Programming Microprocessor – Instruction Set Architecture III

CS2053 Computer Architecture

Computer Science & Engineering
University of Moratuwa

Sulochana Sooriyaarachchi Chathuranga Hettiarachchi

Slides adopted from Dr.Dilum Bandara

Encoding Instructions

- Various instruction types
- Limited word size for registers, addresses, and instructions
 - Consider 32bit words in RV32I
 - All the instructions are 32bits
 - Example: If we need to load an immediate value to 32-bit register, how to fit all opcode and operands within 32-bit instruction?
 - Work with small numbers
 - Make compromises

Instruction Formats(Types)

31	27	26	25	24	20	19	15	14	12	11	7	6	0	
	func	t7		rs	2	rs1		fun	ct3		rd	opo	code	R-type
	imm[11:0]			rs1		fun	ct3		rd	opo	code	I-type		
in	nm[1	1:5]		rs	2	rs1		fun	ct3	imr	n[4:0]	opo	code	S-type
imr	imm[12 10:5] rs2		2	rs1	fun	ct3	imm	[4:1 11]	opo	code	B-type			
	imm[3]				:12]				rd		opo	code	U-type	
	imm[20 10:1 11						2]				rd	opo	code	J-type

Fields

Opcode : 7bits

funct 3: 3 bit function

funct 7: 7 bit function

rs1, rs2 : two source registers (5 bits each)

rd : destination register (5 bits)

Instruction Formats (6 Types)

- R-Format: instructions using 3 register inputs
 - add, xor, mul -arithmetic/logical ops
- I-Format: instructions with *immediates*, loads
 - -addi, lw, jalr, slli
- □ S-Format: **store** instructions: sw, sb
 - SB-Format: branch instructions: beq, bge
- U-Format: instructions with upper immediates
 - -lui, auipc —upper immediate is 20-bits
 - UJ-Format: *jump* instructions: jal

Instruction Format-Register Type

31 27 26 25	24 20	19 15	14 12	11 7	6 0	
funct7	rs2	rs1	funct3	rd	opcode	R-type
imm[11:	0]	rs1	funct3	rd	opcode	I-type
imm[11:5]	rs2	rs1	funct3	imm[4:0]	opcode	S-type
imm[12 10:5]	rs2	rs1	funct3	imm[4:1 11]	opcode	B-type
	imm[31	:12]		rd	opcode	U-type
im	m[20 10:1	11 19:12]		rd	opcode	J-type

RV32I Base Integer Instructions (Register Type)

Inst	Name	FMT	Opcode	funct3	funct7	Description (C)	Note
add	ADD	R	0110011	0x0	0x00	rd = rs1 + rs2	
sub	SUB	R	0110011	0x0	0x20	rd = rs1 - rs2	
xor	XOR	R	0110011	0x4	0x00	rd = rs1 ^ rs2	
or	OR	R	0110011	0x6	0x00	rd = rs1 rs2	
and	AND	R	0110011	0x7	0x00	rd = rs1 & rs2	
sll	Shift Left Logical	R	0110011	0x1	0x00	rd = rs1 << rs2	
srl	Shift Right Logical	R	0110011	0x5	0x00	rd = rs1 >> rs2	
sra	Shift Right Arith*	R	0110011	0x5	0x20	rd = rs1 >> rs2	msb-extends
slt	Set Less Than	R	0110011	0x2	0x00	rd = (rs1 < rs2)?1:0	
sltu	Set Less Than (U)	R	0110011	0x3	0x00	rd = (rs1 < rs2)?1:0	zero-extends

Instruction Format-Immediate Type

3	l 27	26	25	24	20	19	15	14	12	11	7	6		0	
	fun	ct7		rs	2	rs1		fun	ct3	1	rd	op	code		R-type
	i	mm[11:0)]		rs1		fun	ct3	1	rd	op	code		I-type
	imm[11:5]		rs	2	rs1		fun	ct3	imm	[4:0]	op	code		S-type
i	mm[1	2 10:.	5]	rs	2	rs1		fun	ct3	imm[4:1 11]	op	code		B-type
				im	m[31	:12]					rd	op	code		U-type
			imn	1[20]	10:1	11 19:12	2]			1	rd	op	code		J-type

RV32I Base Integer Instructions (Immediate Type)

