
MRISC32 Instruction Set Manual

Version v0.4.4

Marcus Geelnard, m@bitsnbites.eu


Preface

This document describes the MRISC32 instruction set architecture.

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International Li-
cense.

i


Contents

Preface i

1 Introduction 1

1.1 Overview . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 1

1.2 Architecture modules . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 1

1.3 Data types . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 2

1.3.1 Size types . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 2

1.3.2 Integer types . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 2

1.3.3 Fixed point types . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 2

1.3.4 Floating-point types . . . . . . . . . . . . . . . . . . . . . . . . . . . . 3

1.4 Instruction encoding . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 4

1.4.1 Instruction word �elds . . . . . . . . . . . . . . . . . . . . . . . . . . . 5

1.4.2 Format A . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 6

1.4.3 Format B . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 7

1.4.4 Format C . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 7

1.4.5 Format D . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 7

1.4.6 Format E . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 8

1.4.7 Future extensions and encodings . . . . . . . . . . . . . . . . . . . . . 8

1.5 Immediate value encoding . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 8

1.5.1 I15 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 8

ii


iii

1.5.2 I15HL . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 9

1.5.3 I21HL . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 9

1.5.4 I21H . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 9

1.5.5 I21X4 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 10

1.5.6 I18X4 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 10

1.6 Assembler syntax . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 10

2 Base architecture 11

2.1 Scalar registers . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 11

2.1.1 The Z register . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 12

2.1.2 The LR register . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 12

2.1.3 The VL register . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 12

2.1.4 TP, FP and SP . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 12

2.2 The program counter . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 12

2.3 Memory addressing . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 13

2.4 Exceptions . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 13

3 Vector operation module (VM) 14

3.1 Vector registers . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 14

3.1.1 The VZ register . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 15

3.2 Vector operation . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 15

3.2.1 Vector length . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 15

3.2.2 Folding . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 16

3.2.3 Masking . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 16

3.2.4 Operation . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 16

4 Packed operation module (PM) 18

4.1 Packed data operation . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 18


iv

4.1.1 Word mode . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 18

4.1.2 Half-word mode . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 19

4.1.3 Byte mode . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 19

4.1.4 Packed �oating-point operation . . . . . . . . . . . . . . . . . . . . . . 19

5 Floating-point module (FM) 20

6 Saturating and halving arithmetic module (SM) 21

7 Instructions 22

7.1 Pseudocode . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 22

7.1.1 Pseudocode scope . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 22

7.1.2 Types . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 23

7.1.3 Type conversions . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 24

7.1.4 Numeric constants . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 24

7.1.5 Notation . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 24

7.2 Load and store . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 26

7.2.1 LDB - Load signed byte . . . . . . . . . . . . . . . . . . . . . . . . . . 26

7.2.2 LDH - Load signed half-word . . . . . . . . . . . . . . . . . . . . . . . 27

7.2.3 LDW - Load word . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 28

7.2.4 LDWPC - Load word PC-relative . . . . . . . . . . . . . . . . . . . . . 29

7.2.5 LDUB - Load unsigned byte . . . . . . . . . . . . . . . . . . . . . . . . 29

7.2.6 LDUH - Load unsigned half-word . . . . . . . . . . . . . . . . . . . . . 30

7.2.7 LDEA - Load e�ective address . . . . . . . . . . . . . . . . . . . . . . . 31

7.2.8 STB - Store byte . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 32

7.2.9 STH - Store half-word . . . . . . . . . . . . . . . . . . . . . . . . . . . 33

7.2.10 STW - Store word . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 34

7.2.11 STWPC - Store word PC-relative . . . . . . . . . . . . . . . . . . . . . 35


v

7.2.12 LDI - Load immediate . . . . . . . . . . . . . . . . . . . . . . . . . . . 36

7.3 Integer arithmetic . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 37

7.3.1 ADD - Add . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 37

7.3.2 SUB - Subtract . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 37

7.3.3 MUL - Multiply . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 39

7.3.4 MADD - Multiply and add . . . . . . . . . . . . . . . . . . . . . . . . . 39

7.3.5 MULHI - Signed multiply high . . . . . . . . . . . . . . . . . . . . . . . 40

7.3.6 MULHIU - Unsigned multiply high . . . . . . . . . . . . . . . . . . . . 41

7.3.7 DIV - Signed divide . . . . . . . . . . . . . . . . . . . . . . . . . . . . 42

