CS 61C: Great Ideas in Computer Architecture RISC-V Instruction Formats

So What Is This "Frame Pointer" Business

- As a reminder, we shove all the C local variables etc on the stack...
 - Combined with space for all the saved registers
 - This is called the "activation record" or "call frame" or "call record"
- But a naive compiler may cause the stack pointer to bounce up and down during a function call
 - Can be a lot simpler to have a compiler do a bunch of pushes and pops when it needs a bit of temporary space: more so on a CISC rather than a RISC however
- Plus not all programming languages can store all activation records on the stack:
 - The use of lambda in Scheme, Python, Go, etc requires that some call frames are allocated on the heap since variables may last beyond the function call!


So The Convention: Use S0 as a Frame Pointer (**fp**)

Computer Science 61C Spring 2019

 At the start, save s0 and then have the Frame pointer point to one below the sp when you were called...

```
 addi sp sp 20 # Initially grabbing 5 words of space
sw ra sp 16 #
sw fp sp 12 # save fp/s0
addi fp sp 16 # Points to the start of this call record
```

- Now we can address local variables off the frame pointer rather than the stack pointer
 - Simplifies the compiler
 - Since it can now move the stack up and down easily
 - Simplifies the debugger


But Note...

Computer Science 61C Spring 2019

Weave

- It isn't necessary in C...
 - Most C compilers has a -f-omit-frame-pointer option on most architectures
 - It just fubars debugging a bit
- So for our hand-written assembly, we will generally ignore the frame pointer
- The calling convention says it doesn't matter if you use a frame pointer or not!
 - It is just a callee saved register, so if you use it as a frame pointer...
 It will be preserved just like any other saved register
 But if you just use it as s0, that makes no difference!


Stack Also For Local Variables...

Computer Science 61C Spring 2019

Moayo

- e.g. char[20] foo;
- Requires enough space on the stack
 - May need padding
- So then to pass foo to something in a0...
 - addi a0 sp offset-for-foo-off-sp
 - addi a0 fp offset-for-foo-off-fp
 - If you are using the frame pointer...


A Richer C->RISC-V Translation Example

```
typedef struct list
 {void *car;
 struct list *cdr;} List;
List *map(List *src, void * (*f) (void *)){
  List *ret;
  if(!src) return 0;
  ret = (List *) malloc(sizeof(List);
  ret->car = (*f)(src->car);
  ret->cdr = map(src->cdr, f);
  return ret;
```


What Do We Need To Keep Track Of?

Computer Science 61C Spring 2019

Weave

- Both arguments are needed later: src and f
- Local variable ret
- We could use either saved registers or the stack...
 - But let us use saved registers:
 s0 for src
 s1 for f
 s2 for ret
 - Ends up being easier to keep track of
 - Not bother with the frame pointer...


Preamble

```
Computer Science 61C Spring 2019
 map:
  addi sp sp -16 # Need to store 4 entries
 ra 12(sp)
  SW
 s0 8(sp)
  SW
 s1 4(sp)
  SW
 s2 0(sp)
  SW
 # save src
 s0 a0
  mv
 s1 a1
 save f
  mv
```

```
Computer Science 61C Spring 2019
  bne a0 x0 map skip if
  mv = a0 \times 0
 # return 0
 map return
 map_skip_if:
  li a0 8
 # sizeof(List)
  jal ra malloc
 # call malloc
  mv s2 a0
 # save ret
  1w = a0 0(s0)
 # src->car
  jalr ra s1
 # call f
  sw = a0 0 (s2)
 # ret->car assigned
Berkeley EECS
```

Body and postamble


```
Computer Science 61C Spring 2019
 # src->cdr
 lw a0 4(s0)
  mv al sl
 # f
 jal ra map
 # recursive call
  sw a0 4(s2) # store to ret->cdr
  mv a0 s2
 map return:
 lw ra 12(sp)
 lw s0 8 (sp)
 lw s1 4(sp)
 lw s2 0 (sp)
  addi sp sp 16
 jalr x0 ra
Berkeley EECS
```

ENIAC (U.Penn., 1946) First Electronic General-Purpose Computer

 Blazingly fast (multiply in 2.8ms!)