Inst	Name	FMT	Opcode	funct3	funct7	Description (C)	Note
addi	ADD Immediate	I	0010011	0x0		rd = rs1 + imm	
xori	XOR Immediate	I	0010011	0x4		rd = rs1 ^ imm	
ori	OR Immediate	I	0010011	0x6		rd = rs1 imm	
andi	AND Immediate	I	0010011	0x7		rd = rs1 & imm	
slli	Shift Left Logical Imm	I	0010011	0x1	imm[5:11]=0x00	rd = rs1 << imm[0:4]	
srli	Shift Right Logical Imm	I	0010011	0x5	imm[5:11]=0x00	rd = rs1 >> imm[0:4]	
srai	Shift Right Arith Imm	I	0010011	0x5	imm[5:11]=0x20	rd = rs1 >> imm[0:4]	msb-extends
slti	Set Less Than Imm	I	0010011	0x2		rd = (rs1 < imm)?1:0	
sltiu	Set Less Than Imm (U)	I	0010011	0x3		rd = (rs1 < imm)?1:0	zero-extends
1b	Load Byte	I	0000011	0x0		rd = M[rs1+imm][0:7]	
1h	Load Half	I	0000011	0x1		rd = M[rs1+imm][0:15]	
lw	Load Word	I	0000011	0x2		rd = M[rs1+imm][0:31]	
1bu	Load Byte (U)	I	0000011	0x4		rd = M[rs1+imm][0:7]	zero-extends
1hu	Load Half (U)	I	0000011	0x5		rd = M[rs1+imm][0:15]	zero-extends

Instruction Format-Upper Immediate

31 27 26 25	24 20	19 15	14 12	11 7	6 0	
funct7	rs2	rs1	funct3	rd	opcode	R-type
imm[11:	0]	rs1	funct3	rd	opcode	I-type
imm[11:5]	rs2	rs1	funct3	imm[4:0]	opcode	S-type
imm[12 10:5]	rs2	rs1	funct3	imm[4:1 11]	opcode	B-type
	imm[31	:12]		rd	opcode	U-type
imr	n[20 10:1	11 19:12]		rd	opcode	J-type

lui	Load Upper Imm	U	0110111		rd = imm << 12	
auipc	Add Upper Imm to PC	U	0010111		rd = PC + (imm << 12)	

Load Upper Immediate (lui)

lui t1,0x70070

Fill up the upper 20 bits of destination register with immediate value Add Upper Immediate value and Program Counter (auipc)

auipc a0,0x2

Fill the upper 20 bits of destination register with immediate value

Some RISC V Pseudo Instructions

nop	addi x0, x0, 0	No operation
li rd, immediate	Myriad sequences	Load immediate
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
negw rd, rs	subw rd, x0, rs	Two's complement word
sext.w rd, rs	addiw rd, rs, 0	Sign extend word
seqz rd, rs	sltiu rd, rs, 1	Set if $=$ zero
snez rd, rs	sltu rd, x0, rs	Set if \neq zero
sltz rd, rs	slt rd, rs, x0	Set if < zero
sgtz rd, rs	slt rd, x0, rs	Set if > zero

Some more are available...

Memory Architectures

Von Neumann Architecture

Harvard Architecture

Source: Introduction to PIC Microcontroller - Part 1 by Khan Wahid

Von Neumann vs. Harvard Architecture

Memory Addressing

- Place an address on address bus
- Read or write operation
- Data placed on data bus

Source: www.alf.sd83.bc.ca/courses/lt12/using_it/processor_speed.htm

Memory Addressing (Cont.)

Addressing Modes

- It is the way microprocessor:
 - Identifies location of data
 - Access data

- Absolute address
 - Actual physical address
 - Direct addressing
- Relative address
 - Address relative to a known reference
 - Indirect addressing

Load and Store Instructions

31	27	26	25	24	20	19	15	14	12	11	7	6	0	
	func	ct7		rs	2	rs]		fun	ct3	1	·d	op	code	R-type
	imm[11:0]			rs1		fun	ct3	1	ď	op	code	I-type		
i	mm[1	1:5]		rs	2	rs1	L	fun	ct3	imm	[4:0]	op	code	S-type
im	m[12]	10:5	5]	rs	2	rs]		fun	ct3	imm[4	4:1 11]	op	code	B-type
				im	m[31	:12]				1	d	op	code	U-type
	imm[20 10					11 19:1	2]			1	d	op	code	J-type

Load: copy a value from memory to register *rd*: (Immediate type)