7.3.8 DIVU - Unsigned divide . . . . . . . . . . . . . . . . . . . . . . . . . . 43

7.3.9 REM - Signed remainder . . . . . . . . . . . . . . . . . . . . . . . . . . 44

7.3.10 REMU - Unsigned remainder . . . . . . . . . . . . . . . . . . . . . . . 45

7.3.11 MIN - Signed minimum . . . . . . . . . . . . . . . . . . . . . . . . . . 46

7.3.12 MAX - Signed maxiumum . . . . . . . . . . . . . . . . . . . . . . . . . 47

7.3.13 MINU - Unsigned minimum . . . . . . . . . . . . . . . . . . . . . . . . 48

7.3.14 MAXU - Unsigned maximum . . . . . . . . . . . . . . . . . . . . . . . 49

7.3.15 ADDPC - Add PC and immediate . . . . . . . . . . . . . . . . . . . . . 50

7.3.16 ADDPCHI - Add PC and high immediate . . . . . . . . . . . . . . . . . 51

7.4 Integer comparison . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 52

7.4.1 SEQ - Set if equal . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 52

7.4.2 SNE - Set if not equal . . . . . . . . . . . . . . . . . . . . . . . . . . . 53

7.4.3 SLT - Set if less than . . . . . . . . . . . . . . . . . . . . . . . . . . . 54

7.4.4 SLTU - Set if less than unsigned . . . . . . . . . . . . . . . . . . . . . 55

7.4.5 SLE - Set if less than or equal . . . . . . . . . . . . . . . . . . . . . . . 56

7.4.6 SLEU - Set if less than or equal unsigned . . . . . . . . . . . . . . . . . 57

7.5 Branch . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 58

7.5.1 BZ - Branch if zero . . . . . . . . . . . . . . . . . . . . . . . . . . . . 58


vi

7.5.2 BNZ - Branch if not zero . . . . . . . . . . . . . . . . . . . . . . . . . 58

7.5.3 BS - Branch if set . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 59

7.5.4 BNS - Branch if not set . . . . . . . . . . . . . . . . . . . . . . . . . . 59

7.5.5 BLTZ - Branch if less than zero . . . . . . . . . . . . . . . . . . . . . . 60

7.5.6 BGEZ - Branch if greater than or equal to zero . . . . . . . . . . . . . . 60

7.5.7 BLEZ - Branch if less than or equal to zero . . . . . . . . . . . . . . . . 61

7.5.8 BGTZ - Branch if greater than zero . . . . . . . . . . . . . . . . . . . . 62

7.5.9 J - Jump . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 62

7.5.10 JL - Jump and link . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 63

7.6 Bitwise logic . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 65

7.6.1 AND - Bitwise and . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 65

7.6.2 OR - Bitwise or . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 66

7.6.3 XOR - Bitwise exclusive or . . . . . . . . . . . . . . . . . . . . . . . . . 67

7.6.4 SEL - Bitwise select . . . . . . . . . . . . . . . . . . . . . . . . . . . . 68

7.7 Bit manipulation . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 71

7.7.1 EBF - Extract bit �eld . . . . . . . . . . . . . . . . . . . . . . . . . . . 71

7.7.2 EBFU - Extract bit �eld unsigned . . . . . . . . . . . . . . . . . . . . . 72

7.7.3 MKBF - Make bit �eld . . . . . . . . . . . . . . . . . . . . . . . . . . . 74

7.7.4 IBF - Insert bit �eld . . . . . . . . . . . . . . . . . . . . . . . . . . . . 75

7.7.5 SHUF - Shu�e bytes . . . . . . . . . . . . . . . . . . . . . . . . . . . 76

7.7.6 CLZ - Count leading zeros . . . . . . . . . . . . . . . . . . . . . . . . . 78

7.7.7 CTZ - Count trailing zeros . . . . . . . . . . . . . . . . . . . . . . . . . 79

7.7.8 CLO - Count leading ones . . . . . . . . . . . . . . . . . . . . . . . . . 80

7.7.9 CTO - Count trailing ones . . . . . . . . . . . . . . . . . . . . . . . . . 80

7.7.10 POPCNT - Population count . . . . . . . . . . . . . . . . . . . . . . . 81

7.7.11 REV - Reverse bits . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 82

7.8 Checksum . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 83


vii

7.8.1 CRC32C - Calculate CRC-32C checksum . . . . . . . . . . . . . . . . . 83

7.8.2 CRC32 - Calculate CRC-32 checksum . . . . . . . . . . . . . . . . . . . 83

7.9 Floating-point arithmetic . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 85

7.9.1 FADD - Floating-point add . . . . . . . . . . . . . . . . . . . . . . . . 85

7.9.2 FSUB - Floating-point subtract . . . . . . . . . . . . . . . . . . . . . . 85

7.9.3 FMUL - Floating-point multiply . . . . . . . . . . . . . . . . . . . . . . 86

7.9.4 FDIV - Floating-point divide . . . . . . . . . . . . . . . . . . . . . . . . 87

7.9.5 FMIN - Floating-point minimum . . . . . . . . . . . . . . . . . . . . . . 88

7.9.6 FMAX - Floating-point maximum . . . . . . . . . . . . . . . . . . . . . 89

7.9.7 FRECIPA - Floating-point reciprocal approximation . . . . . . . . . . . . 90

7.9.8 FRSQRTA - Floating-point reciprocal square root approximation . . . . . 91

7.9.9 FRECIPS - Floating-point reciprocal step . . . . . . . . . . . . . . . . . 92

7.9.10 FRSQRTS - Floating-point reciprocal square root step . . . . . . . . . . 93

7.10 Floating-point comparison . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 95

7.10.1 FSEQ - Floating-point set if equal . . . . . . . . . . . . . . . . . . . . . 95

7.10.2 FSNE - Floating-point set if not equal . . . . . . . . . . . . . . . . . . 96

7.10.3 FSLT - Floating-point set if less than . . . . . . . . . . . . . . . . . . . 96

7.10.4 FSLE - Floating-point set if less than or equal . . . . . . . . . . . . . . 97

7.10.5 FSUNORD - Floating-point set if unordered . . . . . . . . . . . . . . . 98

7.10.6 FSORD - Floating-point set if ordered . . . . . . . . . . . . . . . . . . 99

7.11 Floating-point conversion . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 101

7.11.1 ITOF - Signed integer to �oating-point . . . . . . . . . . . . . . . . . . 101

7.11.2 UTOF - Unsigned integer to �oating-point . . . . . . . . . . . . . . . . 101

7.11.3 FTOI - Floating-point to signed integer . . . . . . . . . . . . . . . . . . 102

7.11.4 FTOU - Floating-point to unsigned integer . . . . . . . . . . . . . . . . 103

7.11.5 FTOIR - Floating-point to signed integer with rounding . . . . . . . . . 104

7.11.6 FTOUR - Floating-point to unsigned integer with rounding . . . . . . . 105


viii