- 10 decimal digits x 10 decimal digits
- But needed 2-3
 days to setup new
 program, as
 programmed with
 patch cords and
 switches

 Berkeley EECS


Big Idea: Stored-Program Computer

Computer Science 61C Spring 2019

Weave

- Instructions are represented as bit patterns can think of these as numbers
- Therefore, entire programs can be stored in memory to be read or written just like data
- Can reprogram quickly (seconds), don't have to rewire computer (days)
- Known as the "von Neumann" computers after widely distributed tech report on EDVAC project
 - Wrote-up discussions of Eckert and Mauchly
 - Anticipated earlier by Turing and Zuse

First Draft of a Report on the EDVAC by

John von Neumann

Contract No. W-670-ORD-4926

Between the

United States Army Ordnance Department

and the

University of Pennsylvania

Moore School of Electrical Engineering

University of Pennsylvania

June 30, 1945


EDSAC (Cambridge, 1949) First General Stored-Program Computer

Computer Science 61C Spring 2019

Weave

- Programs held as "numbers" in memory
- 35-bit binary 2's complement words


Consequence #1: Everything Has a Memory Address

Computer Science 61C Spring 201

Weave

- Since all instructions and data are stored in memory, everything has a memory address: instructions, data words
 - Both branches and jumps use these
- C pointers are just memory addresses: they can point to anything in memory
- One register keeps address of instruction being executed:
 "Program Counter" (PC)
 - Basically a pointer to memory
 - Intel calls it Instruction Pointer (a better name)


Consequence #2: Binary Compatibility

- Programs are distributed in binary form
 - Programs bound to specific instruction set
 - Different version for phones and PCs, etc.
- New machines in the same family want to run old programs ("binaries") as well as programs compiled to new instructions
- Leads to "backward-compatible" instruction set evolving over time
 - Selection of Intel 8088 in 1981 for 1st IBM PC is major reason latest PCs still use 80x86 instruction set; could still run program from 1981 PC today


Instructions as Numbers (1/2)

Computer Science 61C Spring 2019

Weave

- Most data we work with is in words (32-bit chunks):
 - Each register is a word
 - 1w and sw both access memory one word at a time
- So how do we represent instructions?
 - Remember: Computer only represents 1s and 0s, so assembler string "add x10,x11,x0" is meaningless to hardware
 - RISC-V seeks simplicity: since data is in words, make instructions be fixed-size 32-bit words also
 - Same 32-bit instruction definitions used for RV32, RV64, RV128


Instructions as Numbers (2/2)

- Divide 32-bit instruction word into "fields"
- Each field tells processor something about instruction
- We could define different set of fields for each instruction, but RISC-V seeks simplicity, so group possible instructions into six basic types of instruction formats:
 - R-format for register-register arithmetic/logical operations
 - I-format for register-immediate ALU operations and loads
 - S-format for stores
 - B-format for branches
 - U-format for 20-bit upper immediate instructions
 - J-format for jumps


Summary of RISC-V Instruction Formats

Computer Science 6	1C Spring 2019												Weaver
31	30	25 24	21	20	19	15	5 14 1	12 1	11 8	7	6	0	2 2 4 4 7 7
	funct7		rs2		rs1		funct3		rd		opco	ode] R-type
60 <u>000</u>													
	imm	[11:0]			rs1		funct3		rd		opco	ode	I-type
Y													28 - 6556/11111/2
i	mm[11:5]		rs2		rs1		funct3		$\operatorname{imm}[4]$	4:0]	opco	ode	S-type
Salari Salari									9				
imm[1:	$2] \mid \text{imm}[10:5]$		rs2		rs1		funct3	i	imm[4:1]	imm[11]	opco	ode	B-type
													P 092.000
imm[31:12]				.2]					rd		opco	ode	U-type
imm[20]	0] imm	[10:1]	in	nm[11]	im	m[1]	9:12]		rd		opco	ode	J-type
													2


R-Format Instruction Layout


Field's bit positions


- This example: 32-bit instruction word divided into six fields of varying numbers of bits each: 7+5+5+3+5+7 = 32
- In this case:
 - opcode is a 7-bit field that lives in bits 6-0 of the instruction
 - rs2 is a 5-bit field that lives in bits 24-20 of the instruction
 - etc.