Source is a memory address

Store: copy the value in register *rs2* to memory: (Store type)

Need the proper 32bit address

RV32I Base Integer Instructions (Immediate type and Store type)

Inst	Name	FMT	Opcode	funct3	funct7	Description (C)	Note
1b	Load Byte	I	0000011	0x0		rd = M[rs1+imm][0:7]	
1h	Load Half	I	0000011	0x1		rd = M[rs1+imm][0:15]	
lw	Load Word	I	0000011	0x2		rd = M[rs1+imm][0:31]	
1bu	Load Byte (U)	I	0000011	0x4		rd = M[rs1+imm][0:7]	zero-extends
1hu	Load Half (U)	I	0000011	0x5		rd = M[rs1+imm][0:15]	zero-extends
sb	Store Byte	S	0100011	0x0		M[rs1+imm][0:7] = rs2[0:7]	
sh	Store Half	S	0100011	0x1		M[rs1+imm][0:15] = rs2[0:15]	
SW	Store Word	S	0100011	0x2		M[rs1+imm][0:31] = rs2[0:31]	

Activity

```
.data
A: .word 0x1F2F3F4F
.text

.glob1 main
main:
la a0, A
la a0, A
la a0, A
ret
.end
```

 Try the following program with RIPES and explain the machine code

- What is the machine code of la a0, A?
- Try to add a nop before first la and revisit machine code

la (Load Address) pseudo instruction

Pseudoinstruction	Base Instruction(s)	Meaning
la rd, symbol	auipc rd, symbol[31:12] addi rd, rd, symbol[11:0]	Load address

```
.data
 .word 0x1F2F3F4F
 000000d8 <main>:
.text
 d8: 00002517
 a0,0x2
 auipc
 dc: 0b050513
 addi
 a0,a0,<del>176</del> # 2188 <A>
.globl main
 e0: 00002517
 auipc
 a0,0x2
main:
 e4: 0a850513
 addi
 a0,a0,168 # 2188 <A>
 la a0, A
 e8: 00002517
 auipc
 a0,0x2
 la a0, A
 ec: 0a050513
 addi
 a0.a0.160 # 2188 <A>
 la a0, A
 f0: 00008067
 ret
 ret
end
```

We wrote the same instruction, but it is converted to different immediate values by assembler

Branching Instructions

Branching Instructions

RV32I Base Integer Instructions (Branch type)

Inst	Name	FMT	Opcode	funct3	funct7	Description (C)	Note
beq	Branch ==	В	1100011	0x0		if(rs1 == rs2) PC += imm	
bne	Branch !=	В	1100011	0x1		if(rs1 != rs2) PC += imm	
blt	Branch <	В	1100011	0x4		if(rs1 < rs2) PC += imm	
bge	Branch ≥	В	1100011	0x5		if(rs1 >= rs2) PC += imm	
bltu	Branch < (U)	В	1100011	0x6		if(rs1 < rs2) PC += imm	zero-extends
bgeu	Branch \geq (U)	В	1100011	0x7		if(rs1 >= rs2) PC += imm	zero-extends

□ Change the Program Counter⇔ Change the Program Flow

31	27	26	25	24	20	19	15	14	12	11	7	6	0	
	func	t7		rs	2	rs]		fun	ct3		rd	opc	ode	R-type
	ir	nm[11:0			rs]		fun	ct3		rd	opc	ode	I-type
i	mm[1	1:5]		rs	2	rs]		fun	ct3	imn	n[4:0]	opc	ode	S-type
im	m[12	10:5	5]	rs	2	rs]	L	fun	ct3	imm[4:1 11]	opc	ode	B-type
				im	m[31	:12]					rd	opc	ode	U-type
			imn	1[20]	10:1	11 19:1	2]				rd	opc	ode	J-type

Branching Instructions

31 27 26 25	5 24 20	19 15	14 12	11 7	6 0	
funct7	rs2	rs1	funct3	rd	opcode	R-type
imm[11:	0]	rs1	funct3	rd	opcode	I-type
imm[11:5]	rs2	rs1	funct3	imm[4:0]	opcode	S-type
imm[12 10:5]	rs2	rs1	funct3	imm[4:1 11]	opcode	B-type
	imm[31	:12]		rd	opcode	U-type
im	m[20 10:1	11 19:12]		rd	opcode	J-type

- Need to specify an address to go to
- Also take two registers to compare
 - Conditional branch
- Doesn't write into a register (similar to stores)
 (destination register rd is not required)
- How to encode label, i.e., where to branch to?