7.12 Packing and unpacking . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 107

7.12.1 PACK - Pack . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 107

7.12.2 PACKHI - Pack high . . . . . . . . . . . . . . . . . . . . . . . . . . . . 107

7.12.3 PACKS - Signed pack with saturation . . . . . . . . . . . . . . . . . . . 108

7.12.4 PACKSU - Unsigned pack with saturation . . . . . . . . . . . . . . . . . 109

7.12.5 PACKHIR - Signed pack high with rounding . . . . . . . . . . . . . . . 110

7.12.6 PACKHIUR - Unsigned pack high with rounding . . . . . . . . . . . . . 111

7.12.7 FPACK - Floating-point pack . . . . . . . . . . . . . . . . . . . . . . . 112

7.12.8 FUNPL - Floating-point unpack low . . . . . . . . . . . . . . . . . . . . 113

7.12.9 FUNPH - Floating-point unpack high . . . . . . . . . . . . . . . . . . . 113

7.13 Saturating and halving arithmetic . . . . . . . . . . . . . . . . . . . . . . . . . 115

7.13.1 ADDS - Signed add with saturation . . . . . . . . . . . . . . . . . . . . 115

7.13.2 ADDSU - Unsigned add with saturation . . . . . . . . . . . . . . . . . . 115

7.13.3 ADDH - Signed half add . . . . . . . . . . . . . . . . . . . . . . . . . . 116

7.13.4 ADDHU - Unsigned half add . . . . . . . . . . . . . . . . . . . . . . . 117

7.13.5 ADDHR - Signed half add with rounding . . . . . . . . . . . . . . . . . 118

7.13.6 ADDHUR - Unsigned half add with rounding . . . . . . . . . . . . . . . 119

7.13.7 SUBS - Signed subtract with saturation . . . . . . . . . . . . . . . . . . 120

7.13.8 SUBSU - Unsigned subtract with saturation . . . . . . . . . . . . . . . 121

7.13.9 SUBH - Signed half subtract . . . . . . . . . . . . . . . . . . . . . . . 122

7.13.10SUBHU - Unsigned half subtract . . . . . . . . . . . . . . . . . . . . . 123

7.13.11SUBHR - Signed half subtract with rounding . . . . . . . . . . . . . . . 124

7.13.12SUBHUR - Unsigned half subtract with rounding . . . . . . . . . . . . . 125

7.13.13MULQ - Multiply Q-numbers . . . . . . . . . . . . . . . . . . . . . . . 126

7.13.14MULQR - Multiply Q-numbers with rounding . . . . . . . . . . . . . . . 127

7.14 Processor control and status . . . . . . . . . . . . . . . . . . . . . . . . . . . . 129

7.14.1 XCHGSR - Exchange system register . . . . . . . . . . . . . . . . . . . 129


ix

7.14.2 WAIT - Enter standby mode . . . . . . . . . . . . . . . . . . . . . . . . 129

7.14.3 SYNC - Synchronize . . . . . . . . . . . . . . . . . . . . . . . . . . . . 130

7.14.4 CCTRL - Cache control . . . . . . . . . . . . . . . . . . . . . . . . . . 131

8 System registers 132

8.1 Identi�cation . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 133

8.1.1 CPU_FEATURES_0 . . . . . . . . . . . . . . . . . . . . . . . . . . . 133

8.1.2 MAX_VL . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 134

9 Conventions 135

9.1 Instruction aliases . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 135

9.1.1 ASR - Arithmetic shift right . . . . . . . . . . . . . . . . . . . . . . . . 135

9.1.2 B - Branch . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 135

9.1.3 BL - Branch and link . . . . . . . . . . . . . . . . . . . . . . . . . . . 136

9.1.4 CALL - Call a subroutine . . . . . . . . . . . . . . . . . . . . . . . . . 136

9.1.5 GETSR - Get system register . . . . . . . . . . . . . . . . . . . . . . . 137

9.1.6 LSL - Logic shift left . . . . . . . . . . . . . . . . . . . . . . . . . . . . 137

9.1.7 LSR - Logic shift right . . . . . . . . . . . . . . . . . . . . . . . . . . . 137

9.1.8 MOV - Move . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 137

9.1.9 NOP - No operation . . . . . . . . . . . . . . . . . . . . . . . . . . . . 138

9.1.10 RET - Return . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 138

9.1.11 SETSR - Set system register . . . . . . . . . . . . . . . . . . . . . . . 138

9.1.12 TAIL - Tail call . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 139

9.2 Canonical constructs . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 139

10 Application Binary Interface 140

10.1 Calling convention . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 140

10.1.1 Scalar registers . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 140


x

10.1.2 Vector registers . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 142

10.1.3 Stack . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 142

10.1.4 Function arguments . . . . . . . . . . . . . . . . . . . . . . . . . . . . 142

10.1.5 Function results . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 142

10.2 Data organization . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 143

10.2.1 Endianness . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 143

10.2.2 Alignment . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 143

A Alphabetical list of instructions 144

B Opcode list 148

B.1 Format A opcodes . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 148

B.2 Format B opcodes . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 174

B.3 Format C opcodes . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 187

B.4 Format D opcodes . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 188

B.5 Format E opcodes . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 188

C Alphabetical list of system registers 189

D Examples 190

D.1 Basic operations . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 190

D.1.1 Push/pop stack . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 190

D.1.2 Simple loop . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 190

D.1.3 Conditional selection . . . . . . . . . . . . . . . . . . . . . . . . . . . . 191

D.2 Vector operation . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 191

D.2.1 saxpy . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 191

D.2.2 Linear interpolation . . . . . . . . . . . . . . . . . . . . . . . . . . . . 191

D.2.3 Reverse bytes . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 193


Chapter 1

Introduction

1.1 Overview

MRISC32 is an open and free instruction set architecture (ISA).

