ECE260: Fundamentals of Computer Engineering

MIPS Instruction Set

James Moscola
Dept. of Engineering & Computer Science
York College of Pennsylvania

MIPS Registers

- MIPS architecture has a 32×32 -bit register file (e.g. it has 32×32 -bit registers)
 - Registers are numbered 0 to 31
 - Registers can be referenced in assembly code using various names

Register Number	Register Name	Use	
0	\$zero	Constant value 0	
1 - 7	Coming soon	Coming soon	
8 - 15	\$t0 - \$t7	Temporary values	
16 - 23	\$s0 - \$s7	Saved temporary values	
24 - 25	\$t8 - \$t9	Temporary values	
26 - 31	Coming soon	Coming soon	

Representing Instructions

- All instructions are encoded in binary
 - Binary values represent type of instruction, source and destination registers, etc.
- Sequence of binary instructions is referred to as *machine code*
 - Machine code is the output of an assembler
 - Contents of executable application files is machine code
 - Loaded into TEXT section of memory when application runs
 - Interpreted by CPU as program executes

MIPS Instruction Formats

- MIPS instructions are encoded as 32-bit words
- MIPS instructions include multiple "fields":
 - A 6-bit operation or "OPCODE"
 - Specifies which operation to execute (fewer than 64)
 - Up to three 5-bit OPERAND fields
 - Each specifies a register (one of 32) as source/destination
 - May contain embedded constants or immediate values
 - 5-bits, 16-bits, or 26-bits long
 - Can be treated as signed or unsigned

Three basic MIPS instruction formats

3 register operands (2 source, 1 dest.)

R-Type opcode rs rt rd shamt funct
6-bits 5-bits 5-bits 5-bits 5-bits 6-bits

2 register operands, 16-bit constant

I-Type opcode rs rt 16-bit constant/offset
6-bits 5-bits 5-bits 16-bits

No register operands, 26-bit address constant

J-Type opcode 26-bit address constant

6-bits 26-bits

MIPS R-Type Instructions

- Used for operations that require two source operands and shift operations
 - add, addu, sub, subu, div, divu, mult, multu, and, or, nor, xor, etc.
 - sll, srl, sra
- Instruction fields
 - op: operation code (opcode)
 - rs: first source register number
 - rt: second source register number
 - rd: destination register number
 - shamt: shift amount
 - funct: function code (extends opcode)

3 register operands (2 source, 1 dest.)

R-Type	opcode	rs	rt	rd	shamt	funct
	6-bits	5-bits	5-bits	5-bits	5-bits	6-bits

MIPS R-Type Instruction Example

• An example add instruction:

MIPS I-Type Instructions

• Used for immediate arithmetic, load/store, comparisons, branching instructions

I-Type

6-bits

5-bits

- addi, addiu, andi, ori, etc.
- lw, sw, bne, beq, etc.
- Instruction fields
 - op: operation code (opcode)
 - rs: base address for load/store operations
 - rt: destination or source register number
 - 16-bit constant/offset range: -2^{15} to $+2^{15}$ 1 (-32,768 to 32,767)
 - Constant for instructions that use immediate values
 - Offset for load and store operations (added to base address)
 - Offset for branching operations

16-bits

5-bits

MIPS I-Type Instruction Example (immediate)

• An example addi instruction:

MIPS I-Type Instruction Example (load)

• An example **Iw** instruction:

MIPS I-Type Instruction Example (store)

• An example **sw** instruction:

Logical Operations

- Instructions for bitwise manipulation
- Useful for extracting and inserting groups of bits in a word

Operation	C/C++	MIPS	
Shift Left	<<	sll	
Shift Right	>>	srl, sra	
Bitwise AND	&	and, andi	
Bitwise OR		or, ori	
Bitwise XOR	^	xor	
Bitwise NOT	?	nor	

```
int x = 3; int y = 4; int z;
z = x << 1;  // z is now 6
z = y >> 1;  // z is now 2
z = x & y;  // z is now 0
z = x | y;  // z is now 7
z = x ^ y;  // z is now 7
z = xx;  // z is now 0xfffffffc
```


Shift Operations

- Uses R-Type instruction
 - shamt field specifies how many positions to shift
- Shift left logical
 - Shift left and fill with 0 bits
 - sll by i bits multiplies by 2i
- Shift right logical
 - Shift right and fill with 0 bits
 - srl by i bits divides by 2ⁱ (unsigned only)
- Shift right arithmetic
 - Shift right and fill with copy of MSB

R-Type

opcode

6-bits

Shift Left Logical: The empty position in the least significant bit is filled with a zero.

shamt

5-bits

funct

6-bits

3 register operands (2 source, 1 dest.)

rd

5-bits

rt

5-bits

rs

5-bits

Shift Right Arithmetic: The empty position in the most significant bit is filled with a copy of the original MSB.

AND Operations

- Uses R-Type instruction (opcode = 0x00, funct = 0x24)
- Useful to mask bits in a word
 - Select some bits, clear others to 0

OR Operations

- Uses R-Type instruction (opcode = 0x00, funct = 0x25)
- Useful to include bits in a word
 - Set some bits to 1, leave others unchanged

XOR Operations

- Uses R-Type instruction (opcode = 0x00, funct = 0x26)
- Useful to find bits that differ between words
 - Set output bit to 1 if input bits differ, others 0

NOT Operations

- MIPS has no NOT instruction
 - Instead, uses a **NOR** instruction (R-Type)

```
a NOR b == NOT(a OR b) // to get a NOT, just set b=0
nor $t0, $t1, $zero # negates $t1, stores result in $t0
```

- Useful to invert bits in a word
 - Changes 0's to 1's, and 1's to 0's

result of **NOR** stored in register \$t0