31 27 26 25	24 20	19 15	14 12	11 7	6 0	
funct7	rs2	rs1	funct3	rd	opcode	R-type
imm[11:0	0]	rs1	funct3	rd	opcode	I-type
imm[11:5]	rs2	rs1	funct3	imm[4:0]	opcode	S-type
imm[12 10:5]	rs2	rs1	funct3	imm[4:1 11]	opcode	B-type
	imm[31	:12]		rd	opcode	U-type
imr	n[20 10:1	[11]19:12]		rd	opcode	J-type

PC-relative addressing

- Use immediate field 12 bits as a two's complement offset to PC.
- Branches generally change the PC only by a small amount. But what is the reach?
- Can specify [-2¹¹, 2¹¹) address offsets from the PC

- Recall: RISCV uses 32-bit addresses, and memory is byte-addressed
- Instructions are "word-aligned": Address is always a multiple of 4 (in bytes)
 - Previous instruction offset : -4 bytes
 - Next instruction offset : 4 bytes
 - Only if compressed instructions (16 bytes) are used, it could be multiple of 2 (in bytes) as well
- PC ALWAYS points to an instruction
 - PC is typed as a pointer to a word
 - can do C-like pointer arithmetic

Only 12 bits available for immediate offset

Offset Range [-2¹², 2¹²)

We don't do this

If we ignore both lsb's we will have more reach, but compressed instructions cannot be accommodated

Branch Calculation

- If we don't take the branch:
 - \blacksquare PC = PC+4 = **next instruction**
 - □ Assume we have only normal 32bit instructions
- If we do take the branch:
 - \blacksquare PC = PC + (immediate field *2)
 - If we assume we only have normal 32bit instructions, lsb of immediate field must be zero. If its one, there will be an error, by PC pointing to a middle of the instruction

Branching Instructions (B type)

```
main:
 addi t0,zero,10
 add t1,zero,zero
repeat:
 addi t1,t1,1
 bne t0,t1,repeat
 ret
.end
```

31

11

											-																						
		lm	nm	[12	10):5	5]				rs2	-				rs1			fı	ınc	t3	lı	nm	[4:	1 1′	1]			op	СО	de		
	lr			diat 2 10			set	<u> </u>			rs2					rs1			fu	unct sw	:3	1		ned t [4				В	typ	e b	ran	ch	
																			0	0	1						1	1	0	0	0	1	1
1	•	1	1	1	1		1	1	0	0	1	1	0	0	0	1	0	1				1	1	1	0	1							
1	,	1	1	1	1		1	1	0	0	1	1	0	0	0	1	0	1	0	0	1	1	1	1	0	1	1	1	0	0	0	1	1
		f	•				ϵ)			(3			2	2			(9			(Э			(Э			3	3	

Machine Instruction: 0xFE629EE3

31	27	26	25	24	20	19	15	14	12	11	7	6	0	
	funct	7		rs	2	rs1		fun	ct3	r	d	opc	ode	R-type
	imm[11:0]					rs1	fun	ct3	r	d	opc	ode	I-type	
in	nm[1]	1:5]		rs	2	rs1		fun	ct3	imm	[4:0]	opc	ode	S-type
imı	m[12	10:5	[]	rs	2	rs1		fun	ct3	imm[4	l:1 11]	opc	ode	B-type
	imm[3					:12]			rd		opcode		U-type	
	imm[20 10:					11 19:12]			r	d	opc	ode	J-type

S type and B type immediate value bits are aligning well.

Pseudo Assembly /Disassembly

```
main:
 addi t0,zero,10
 add t1,zero,zero
repeat:
 addi t1,t1,1
 bne t0,t1,repeat
 ret
.end
```


Remember

bne t0,t1,repeat

Machine Instruction: 0xFE629EE3

PC	Machine	Basic	Code	Original	Code
	Code				

0x0	0x00A00293	addi x5 x0 10	addi t0,zero,0xa
0x4	0x00000333	add x6 x0 x0	add t1,zero,zero
0x8	0x00130313	addi x6 x6 1	addi t1,t1,0x1
0xc	0xFE629EE3	bne x5 x6 -4	bne t0,t1,repeat
0x10	0x00008067	jalr x0 x1 0	ret