It is a RISC style load-store vector architecture that is designed to be simple yet powerful and
highly scalable.

One of the main features of the instruction set architecture is its forward-looking vector func-
tionality that not only integrates well with the rest of the ISA, but also enables implementations
to freely select the level of hardware parallelism. This makes the vector functionality suitable
for low-end systems like embedded microcontrollers as well as for high-performance computing
(HPC).

TODO

Add wording about goals.

1.2 Architecture modules

The MRISC32 instruction set architecture consists of the mandatory Base architecture, plus the
following optional architecture modules:

� Vector operation module (VM)
� Packed operation module (PM)
� Floating-point module (FM)
� Saturating and halving arithmetic module (SM)

Each optional architecture module independently extends the capabilities of the instruction set.

1


2

1.3 Data types

1.3.1 Size types

The following types de�ne a size without mandating any particular interpretation of the data:

Name Size
word 32 bits
half-word 16 bits
byte 8 bits

1.3.2 Integer types

Signed integer types are represented in two's complement form.

Name Size Meaning
int32 32 Signed 32-bit integer
uint32 32 Unsigned 32-bit integer
int16 16 Signed 16-bit integer
uint16 16 Unsigned 16-bit integer
int8 8 Signed 8-bit integer
uint8 8 Unsigned 8-bit integer

1.3.3 Fixed point types

For some operations the �xed point Q number format is used, in which the most signi�cant bit
is the integer/sign bit, and the rest of the bits are the fractional bits.

Q31

Q31 is a 32-bit signed �xed point number with 31 fractional bits.

The value of a Q31 number is obtained by interpreting the bit vector as a two's complement
signed integer multiplied by 2−31.

03031

I F


3

Q15

Q15 is a 16-bit signed �xed point number with 15 fractional bits.

The value of a Q15 number is obtained by interpreting the bit vector as a two's complement
signed integer multiplied by 2−15.

01415

I F

Q7

Q7 is an 8-bit signed �xed point number with 7 fractional bits.

The value of a Q7 number is obtained by interpreting the bit vector as a two's complement signed
integer multiplied by 2−7.

067

I F

1.3.4 Floating-point types

Name Size Meaning
�oat32 32 Single precision binary �oating-point number
�oat16 16 Half precision binary �oating-point number
�oat8 8 Quarter precision binary �oating-point number

�oat32

The �oat32 type uses one sign bit (S), eight exponent bits (E) and 23 fractional bits (F)1.

The signi�cand has an implicit leading bit (to the left of the binary point) with value 1, giving
24 e�ective signi�cand bits.

The exponent bias is 127.
0233031

S E F

1The �oat32 type uses the same format and interpretation as IEEE 754-2008 binary32


4

�oat16

The �oat16 type uses one sign bit (S), �ve exponent bits (E) and ten fractional bits (F)2.

The signi�cand has an implicit leading bit (to the left of the binary point) with value 1, giving
eleven e�ective signi�cand bits.

The exponent bias is 15.
0101415

S E F

�oat8

The �oat8 type uses one sign bit (S), four exponent bits (E) and three fractional bits (F).

The signi�cand has an implicit leading bit (to the left of the binary point) with value 1, giving
four e�ective signi�cand bits.

The exponent bias is 7.
0367

S E F

1.4 Instruction encoding

All instructions are encoded in 32 bits. There are �ve di�erent encoding formats, A, B, C, D and
E, that mainly di�er in the number and kinds of instruction operands.

0279141516182126282931

0 0 0 0 OP REGa REGb V OP T 0 0 0 0 0 OP A

0 0 0 0 OP REGa REGb V REGc T OP B

OP REGa REGb V IM C

1 1 0 OP REGa IM D

1 1 0 1 1 1 REGa OP IM E

Encodings with the three most signi�cant bits set to 1112 are reserved for future use.
02931

1 1 1 (Reserved)

2The �oat16 type uses the same format and interpretation as IEEE 754-2008 binary16


5

1.4.1 Instruction word �elds

The �eld names that are used in the instruction format descriptions are listed in the table below:

Name Meaning
OP Operation
V Vector Mode
T Type
REGa Destination/source register number (0-31)
REGb Source register number (0-31)
REGc Source register number (0-31)
IM Immediate value

Not all �eld types appear in all instruction formats.

The OP �eld

The OP �eld is the main identi�cation of the instruction, and dictates what operation the in-
struction shall perform. Each OP is referred to as a major instruction. The OP �eld may be
located in one or more portions of the instruction word, and the location(s) may di�er between
instruction formats.

The V �eld

The V �eld de�nes the scalar/vector con�guration of the operands. The scalar/vector operand
con�guration is a two-bit identi�er. When only one bit is provided by the V �eld, that bit is used
as the most signi�cant bit of the identi�er, and the least signi�cant bit is implicitly zero.

Operand types (S for scalar, V for vector) for each operand positions relates to the V identi�er
as follows (note that load/store instructions always interpret the second operand - i.e. the base
address - as a scalar):

V Default Load/store
002 S,S[,S] S,S,S
102 V,V[,S] V,S,S
112 V,V,V V,S,V
012 V,V,fold(V) (reserved)


6

The T �eld

The T �eld further de�nes the instruction. For most instructions it de�nes the packed data type
that is to be used. For load/store instructions it de�nes a scaling factor for the register o�set
operand (i.e. the third operand):

T Default Load/store
002 One 32-bit word *1
012 Four 8-bit bytes *2
102 Two 16-bit half-words *4
112 (reserved) *8

The register �elds

The register �elds REGa, REGb and REGc refer to one scalar or vector register each, according
to the OP and V �elds. For instance if a register operand refers to a vector register, and the
corresponding REG-�eld has the value 2110, then the register operand is V21.