R-Format Instructions opcode/funct fields


- opcode: partially specifies which instruction it is
 - Note: This field is equal to 0110011 for all R-Format register-register arithmetic/logical instructions
- funct7+funct3: combined with opcode, these two fields describe what operation to perform
- Question: Why aren't opcode and funct7 and funct3 a single 17-bit field?


Berkeley LECS We'll answer this later

R-Format Instructions register specifiers


- Each register field (rs1, rs2, rd) holds a 5-bit unsigned integer (0-31) corresponding to a register number (x0-x31)
- <u>rs1</u> (Source Register #1): specifies register containing first operand
- <u>rs2</u>: specifies second register operand
- <u>rd</u> (Destination Register): specifies register which will receive result of computation


R-Format Example

Computer Science 61C Spring 2019

RISC-V Assembly Instruction:

add x18.x19.x10

444		, , ,						
31	25 24	20	19 15	14	12 11	7	6)
funct7		rs2	rs1	funct3		rd	opcode	
7		5	5	3		5	7	_
000000	0 0	1010	10011	000	1	.0010	0110011	
ADD	rs	s2=10	rs1=19	ADD	r	d=18	Rea-Rea O	P


All RV32 R-format instructions

funct7			funct3		opcode	
0000000	rs2	rs1	000	rd	0110011	ADD
0100000	rs2	rs1	000	rd	0110011	SUB
0000000	rs2	rs1	001	rd	0110011	SLL
0000000	rs2	rs1	010	rd	0110011	SLT
0000000	rs2	rs1	011	rd	0110011	SLTU
0000000	rs2	rs1	100	rd	0110011	XOR
0000000	rs2	rs1	101	rd	0110011	SRL
0100000	rs2	rs1	101	rd	0110011	SRA
0000000	rs2	rs1	110	rd	0110011	OR
0000000	rs2	rs1	111	rd	0110011	AND
*	•		7	•		

Encoding in funct7 + funct3 selects particular operation


I-Format Instructions

- What about instructions with immediates?
 - Ideally, RISC-V would have only one instruction format (for simplicity): unfortunately, we need to compromise
 - 5-bit field only represents numbers up to the value 31: would like immediates to be much larger
- Define another instruction format that is mostly consistent with R-format
 - Note: if instruction has immediate, then uses at most 2 registers (one source, one destination)


I-Format Instruction Layout


- Only one field is different from R-format, rs2 and funct7 replaced by 12-bit signed immediate, imm[11:0]
- Remaining field format (rs1, funct3, rd, opcode) same as before
- imm[11:0] can hold values in range [-2048_{ten}, +2047_{ten}]
- Immediate is always sign-extended to 32-bits before use in an arithmetic operation
- We'll later see how to handle immediates > 12 bits


I-Format Example

Computer Science 61C Spring 2019

RISC-V Assembly Instruction:

addi x15,x1,-50

31	20 19 1	5 14	12 11	7 6 0
imm[11:0]	rs1	funct3	rd	opcode
12	5	3	5	7
111111001110	00001	000	01111	0010011
L	!			
imm=-50	rs1=1	ADD	rd=15	OP-Imm


All RV32 I-format Arithmetic/Logical Instructions

imm			funct3		opcode	
imm[11	:0]	rs1	000	rd	0010011	ADDI
imm[11	:0]	rs1	010	rd	0010011	SLTI
imm[11	:0]	rs1	011	rd	0010011	SLTIU
imm[11	imm[11:0]		100	rd	0010011	XORI
imm[11	:0]	rs1	110	rd	0010011	ORI
imm[11	:0]	rs1	111	rd	0010011	ANDI
0000000	shamt	rs1	001	rd	0010011	SLLI
0000000	shamt	rs1	101	rd	0010011	SRLI
0100000	shamt	rs1	101	rd	0010011	SRAI
	1 -		1	-		- · — —

One of the higher-order immediate bits is used to distinguish "shift right logical" (SRLI) from "shift right arithmetic" (SRAI)