Jump Instructions

Jump Instructions

31 27 26 25	24 20	19 15	14 12	11 7	6 0	
funct7	rs2	rs1	funct3	rd	opcode	R-type
imm[11:0)]	rs1	funct3	rd	opcode	I-type
imm[11:5]	rs2	rs1	funct3	imm[4:0]	opcode	S-type
imm[12 10:5]	rs2	rs1	funct3	imm[4:1 11]	opcode	B-type
	imm[31	:12]		rd	opcode	U-type
imn	n[20 10:1	11 19:12]		rd	opcode	J-type

Jump to anywhere in memory

Need the proper 32bit address

Store a return address in a register (rd), so that you can come back to original flow

Known as "Linking"

RV32I Base Integer Instructions (Jump type and Immediate type)

Inst	Name	FMT	Opcode	funct3	funct7	Description (C)	Note
jal	Jump And Link	J	1101111			rd = PC+4; PC += imm	
jalr	Jump And Link Reg	I	1100111	0x0		rd = PC+4; PC = rs1 + imm	

Jump Instructions

- For branches, we assumed that we won't want to branch too far, so we can specify a change in the PC
- For (jalr) jumps, we may jump to anywhere in code memory
 - Ideally, we would specify a 32-bit memory address to jump to
 - Unfortunately, we can't fit both a 7-bit opcode and a 32-bit address into a single 32-bit word
 - Also, when linking we must write to an rd register

jal Instruction and j pseudo

instruction

- □ jal saves PC+4 in register rd (the return address)
- Set PC = PC + offset (PC-relative jump)
- Target somewhere within ±2¹⁹ locations, 2 bytes apart
- "j" jump is a pseudo-instruction—the assembler will instead use jal but sets rd=x0 to discard return address
- Immediate encoding optimized similarly to branch instruction to reduce hardware cost

jal Instruction Encoding

	imm[20 10:1 11 19:12]		rd	opcode	J-type	
	jal x1,-12		-12 =	-001100		
	jal ra, myfunction		=	110011	+1	
	Jan . a.yy . a c = c		= 1	.111 1111	1111 0106	9
31	20 19 15 14	4 12	11	7 6		0

	lmm	[20 10:1 11 1	9:12]		rd		ор	code
	Immediate	offset [20 10:	1 11 19:12]		Register for return address			e jump jal
						1	1 0	1 1 1 1
1 1 1 1	1 1 1 1	0 1 0 1	1 1 1 1	1 1 1 1	0 0 0 0	1		
					0 0 0 0	1 1	1 0	1 1 1 1
F	F	5	F	F	0		Е	F

Machine Instruction: 0xFF5FF0EF

Re-ordering bits in J type

jal Instruction Usage

```
.globl main
myfunc:
 addi t0, zero, 1
 ret

main:
 addi t0, zero, 0
 jal ra, myfunc
 ret
.end
```

```
Machine
 Original Code
PC
 Basic Code
 Code
0x0
 0x00100293
 addi x5 x0 1
 addi t0, zero, 1
 jalr x0 x1 0
0x4
 0x00008067
 ret
 addi x5 x0 0
 addi t0, zero, 0
0x8
 0x00000293
 jal x1 -12
 jal ra, myfunc
0xc
 0xFF5FF0EF
 jalr x0 x1 0
 0x00008067
0x10
 ret
```

jalr instruction (I type)

Jump and link register jalr to address given in rs1 register + imm offset

31	27	26	25	24	20	19	15	14	12	11	7	6	0	
	ir	nm[11:0]		rs1		fun	ct3		rd	op	code	I-type

RISCV Instructions:

```
# ret and jr psuedo-instructions
ret = jr ra = jalr x0, ra, 0

# Call function at any 32-bit absolute address
lui x1, <hi 20 bits>
jalr ra, x1, <lo 12 bits>

# Jump PC-relative with 32-bit offset
auipc x1, <hi 20 bits>
jalr x0, x1, <lo 12 bits>
```

jalr Instruction encoding

jalr x1, x1, 0
jalr ra, ra, 0

imm[11:0]	rs1	funct3 rd	Opcode (jalr)
		0 0 0	1 1 0 0 1 1 1
0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 1	0 0 0 0 1	
0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 1	0 0 0 0 0 0 0 1	1 1 0 0 1 1 1
0 0 0	0	8 0	E 7