The �rst register operand, REGa, can be a source or a destination register, or both, depending
on the instruction, while REGb and REGc are always source registers.

The IM �eld

The IM �eld provides an immediate value. The size of the IM �eld depends on the instruction
format, and the interpretation of the �eld further depends on the OP �eld.

1.4.2 Format A

Format A instructions are used for instructions that only require two register operands (for instance
unary operations). Both vector and packed operations are supported.

The OP �eld is formed from the instruction word, IW, as follows:

OP = IW<27:26,14:9,1:0>

The value of the OP �eld must be in the range [00000000002, 11111111112] (OP ∈ [0, 1023]).

Format A can encode 1024 major instructions.


7

1.4.3 Format B

Format B instructions are used for instructions that require three register operands, and support
both vector and packed operations.

The OP �eld is formed from the instruction word, IW, as follows:

OP = IW<27:26,6:0>

The value of the OP �eld must be in one of the ranges [0000001002, 0011111112],
[0100001002, 0111111112], [1000001002, 1011111112] or [1100001002, 1111111112]
(OP ∈ [4, 127], [132, 255], [260, 383], [388, 511]).

Format B can encode 496 major instructions.

1.4.4 Format C

Format C instructions are used for instructions that require two register operands and one imme-
diate operand. Vector operations are supported (but not packed operations).

In general each format C instruction has a corresponding format B encoding with the same
value of the OP �eld. For instance, the instruction ADD exists in both format B and format C
encodings.

The OP �eld is formed from the instruction word, IW, as follows:

OP = IW<31:26>

The value of the OP �eld must be in the range [0001002, 1011112] (OP ∈ [4, 47]).

Format C can encode 44 major instructions.

1.4.5 Format D

Format D is used for instructions that need to be able to express large immediate values.

The OP �eld is formed from the instruction word, IW, as follows:

OP = IW<28:26>

The value of the OP �eld must be in the range [0002, 1102] (OP ∈ [0, 6]).

Format D can encode 7 major instructions.


8

1.4.6 Format E

Format E is used for conditional branch instructions.

The OP �eld is formed from the instruction word, IW, as follows:

OP = IW<20:18>

The value of the OP �eld must be in the range [0002, 1112] (OP ∈ [0, 7]).

Format E can encode 8 major instructions.

1.4.7 Future extensions and encodings

The following table lists the actual and maximum number of instructions per instruction format:

Format Count Max Used
A 15 1024 1%
B 80 496 16%
C 37 44 84%
D 7 7 100%
E 8 8 100%

Encodings with the three most signi�cant bits set to 1112 are reserved for future encoding formats
(or for extending the number of possible instructions for existing formats).

As can be seen, there is ample room for adding more instructions in future versions of the ISA.

1.5 Immediate value encoding

The encoded width of an immediate operand depends on the instruction encoding format, and for
each instruction format there is one or more possible interpretations (encodings) of the immediate
operand (which encoding to use depends on the instruction).

Format Width Immediate encodings
C 15 bits I15, I15HL
D 21 bits I21HL, I21H, I21X4
E 18 bits I18X4

1.5.1 I15

The I15 format is encoded using 15 bits as follows:


9

014

S Data

The immediate value is expanded into a 32-bit word as follows:
01431

S S S S S S S S S S S S S S S S S S Data

1.5.2 I15HL

The I15HL format is encoded using 15 bits as follows:
011314

H S Data L

When H=0, the immediate value is expanded into a 32-bit word as follows:
011331

S S S S S S S S S S S S S S S S S S S Data L

When H=1, the immediate value is expanded into a 32-bit word as follows:
01931

S Data L L L L L L L L L L L L L L L L L L L

1.5.3 I21HL

The I21HL format is encoded using 21 bits as follows:
011920

H S Data L

When H=0, the immediate value is expanded into a 32-bit word as follows:
011931

S S S S S S S S S S S S S Data L

When H=1, the immediate value is expanded into a 32-bit word as follows:
01331

S Data L L L L L L L L L L L L L

1.5.4 I21H

The I21H format is encoded using 21 bits as follows:


10

020

Data

The immediate value is expanded into a 32-bit word as follows:
01131

Data 0 0 0 0 0 0 0 0 0 0 0

1.5.5 I21X4

The I21X4 format is encoded using 21 bits as follows:
020

S Data

The immediate value is expanded into a 32-bit word as follows:
022231

S S S S S S S S S S Data 0 0

1.5.6 I18X4

The I18X4 format is encoded using 18 bits as follows:
017

S Data

The immediate value is expanded into a 32-bit word as follows:
021931

S S S S S S S S S S S S S Data 0 0

1.6 Assembler syntax

TBD


Chapter 2

Base architecture

The Base architecture is present in all implementations of the MRISC32 ISA. It primarily provides
scalar integer and control �ow instructions, and constitutes the minimum requirement for an
MRISC32 implementation.

2.1 Scalar registers

There are 32 user addressable scalar registers, each 32 bits wide.
031

Z (R0)

R1

R2

...

R25

R26

TP (R27)

FP (R28)

SP (R29)

LR (R30)

VL/PC (R31)

11


12

2.1.1 The Z register

Z is a read-only register that is always zero. Writing to the Z register has no e�ect.

2.1.2 The LR register

LR is the link register, which contains the return address for subroutines. It can also be used as
a general purpose register.