"Shift-by-immediate" instructions only use lower 5 bits of the immediate value for shift amount (can only shift by 0-31 bit positions)


Administrivia

Computer Science 61C Spring 2019

Woove

- Project 2: Due this Saturday
 - But you have slip days
 - Project PARTAAAYYYS:
 Wednesday 7-9, 273/275/277 Soda Hall
 Thursday 7-9, 540 Cory AB
- Midterm 1: 2/19, 8-10 pm
 - Room assignments will be posted on Piazza shortly
 - DSP and other accommodations will be handled in Piazza as well
- MT1 Reviews
 - HKN: Saturday Feb 16th, 4-7 pm, 306 Soda
 - Course Staff: Sunday Feb 17th, 9-12am, 306 Soda
 - CSM: Sunday Feb 17th, 3-4:30 (on C), 4:30-6 (on RISC-V), 310 Soda

Clicker Question: How Was Project 1.1?

Computer Science 61C Spring 2019


D: 💩


Load Instructions are also I-Type


- This is very similar to the add-immediate operation but used to create address not to create final result
- The value loaded from memory is stored in register rd


I-Format Load Example

Computer Science 61C Spring 2019

RISC-V Assembly Instruction:

 $1w \times 14, 8(x2)$

31	20) 19 1	5 14	12 11	7 6	0
	imm[11:0]	rs1	funct3	rd	opcode	
	12	5	3	5	7	

00000001000	00010	010	01110	0000011
imm=+8	rs1=2	LW	rd=14	LOAD


All RV32 Load Instructions

Com	puter Science 61C Spring 2019					Weaver
	imm[11:0]	rs1	000	rd	0000011	LB
	$\mathrm{imm}[11:0]$	rs1	001	rd	0000011	LH
	$\mathrm{imm}[11:0]$	rs1	010	rd	0000011	LW
	$\mathrm{imm}[11:0]$	rs1	100	rd	0000011	LBU
	$\mathrm{imm}[11:0]$	rs1	101	rd	0000011	LHU

funct3 field encodes size and signedness of load data

- LBU is "load unsigned byte"
- LH is "load halfword", which loads 16 bits (2 bytes) and sign-extends to fill destination 32-bit register
- LHU is "load unsigned halfword", which zero-extends 16 bits to fill destination 32-bit register
- There is no LWU in RV32, because there is no sign/zero extension needed when copying 32 bits from a memory location into a 32-bit register

S-Format Used for Stores


- Store needs to read two registers, rs1 for base memory address, and rs2 for data to be stored, as well as need immediate offset!
- Can't have both rs2 and immediate in same place as other instructions!
- Note that stores don't write a value to the register file, no rd!
- RISC-V design decision is move low 5 bits of immediate to where rd field was in other instructions – keep rs1/rs2 fields in same place.


Keeping Registers always in the Same Place...

- The critical path for all operations includes fetching values from the registers
- By always placing the read sources in the same place, the register file can read without hesitation
 - If the data ends up being unnecessary (e.g. I-Type), it can be ignored
- Other RISCs have had slightly different encodings
 - Necessitating the logic to look at the instruction to determine which registers to read
- Example of one of the (many) little tweaks done in RISC-V to make things work better


S-Format Example

Computer Science 61C Spring 2019 RISC-V Assembly Instruction: sw x14, 8(x2)31 25 24 20 19 15 14 12 11 7 6 0 imm[11:5]rs2funct3 imm[4:0]opcode rs13 5 5 5 offset[11:5] offset[4:0]base width STORE src 000000 00010 01000 01110 010 0100011 offset[11:5] rs2=14 SW **STORE** rs1=2 offset[4:0] =8 000000 01000 combined 12-bit offset = 8

All RV32 Store Instructions

Computer Science 61C Spring 2019						Weaver
I						
	•					
[11:5]	rs2	rs1	000	imm[4:0]	0100011	SB
imm[11:5]	rs2	rs1	001	imm[4:0]	0100011	SH
		-		L J		
[11:5]	rs2	rsl	010	imm[4:0]	0100011	SW


RISC-V Conditional Branches

- E.g., BEQ x1, x2, Label
- Branches read two registers but don't write a register (similar to stores)
- How to encode label, i.e., where to branch to?


