MAT1
 found plv = TLB[i].PLV1
 found ppn = TLB[i].PPN1
 else:
```


■ TLB查找与虚实地址翻译过程(二)


```
if (tlb found==0) :
 SignalException(TLBR)
 #报TLB重填例外
if (found v==0):
 case mem type :
 #报取指操作页无效例外
 FETCH : SignalException(PIF)
 LOAD : SignalException(PIL)
 #报load操作页无效例外
 STORE : SignalException(PIS)
 #报store操作页无效例外
elif (plv > found plv) :
 #报页特权等级不合规例外
 SignalException(PPE)
 #禁止写允许检查功能未开启
elif (mem type==STORE) and (found d==0)) :
 SignalException(PME)
 #报页修改例外
else :
 pa = {found ppn[PALEN-1:found ps], va[found ps-1:0]}
 mat = found mat
```

TLB维护相关CSR

• TLB访问交互接口相关

TLBEHI

• TLBELO0, TLBELO1

• TLBIDX

• ASID

• TLB地址翻译各例外相关

TLBRENTRY

• BADV

• 软件页表遍历相关

• PGDL

PGDH

• PGD

: TLB指令操作时与TLB表项高位部分虚页号相关的信息

: TLB指令操作时TLB表项低位部分0、1两个物理页号等相关的信息

: TLB指令操作TLB时相关的索引值、页大小等信息

: 访存操作和TLB指令所用的地址空间标识符(ASID)信息

: 用于配置TLB重填例外的入口地址

: 引发TLB地址翻译相关异常的虚地址

: 用于配置低半地址空间的全局目录的基址

: 用于配置高半地址空间的全局目录的基址

: 当前CSR.BADV中出错虚地址所对应的全局目录基址信息

TLB维护相关指令(一)

tlbsrch

- 使用CSR.ASID和CSR.TLBEHI的信息去查询TLB
- 命中: <u>CSR.TLBIDX.Index←命中项索引值, CSR.TLBIDX.NUL←0</u>; 不命中: <u>CSR.TLBIDX.NUL←1</u>

tlbrd

- 用CSR.TLBIDX.Index域的值作为索引值去读取TLB中的指定项
- 读出TLB项E=1: <u>CSR.TLBIDX.NUL←0</u>, <u>CSR.TLBEHI</u>、CSR.TLBELO0、1和CSR.TLBIDX.PS写入读出值
- 读出TLB项E=0: CSR.TLBIDX.NUL←1, CSR.TLBEHI、CSR.TLBELO0、1和CSR.TLBIDX.PS不变或置0

tlbwr

- 将TLB访问交互接口相关CSR中所存放的页表项信息写入到TLB中索引位置为CSR.TLBIDX.Index的那一项
- CSR.TLBIDX.NUL=0:填入一个有效TLB项,值来自CSR.TLBEHI、CSR.TLBELO0、1和CSR.TLBIDX.PS
- CSR.TLBIDX.NUL=1: 填入一个无效TLB项

tlbfill

- 将TLB访问交互接口相关CSR中所存放的页表项信息写入到TLB中**索引位置为随机值**的一项中
- 其余操作同TLBRD指令

- invtlb op, rj, rk
 - 用于无效TLB中的内容,以维持TLB与内存之间页表数据的一致性

ор	操作
0x0	清除所有页表项
0x1	清除所有页表项。此时操作效果与op=0完全一致
0x2	清除所有G=1的页表项
0x3	清除所有G=0的页表项
0x4	清除所有G=0,且ASID等于GR[rj][9:0]的页表项
0x5	清除G=0, ASID等于GR[rj][9:0]且VA等于GR[rk][31:0]的页表项
0x6	清除所有G=1或者ASID等于GR[rj][9:0]且VA等于GR[rk][31:0]的页表项

LoongArch32位精简版指令简明列表

ADD.W	rd, rj, rk
ADDI.W	rd, rj, si12
SUB.W	rd, rj, rk
LU12I.W	rd, si20
PCADDU12I	rd, si20
SLT	rd, rj, rk
SLTU	rd, rj, rk
SLTI	rd, rj, si12
SLTUI	rd, rj, si12

NOR	rd, rj, rk	
AND	rd, rj, rk	
OR	rd, rj, rk	
XOR	rd, rj, rk	
ORN	rd, rj, rk	
ANDN	rd, rj, rk	
ANDI	rd, rj, ui12	
ORI	rd, rj, ui12	
XORI	rd, rj, ui12	

rd, rj, offs
offs
offs
rj, rd, offs
rj, rd, offs
rj, rd, offs
rj, rd, offs
rj, rd, offs
rj, rd, offs

SLL.W	rd, rj, rk	
SRL.W	rd, rj, rk	
SRA.W	rd, rj, rk	
SLLI.W	rd, rj, ui5	
SRLI.W	rd, rj, ui5	
SRAI.W	rd, rj, ui5	_

LD.B	rd, rj, si12
LD.H	rd, rj, si12
LD.W	rd, rj, si12
ST.B	rd, rj, si12
ST.H	rd, rj, si12
ST.W	rd, rj, si12
LD.BU	rd, rj, si12
LD.HU	rd, rj, si12
LL.W	rd, rj, si14
SC.W	rd, rj, si14
PRELD	hint, rj, si12
DBAR	hint
IBAR	hint

RDCNTVL.W	rd	
RDCNTVH.W	rd	
RDCNTID	rj	
BREAK	code	
SYSCALL	code	

rd, rj, rk		
rd, rj, rk		
rd, rj, rk		L
rd, rj, rk		
rd, rj, rk		
rd, rj, rk		L
rd, rj, rk		
	rd, rj, rk rd, rj, rk rd, rj, rk rd, rj, rk rd, rj, rk	rd, rj, rk

CSRRD	rd, csr
CSRWR	rd, csr
CSRXCHG	rd, rj, csr
CACOP	code, rj, si12
TLBSRCH	
TLBRD	
TLBWR	
TLBFILL	
INVTLB	op, rj, rk
ERTN	
IDLE	hint

■ 龙芯架构32位精简版开发资源一览

• 文档及学习资料

- 《龙芯架构32位精简版参考手册》: https://loongson.cn/FileShow
- 《计算机体系结构基础》(第3版): https://foxsen.github.io/archbase/

开发工具与基础软件

- GCC交叉编译工具链: https://gitee.com/loongson-edu/la32r-toolchains
- QEMU: https://gitee.com/loongson-edu/la32r-QEMU
- NEMU: https://gitee.com/wwt_panache/la32r-nemu
- PMON: https://gitee.com/loongson-edu/la32r-pmon
- Linux kernel: https://gitee.com/loongson-edu/la32r-Linux

• 开发平台

- 开源SoC开发平台chiplab: https://gitee.com/loongson-edu/chiplab
 - 功能测试用例(func)及验证环境、随机指令序列仿真验证环境、Linux kernel启动仿真验证环境
 - 参考SoC设计代码及配套FPGA工程文件