2.1.3 The VL register

VL is the vector length register, which de�nes the length of vector operations. It can also be
used as a general purpose register when its value is not used by any vector operations.

If an implementation does not supprot the Vector operation module (VM), the VL register acts
as a regular general purpose register.

Please note that a select few instructions substitue the program counter for R31, which means
that those instructions can not access the VL register.

2.1.4 TP, FP and SP

The scalar registers TP, FP and SP are aliases for R27, R28 and R29, respectively. They have
no special architectural meaning, but it is recommended that they are used as follows:

Name Description
TP Thread pointer (for thread local storage)
FP Frame pointer
SP Stack pointer

The registers can also be used as general purpose registers.

For more information, see 10.

2.2 The program counter

The program counter (PC) is an internal register that holds the memory address of the current
instruction.


13

The only instructions that can alter the PC register are control �ow instructions (branches and
jumps), that implicitly modify the program counter.

A few instructions substitue PC for R31 as a read-only operand, but most instructions can not
address the PC register explicitly.

Furthermore, a few instructions use the value of the program counter as an implicit input operand.

2.3 Memory addressing

TBD

2.4 Exceptions

TBD


Chapter 3

Vector operation module (VM)

The Vector operation module adds facilities for vector processing. A set of vector registers is
added, and most instructions are extended to support processing of vector registers.

3.1 Vector registers

There are 32 vector registers:

Vector reg. no Name
0 VZ
1 V1
2 V2
3 V3
4 V4

...
30 V30
31 V31

Each register, Vk, consists of N 32-bit elements, where N is implementation de�ned (N must
be a power of two, and at least 16):

14


15

031

Vk[0]

Vk[1]

Vk[2]

Vk[3]

Vk[4]

...

Vk[N − 2]

Vk[N − 1]

3.1.1 The VZ register

VZ is a read-only register with all vector elements set to zero. Writing to the VZ register has no
e�ect.

3.2 Vector operation

A vector operation is performed when a source or destination operand of an instruction is a vector
register.

3.2.1 Vector length

The vector length is the number of vector elements to process in a vector operation.

All vector operations use the vector length that is given by the value of the VL register at the
time of instruction invocation.

When the vector length is M , vector elements [0,M) are processed.

To obtain the maximum vector length for the implementation, read the MAX_VL system register.

Note

The maximum vector length, as advertised by the MAX_VL system register, re�ects the
implementation dependent vector register size. By respecting the value of MAX_VL, software
can be executed on implementations with di�erent vector register sizes without modi�cation.


16

TODO

The vector length should be de�ned by the TBD vector register length (per vector register
tag).

3.2.2 Folding

Horizontal vector operations (e.g. sum and min/max) are supported by repeated folding, where
the upper half of one vector source operand is combined with the lower half of another vector
source operand.

TODO

Describe how folding works.

3.2.3 Masking

TODO

De�ne and describe masked vector operations.

3.2.4 Operation

A vector operation is performed as if all vector elements are processed as a series of scalar
operations, in order from the lowest vector element index to the highest vector element index of
the operation.

Note

An implementation may process several vector elements concurrently in order to increase the
operation throughput, but it is not a requirement.

The following sections describe how a vector operation is executed for di�erent operand con�g-
urations. In each description the following applies:

� VL is the vector length of the operation
� operation is the operation to perform, as described by the instruction
� Va, Vb, Vc are vector register operands
� Rb, Rc are scalar register operands
� IMM is a scalar immediate operand
� scale is the optional index scale operand for load/store (1, 2, 4 or 8)


17

Vector, Vector, Vector

for i in 0 to VL -1 do

operation(Va[i], Vb[i], Vc[i])

Vector, Vector, Scalar register

for i in 0 to VL -1 do

operation(Va[i], Vb[i], Rc)

Vector, Vector, Scalar immediate

for i in 0 to VL -1 do

operation(Va[i], Vb[i], #IMM)

Vector, Scalar, Scalar register (load/store)

for i in 0 to VL -1 do

operation(Va[i], Rb, i × Rc × scale)

Vector, Scalar, Scalar immediate (load/store)

for i in 0 to VL -1 do

operation(Va[i], Rb, i × IMM)

Vector, Vector, Vector - Folding

for i in 0 to VL -1 do

operation(Va[i], Vb[VL+i], Vc[i])


Chapter 4

Packed operation module (PM)

The Packed operation module adds facilities for parallel operation on packed data types. Most
instructions are extended with packed operation modes, and a few instructions are added that
mainly deal with packing and unpacking of data of di�erent sizes.

Both scalar registers and vector registers may be used to hold packed data types.

4.1 Packed data operation

Many instructions are extended with the ability to operate on several individual sub-parts of the
source and destination elements. These sub-parts are referred to as slices.

A single 32-bit element may be split up into one, two or four slices, as follows:
08162431

word

half-word half-word H

byte byte byte byte B

When a packed operation is performed, all slices within a 32-bit word are processed in parallel.
It is not possible to process only a subset of the slices.

4.1.1 Word mode

In word mode, which is the default, each element is processed as a single 32-bit slice.

18


19

4.1.2 Half-word mode

In half-word mode each element is processed as two individual 16-bit slices in parallel.

In assembly language, half-word mode is indicated by appending the su�x .H to the instruction
mnemonic.

4.1.3 Byte mode

In byte mode each element is processed as four individual 8-bit slices in parallel.

In assembly language, byte mode is indicated by appending the su�x .B to the instruction
mnemonic.