Branching Instruction Usage

- Branches typically used for loops (if-else, while, for)
 - Loops are generally small (< 50 instructions)
 - Function calls and unconditional jumps handled with jump instructions (J-Format)
- Recall: Instructions stored in a localized area of memory (Code/Text)
 - Largest branch distance limited by size of code
 - Address of current instruction stored in the program counter (PC)

PC-Relative Addressing

- PC-Relative Addressing: Use the immediate field as a two's-complement offset relative to PC
 - Branches generally change the PC by a small amount
 - Could specify ± 2¹¹ addresses offset from the PC
- To improve the reach of a single branch instruction, in principle, could multiply the offset by four bytes before adding to PC (instructions are 4 bytes and word aligned).
- This would allow one branch instruction to reach ± 2¹¹ × 32bit instructions either side of PC
 - Four times greater reach than using byte offset
 - However ...


RISC-V Feature, n×16-bit instructions

- Extensions to RISC-V base ISA support 16-bit compressed instructions and also variable-length instructions that are multiples of 2-Bytes in length
- To enable this, RISC-V always scales the branch offset by 2 bytes - even when there are no 16-bit instructions
- (This means for us, the low bit of the stored immediate value will always be 0)
- Reduces branch reach by half:
- RISC-V conditional branches can only reach $\pm~2^{10}\times32$ -bit instructions either side of PC


Branch Calculation

Computer Science 61C Spring 2019
We

If we don't take the branch:

$$PC = PC + 4$$
 (i.e., next instruction)


If we do take the branch:

$$PC = PC + immediate*2$$

- Observations:
 - immediate is number of instructions to jump (remember, specifies words) either forward (+) or backwards (-)


RISC-V B-Format for Branches


- B-format is mostly same as S-Format, with two register sources (rs1/rs2) and a 12-bit immediate
- But now immediate represents values -4096 to +4094 in 2byte increments
- The 12 immediate bits encode even 13-bit signed byte offsets (lowest bit of offset is always zero, so no need to store it)


Branch Example, determine offset

Computer Science 61C Spring 2019

RISC-V Code:

```
Loop: beq x19,x10,End
add x18,x18,x10
addi x19,x19,-1
j Loop

End: # target instruction

Loop: beq x19,x10,End
instructions
from branch
4
```

- Branch offset = 4×32 -bit instructions = 16 bytes
- (Branch with offset of 0, branches to itself)


Branch Example, encode offset

Computer Science 61C Spring 2019


RISC-V Code:

```
Loop: beq x19,x10,End add x18,x18,x10 addi x19,x19,-1 \downarrow offset = 16 bytes = 10000 End: # target instruction
```

3333333	01010	10011	000	33333	1100011
imm	rs2=10	rs1=19	BEQ	imm	BRANCH


Branch Example, complete encoding


All RISC-V Branch Instructions

	-					1
imm[12 10:5]	rs2	rs1	000	[imm[4:1 11]]	1100011	BEQ
imm[12 10:5]	rs2	rs1	001	imm[4:1 11]	1100011	BNE
imm[12 10:5]	rs2	rs1	100	imm[4:1 11]	1100011	BLT
imm[12 10:5]	rs2	rs1	101	imm[4:1 11]	1100011	$_{ m BGE}$
imm[12 10:5]	rs2	rs1	110	imm[4:1 11]	1100011	BLTU
imm[12 10:5]	rs2	rs1	111	imm[4:1 11]	1100011	BGEU
	- 7	_		-		


Questions on PC-addressing

Computer Science 61C Spring 2019

 Does the value in branch immediate field change if we move the code?