Machine Instruction: 0x000080E7

Linking Multiple Functions

```
.glob1 main
myfunc:
 addi t0, zero, 1
 ret

main:
 addi t0, zero, 0
 la ra,myfunc
 jalr ra,ra,0
 ret
.end
```

```
.globl main
myfunc:
 addi t0, zero, 1
 ret

main:
 addi t0, zero, 0
 la ra,myfunc
 jalr ra,ra,0
 ret
.end
```

```
PC
 Machine
 Basic Code
 Original Code
 Code
 addi t0, zero, 1
 0x0
 0x00100293
 addi x5 x0 1
 jalr x0 x1 0
 0x00008067
 ret
 0x4
 0x8
 0x00000293
 addi x5 x0 0
 addi t0, zero, 0
 auipc x1 0
 la ra, myfunc
 0xc
 0x00000097
 addi x1 x1 -12
 0x10
 0xFF408093
 la ra, myfunc
 jalr x1 x1 0
 jalr ra,ra,0
 0x14
 0x000080E7
 jalr x0 x1 0
 0x18
 0x00008067
 ret
000000d8 <myfunc>:
  d8: 00100293
 li t0,1
  dc: 00008067
 ret
000000e0 <main>:
 li t0,0
  e0: 00000293
 auipc ra,0x0
  e4: 00000097
 addi ra,ra,-12 # d8 <myfunc>
  e8: ff408093
  ec: 000080e7
 jalr ra
  f0: 00008067
 ret
```

Summary

31 30	25	24	21	20	19	15 14	12	11 8	7	6	0	
funct	rs2			rs1	funct	3	$_{ m rd}$		opco	de	R-type	
	imm[1	1:0]			rs1	funct	3	rd		opco	de	I-type
imm[1]	1:5]		rs2		rs1	funct	3	imm[4:0	0]	opco	de	S-type
imm[12] in	nm[10:5]		rs2		rs1	funct	3	imm[4:1] in	nm[11]	opco	de	B-type
		imi	n[31:1	2]				rd		opco	de	U-type
imm[20]	imm[1	0:1]	ir	nm[11]	imm	[19:12]		rd		opco	de	J-type

- The Stored Program concept is very powerful
 - Instructions can be treated and manipulated the same way as data in both hardware and software

Thank you.

Example – Logic Operations

- Write an assembly program to convert a given character from uppercase to lowercase & vice versa
- If we consider ASCII, this can be achieved by changing the 5th bit

```
\blacksquare A = 65 = 0x41 = 01000001
```

$$a = 97 = 0x61 = 01100001$$

 \Box Get XOR with 00100000 = 32 = 0x20

Homework

- Write an assembly program to multiply 3 & 4
- Steps:
 - How many registers?
 - What registers to use?
 - What instructions to use?

Exercise

■ Which mask or filter value would you use, and what operation would you perform to make the 2nd & 4th bits one (1) no matter what they were before?

Which mask or filter value would you use, and what operation would you perform to flip the 2nd & 4th bits no matter what they were before?

Exercise: Convert to Assembly

```
int total = 0;
for (int i=10 ; i!=0; i--)
{
 total += i;
}
```

Exercise

- Write a program to calculate the total of all integers from 1 to 10
- High-level program

```
int total = 0;
for (int i=1 ; i<=10; i++)
{
 total += i;
}</pre>
```

Exercise (Cont.)

Steps

- Are there any conditions/loops?
- How many registers?
- What registers to use?
- What instructions to use?

Summary

- Instruction Set Architecture (ISA) is the layer between hardware & software
- Specific to a given chip unless standardized
 - Defines registers it contain
 - Micro-operations performed on data stored on those registers
- Typical Assembly instructions for
 - Register operations
 - Memory access (Load/Store)
 - Upper immediates and Address calculations
 - Branching
 - Jump and Link
- Assembler translates human readable Assembly code to machine code

Sign extended immediate values

```
addi t1, t1, -0xFFFFFFFF # = 1 # ||
addi t1, t1, -0xFFFFFFFFD # = 3 # ||
 addi t1, t1, -0xFFFFF801 # = 2047
 # ||
 \# addi t1, t1, -0xFFFFF7FF \# = 2049 (Out of range)
# addi t1, t1, -0x000000801 # = -2049 (Out of range)
 addi t1, t1, -0x00000800 # = -2048 # ||
addi t1, t1, -0x000007FF # = -2047 # ||
 addi t1, t1, -0x00000001 # = -1 # ||
 addi t1, t1, 0x00000000 # = 0 # ||
addi t1, t1, 0x00000001 # = 1 # ||
 addi t1, t1, 0 \times 000007FF # = 2047
 # ||
 # addi t1, t1, 0x00000800 # = 2048 (Out of range)
 # addi t1, t1, 0x00000801
 # = 2049 (Out of range)
 # addi t1, t1, 0xFFFFF7FF # = -2049
 (Out of range)
addi t1, t1, 0 \times FFFFF800 # = -2048
addi t1, t1, 0xFFFFFFFF
 \# = -1
```

Thank you!