4.1.4 Packed �oating-point operation

For �oating-point instructions, using packed operating modes implies using �oating-point preci-
sions lower than single precision:

Mode Precision
word Single precision �oating-point
half-word Half precision �oating-point
byte Quarter precision �oating-point


Chapter 5

Floating-point module (FM)

The Floating-point module adds instructions that operate on �oating-point numbers. Both scalar
registers and vector registers may be used to hold �oating-point values.

The module supports a subset of the 2008 IEEE-754 �oating-point standard [1].

TBD

20


Chapter 6

Saturating and halving arithmetic
module (SM)

The Saturating and halving arithmetic module adds instructions that extends the capabilities for
operating on �xed point numbers.

TBD

21


Chapter 7

Instructions

This chapter describes all the instructions of the MRISC32 instruction set.

Instruction variants with a .B (packed byte) or .H (packed half-word) mnemonic su�x are only
available in implementations that support the Packed operation module (PM).

Instruction variants that include vector register operands are only available in implementations
that support the Vector operation module (VM).

For instructions that are not part of the Base architecture, the required architecture module (or
modules) is indicated in the instruction documentation.

The encoding format used for immediate operands is documented per instruction (the IM �eld,
if any, references the immediate encoding format).

Bits in the instruction encoding that are reserved are indicated in gray, and must be set to zero
(0).

7.1 Pseudocode

The operation that an instruction performs is described using pseudocode.

7.1.1 Pseudocode scope

The pseudocode for each instruction shall be regarded as a function that is executed for each
slice of each element of the operation.

For a scalar operation, there is only a single element.

For a vector operation, the number of elements is dictated by the vector operation.

22


23

The number of slices and the size of each slice is dictated by the packed operation mode.

As an example, consider a byte mode instruction operating on a vector. In this case the pseu-
docode function is performed for each 8-bit slice of each 32-bit vector element, as shown in �gure
7.1.

Element

SliceElement

Vector

32 bits

8 bits

Figure 7.1: Example of an 8-bit slice within a vector element.

7.1.2 Types

bit vector

A vector of bits of a given size, without any particular interpretation of the meaning of the bits.

Instruction source and destination operands are treated as bit vectors. To perform arithmetic
operations, a bit vector must �rst be interpreted as an integer or real value.

Example of an 8-bit bit vector: 001011012.

integer

An integer value in the range (−∞,+∞).

Integers support integer arithmetic operations.

Example: −12345.

real

A real value in the range (−∞,+∞), with in�nite precision.

Real values support real arithmetic operations.

Example: −123.45.


24

7.1.3 Type conversions

Type conversions can either be explicit or implicit.

Explicit conversions are typically used for interpreting a bit vector as an integer or real value, e.g.
in order to perform arithmetic opertaions. This can be done with pseudocode functions such as
uint(x) and �oat(x).

Implicit conversions are used when interpreting an integer or real value as a bit vector, e.g. for
assignment of the destination operand (which is always a bit vector) or when performing bitwise
or shift operations on an integer value.

An implicit conversion to a bit vector is done as follows:

� Integer values are converted to a two's complement form bit vector of in�nite width, which
is then truncated to the target width.

� Real values are converted to an IEEE 754 binary bit vector representation of the target
width.

7.1.4 Numeric constants

Unless otherwise noted, numeric constants are given as decimal (base 10) integers.

Integers in other bases are given as Nbase (e.g. 1012).

Real values are given in base 10 (e.g. 10.2).

7.1.5 Notation

The following notation is used in the pseudocode that describes the operation of an instruction:


25

Notation Meaning
REGa, REGb, REGc Register number �elds of the instruction word
IM IM �eld of the instruction word
T T �eld of the instruction word
V Vector mode (two bits)
a, b, c 1st, 2nd and 3rd operation operand (slice bit vectors)
bits Slice size, in bits
scale Scale factor according to the T �eld (1 for format C instructions)
i Vector element number
x<k> Bit k of bit vector x
x<k:l> Bits k to l of bit vector x
MEM[x,N ] N consecutive bytes in memory starting at address x, interpreted as

an 8×N -bit vector with little endian storage
SR[x] System register number x
← Assignment
+, - Addition, Subtraction
×, / Multiplication, Division
% Remainder of integer division
=, ̸= Equal, Not equal
<, > Less than, Greater than
≤, ≥ Less than or equal, Greater than or equal
¬, ∨, ∧ Logical NOT, OR, AND
~, |, &, ^ Bitwise NOT, OR, AND, XOR
<<, >> Zero-�ll left-shift, right-shift
<<s, >>s Sticky left-shift (�ll with LSB), right-shift (�ll with MSB)
ones(N) Bit vector of N 1-bits
zeros(N) Bit vector of N 0-bits
int(x) Interpret bit vector x as a two's complement signed integer. Returns

an integer.
uint(x) Interpret bit vector x as an unsigned integer. Returns an integer.
�oat(x) Interpret bit vector x as a �oating-point number. Returns a real value.
max(x,y) Maximum value of x and y
min(x,y) Minimum value of x and y
sat(x,N) Saturate integer x to the range [−2N−1, 2N−1)
satu(x,N) Saturate integer x to the range [0, 2N)
isnan(x) True if bit vector x represents an IEEE 754 NaN value (not a number)
int2real(x) Convert integer value to a real value
trunc(x) Convert real value to an integer value, rounding towards zero (i.e.

truncate)
round(x) Convert real value to an integer value, rounding towards the nearest

value (halfway cases are rounded away from zero)
pow(x, y) Compute the value of x raised to the power y, i.e. xy

crc32c(crc, b) Starting with the initial value in crc, accumulate a CRC-32C value for
the 8-bit integer in b (only the eight least signi�cant bits of b are used).

crc32(crc, b) Starting with the initial value in crc, accumulate a CRC-32 value for
the 8-bit integer in b (only the eight least signi�cant bits of b are used).