- If moving individual lines of code, then yes
- If moving all of code, then no (because PC-relative offsets)
- What do we do if destination is > 2¹⁰ instructions away from branch?
 - Other instructions save us

```
• beq x10,x0, far bne x10,x0, next # next instr \rightarrow j far next: # next instr
```


U-Format for "Upper Immediate" instructions

Computer S	cience 61C Spring 2019			Weaver
0	31	2 11 7	7 6 0	
	$\mathrm{imm}[31{:}12]$	$_{ m rd}$	opcode	
	20	5	7	
	$ ext{U-immediate}[31:12]$	dest	LUI	
	U-immediate[31:12]	dest	AUIPC	

- Has 20-bit immediate in upper 20 bits of 32-bit instruction word
- One destination register, rd
- Used for two instructions
 - LUI Load Upper Immediate
 - AUIPC Add Upper Immediate to PC


LUI to create long immediates

- LUI writes the upper 20 bits of the destination with the immediate value, and clears the lower 12 bits.
- Together with an ADDI to set low 12 bits, can create any 32bit value in a register using two instructions (LUI/ADDI).

```
LUI x10, 0x87654 # x10 = 0x87654000
ADDI x10, x10, 0x321# x10 = 0x87654321
```


One Corner Case

Computer Science 61C Spring 2019

How to set 0xDEADBEEF?

```
LUI \times 10, 0 \times DEADB # \times 10 = 0 \times DEADB000
```

ADDI x10, x10, 0xEEF# <math>x10 = 0xDEADAEEF

ADDI 12-bit immediate is always sign-extended, if top bit is set, will subtract -1 from upper 20 bits


Solution

Computer Science 61C Spring 2019

How to set 0xDEADBEEF?

LUI
$$\times 10$$
, $0 \times DEADC$ # $\times 10 = 0 \times DEADC000$

ADDI
$$x10$$
, $x10$, $0xEEF# $x10 = 0xDEADBEEF$$

Pre-increment the value placed in upper 20 bits, if sign bit will be set on immediate in lower 12 bits.

Assembler pseudo-op handles all of this:

li x10, 0xDEADBEEF # Creates two instructions


J-Format for Jump Instructions

mputer	Science 61C Spring 2019										Weav
	31	30		21	20	19 12	2 11	7 6		0	
	imm[20]		imm[10:1]		imm[11]	imm[19:12]	rd		opcode		
	1		10		1	8	5		7		
			offset	[20:1]	.]		dest		JAL		

- JAL saves PC+4 in register rd (the return address)
 - Assembler "j" jump is pseudo-instruction, uses JAL but sets rd=x0 to discard return address
- Set PC = PC + offset (PC-relative jump)
- Target somewhere within ±2¹⁹ locations, 2 bytes apart
 - ±2¹⁸ 32-bit instructions
- Immediate encoding optimized similarly to branch instruction to reduce hardware cost


Uses of JAL

```
# j pseudo-instruction
j Label = jal x0, Label # Discard return address
# Call function within 218 instructions of PC
jal ra, FuncName
```


JALR Instruction (I-Format)

Computer	Science 61C Spring 2019										Weaver
	31		20 19	1	5 14	12	11	7	6	0	10
	in	nm[11:0]		rs1	fun	ct3	r	d	opco	ode	
		12		5	3	3		5	7		
	of	fset[11:0]		base	()	$\mathrm{d}\epsilon$	est	JAL	\mathbf{R}	

- JALR rd, rs, immediate
 - Writes PC+4 to rd (return address)
 - Sets PC = rs + immediate
 - Uses same immediates as arithmetic and loads
 - no multiplication by 2 bytes


Uses of JALR

```
Computer Science 61C Spring 2019
 # ret and jr psuedo-instructions
 ret = jr ra = jalr x0, ra, 0
 # Call function at any 32-bit absolute address
 lui x1, <hi20bits>
 jalr ra, x1, <lo12bits>
 # Jump PC-relative with 32-bit offset
 auipc x1, <hi20bits> # Adds upper immediate value to
 # and places result in x1
 jalr x0, x1, <lo12bits> # Same sign extension trick needed
 # as LUI
```