TABLE 13-2: PIC16F87X INSTRUCTION SET

(Compare with RISC-V Instructions)

		I						ı	
Mnemonic, Operands		Description	Cycles	14-Bit Opcode			9	Status	Notes
		Description	Cycles	MSb			LSb	Affected	Notes
ADDWF	f, d	Add W and f	1	00	0111	dfff	ffff	C,DC,Z	
ANDWF	f, d	AND W with f	1	00	0101	dfff	ffff	Z	F→ file register
CLRF	f	Clear f	1	00	0001	lfff	ffff	Z	W→ working register
CLRW	-	Clear W	1	00	0001	0xxx	XXXX	Z	
COMF	f, d	Complement f	1	00	1001	dfff	ffff	Z	B→ bit
DECF	f, d	Decrement f	1	00	0011	dfff	ffff	Z	
DECFSZ	f, d	Decrement f, Skip if 0	1(2)	00	1011	dfff	ffff		
INCF	f, d	Increment f	1	00	1010	dfff	ffff	Z	Z→ conditional
INCFSZ	f, d	Increment f, Skip if 0	1(2)	00	1111	dfff	ffff		Z Z Conditional
IORWF	f, d	Inclusive OR W with f	1	00	0100	dfff	ffff	Z	execution
MOVF	f, d	Move f	1	00	1000	dfff	ffff	Z	071000.11011
MOVWF	f	Move W to f	1	00	0000	lfff	ffff		d→ destination bit
NOP	-	No Operation	1	00	0000	0xx0	0000		-l O -t '- \\
RLF	f, d	Rotate Left f through Carry	1	00	1101	dfff	ffff	С	d=0 store in W
RRF	f, d	Rotate Right f through Carry	1	00	1100	dfff	ffff	С	d=1 store in f
SUBWF	f, d	Subtract W from f	1	00	0010	dfff		C,DC,Z	u=1 Store III 1
SWAPF	f, d	Swap nibbles in f	1	00	1110	dfff	ffff		use, w or,f instead
XORWF	f, d	Exclusive OR W with f	1	00	0110	dfff	ffff	Z	
		BIT-ORIENTED FILE REGIST	ER OPER	RATION	IS				
BCF	f, b	Bit Clear f	1	01	00bb	bfff	ffff		1,2
BSF	f, b	Bit Set f	1	01	01bb	bfff	ffff		1,2
BTFSC	f, b	Bit Test f, Skip if Clear	1 (2)	01	10bb	bfff	ffff		3
BTFSS	f, b	Bit Test f, Skip if Set	1 (2)	01	11bb	bfff	ffff		3
		LITERAL AND CONTROL	OPERAT	IONS					
ADDLW	k	Add literal and W	1	11	111x	kkkk	kkkk	C,DC,Z	
ANDLW	k	AND literal with W	1	11	1001	kkkk	kkkk	Z	
CALL	k	Call subroutine	2	10	0kkk	kkkk	kkkk		
CLRWDT	-	Clear Watchdog Timer	1	00	0000	0110	0100	TO,PD	Source: Makis Malliris &
GOTO	k	Go to address	2	10	1kkk	kkkk	kkkk		
IORLW	k	Inclusive OR literal with W	1	11	1000	kkkk	kkkk	Z	Sabir Ghauri, UWE
MOVLW	k	Move literal to W	1	11	00xx	kkkk	kkkk		
RETFIE	-	Return from interrupt	2	00	0000	0000	1001		
RETLW	k	Return with literal in W	2	11	01xx	kkkk	kkkk		
RETURN	-	Return from Subroutine	2	00	0000	0000	1000		
SLEEP	-	Go into standby mode	1	00	0000	0110	0011	TO,PD	49
SUBLW	k	Subtract W from literal	1	11	110x	kkkk	kkkk	C,DC,Z	
XORLW	k	Exclusive OR literal with W	1	11	1010	kkkk	kkkk	Z	