Summary of RISC-V Instruction Formats

Computer Science 6	1C Spring 2019												Weaver
31	30	25 24	21	20	19	15	14 1	12 11	8	7	6	0	
	funct7		rs2		rs1		funct3		rd	<u> </u>	opco	ode] R-type
	imm	[11.0]					funct3			<u></u>	1220	290	T trme
		n[11:0]			rs1		Tuncts		rd	<u>L</u>	opco	bae] I-type
i	mm[11:5]		rs2		rs1		funct3		$\operatorname{imm}[$	[4:0]	opco	$\overline{\text{ode}}$] S-type
. [4	27 10 8	.1					0 10		[4.4]	. [44]			1
imm[1]	$2] \mid \text{imm}[10:5]$]	rs2		rs1		funct3	im	nm[4:1]	imm[11]	opco	ode	B-type
	$\operatorname{imm}[31:12]$ rd opcode											I II type	
			.111[31.1	.2]					rd	<u> </u>	Opco	Jue	U-type
imm[2	0] imm	n[10:1]	ir	mm[11]	im.	m[1	9:12]		rd	1	opco	$\overline{\text{ode}}$] J-type
i													


Complete RV32I ISA

Computer Science 61C Spri						
	imm[31:12]	rd	0110111	LUI		
	imm[31:12]	rd	0010111	AUIPC		
	m[20 10:1 11 1	9:12]		rd	1101111	JAL
imm[11	:0]	rs1	000	rd	1100111	JALR
imm[12 10:5]	rs2	rs1	000	imm[4:1 11]	1100011	BEQ
imm[12 10:5]	rs2	rs1	001	imm[4:1 11]	1100011	BNE
imm[12 10:5]	rs2	rs1	100	imm[4:1 11]	1100011	BLT
imm[12 10:5]	rs2	rs1	101	imm[4:1 11]	1100011	BGE
imm[12 10:5]	rs2	rs1	110	imm[4:1 11]	1100011	BLTU
imm[12 10:5]	rs2	rs1	111	imm[4:1 11]	1100011	BGEU
imm[11	:0]	rs1	000	rd	0000011	LB
imm[11	:0]	rs1	001	rd	0000011	LH
imm[11	:0]	rs1	010	rd	0000011	LW
imm[11	:0]	rs1	100	rd	0000011	LBU
imm[11	:0]	rs1	101	rd	0000011	LHU
imm[11:5]	rs2	rs1	000	imm[4:0]	0100011	SB
imm[11:5]	rs2	rs1	001	imm[4:0]	0100011	SH
imm[11:5]	rs2	rs1	010	imm[4:0]	0100011	SW
imm[11	imm[11:0]			rd	0010011	ADDI
imm[11	imm[11:0]			rd	0010011	SLTI
imm[11	imm[11:0]			rd	0010011	SLTIU
imm[11	imm[11:0]			rd	0010011	XORI
imm[11	imm[11:0]			rd 001001		ORI
imm[11	:0]	rs1	111	rd	0010011	ANDI
222222	1 1	-	001	1	0010011	OTTT

						Weaver
0000000	shamt	rs1	001	rd	0010011	SLLI
0000000	shamt	rs1	101	rd	0010011	SRLI
0100000	shamt	rs1	101	rd	0010011	SRAI
0000000	rs2	rs1	000	rd	0110011	ADD
0100000	rs2	rs1	000	rd	0110011	SUB
0000000	rs2	rs1	001	rd	0110011	SLL
0000000	rs2	rs1	010	rd	0110011	SLT
0000000	rs2	rs1	011	rd	0110011	SLTU
0000000	rs2	rs1	100	rd	0110011	XOR
0000000	rs2	rs1	101	rd	0110011	SRL
0100000	rs2	rs1	101	rd	0110011	SRA
0000000	rs2	rs1	110	rd	0110011	OR
0000000	rs2	rs1	111	rd	0110011	AND
1	red suc		000	00000	0001111	FENCE
0000	000 000	0 0000	001	00000	0001111	FENCE.I
0000000		00000	000	00000	1110011	ECALL
0000000	00001	00000	000	00000	1110011	EBREAK
csr	_ N L _ J	rsl		ightharpoons rd	1110011	CSRRW
csr		DO	rd	1110011	CSRRS	
csr	rsl	011	rd	1110011	CSRRC	
csr	zimm	101	rd	1110011	CSRRWI	
csr	zimm	110	rd	1110011	CSRRSI	
csr		zimm	111	rd	1110011	CSRRCI
						•