26

7.2 Load and store

7.2.1 LDB - Load signed byte

Load and sign extend a byte (8 bits).

Operation

if V = 10 2 then

adr ← int(b) + int(c) × i × scale

else

adr ← int(b) + int(c) × scale

a ← int(MEM[adr ,1])

Encoding

079141516212631

0 0 0 0 0 0 REGa REGb V REGc T 0 0 0 1 0 0 0 B

0 0 1 0 0 0 REGa REGb V IM [I15] C

Variants

Fmt V T Assembler

B 002 002 LDB Ra, [Rb, Rc]

B 002 012 LDB Ra, [Rb, Rc*2]

B 002 102 LDB Ra, [Rb, Rc*4]

B 002 112 LDB Ra, [Rb, Rc*8]

B 102 002 LDB Va, [Rb, Rc]

B 102 012 LDB Va, [Rb, Rc*2]

B 102 102 LDB Va, [Rb, Rc*4]

B 102 112 LDB Va, [Rb, Rc*8]

B 112 002 LDB Va, [Rb, Vc]

B 112 012 LDB Va, [Rb, Vc*2]

B 112 102 LDB Va, [Rb, Vc*4]

B 112 112 LDB Va, [Rb, Vc*8]

C 002 002 LDB Ra, [Rb, #imm]

C 102 002 LDB Va, [Rb, #imm]


27

7.2.2 LDH - Load signed half-word

Load and sign extend a half-word (16 bits).

Operation

if V = 10 2 then

adr ← int(b) + int(c) × i × scale

else

adr ← int(b) + int(c) × scale

a ← int(MEM[adr ,2])

Encoding

079141516212631

0 0 0 0 0 0 REGa REGb V REGc T 0 0 0 1 0 0 1 B

0 0 1 0 0 1 REGa REGb V IM [I15] C

Variants

Fmt V T Assembler

B 002 002 LDH Ra, [Rb, Rc]

B 002 012 LDH Ra, [Rb, Rc*2]

B 002 102 LDH Ra, [Rb, Rc*4]

B 002 112 LDH Ra, [Rb, Rc*8]

B 102 002 LDH Va, [Rb, Rc]

B 102 012 LDH Va, [Rb, Rc*2]

B 102 102 LDH Va, [Rb, Rc*4]

B 102 112 LDH Va, [Rb, Rc*8]

B 112 002 LDH Va, [Rb, Vc]

B 112 012 LDH Va, [Rb, Vc*2]

B 112 102 LDH Va, [Rb, Vc*4]

B 112 112 LDH Va, [Rb, Vc*8]

C 002 002 LDH Ra, [Rb, #imm]

C 102 002 LDH Va, [Rb, #imm]


28

7.2.3 LDW - Load word

Load a word (32 bits).

Operation

if V = 10 2 then

adr ← int(b) + int(c) × i × scale

else

adr ← int(b) + int(c) × scale

a ← int(MEM[adr ,4])

Encoding

079141516212631

0 0 0 0 0 0 REGa REGb V REGc T 0 0 0 1 0 1 0 B

0 0 1 0 1 0 REGa REGb V IM [I15] C

Variants

Fmt V T Assembler

B 002 002 LDW Ra, [Rb, Rc]

B 002 012 LDW Ra, [Rb, Rc*2]

B 002 102 LDW Ra, [Rb, Rc*4]

B 002 112 LDW Ra, [Rb, Rc*8]

B 102 002 LDW Va, [Rb, Rc]

B 102 012 LDW Va, [Rb, Rc*2]

B 102 102 LDW Va, [Rb, Rc*4]

B 102 112 LDW Va, [Rb, Rc*8]

B 112 002 LDW Va, [Rb, Vc]

B 112 012 LDW Va, [Rb, Vc*2]

B 112 102 LDW Va, [Rb, Vc*4]

B 112 112 LDW Va, [Rb, Vc*8]

C 002 002 LDW Ra, [Rb, #imm]

C 102 002 LDW Va, [Rb, #imm]


29

7.2.4 LDWPC - Load word PC-relative

Load a word (32 bits) from the address that is formed by adding the immediate value to the
current PC.

Operation

adr ← int(PC) + int(b)

a ← int(MEM[adr ,4])

Encoding

026 2131

1 1 0 0 1 0 REGa IM [I21X4] D

Variants

Assembler

LDWPC Ra , #address@pc

7.2.5 LDUB - Load unsigned byte

Load and zero extend a byte (8 bits).

Operation

if V = 10 2 then

adr ← int(b) + int(c) × i × scale

else

adr ← int(b) + int(c) × scale

a ← uint(MEM[adr ,1])

Encoding

079141516212631

0 0 0 0 0 0 REGa REGb V REGc T 0 0 0 1 1 0 0 B

0 0 1 1 0 0 REGa REGb V IM [I15] C


30

Variants

Fmt V T Assembler

B 002 002 LDUB Ra, [Rb, Rc]

B 002 012 LDUB Ra, [Rb, Rc*2]

B 002 102 LDUB Ra, [Rb, Rc*4]

B 002 112 LDUB Ra, [Rb, Rc*8]

B 102 002 LDUB Va, [Rb, Rc]

B 102 012 LDUB Va, [Rb, Rc*2]

B 102 102 LDUB Va, [Rb, Rc*4]

B 102 112 LDUB Va, [Rb, Rc*8]

B 112 002 LDUB Va, [Rb, Vc]

B 112 012 LDUB Va, [Rb, Vc*2]

B 112 102 LDUB Va, [Rb, Vc*4]

B 112 112 LDUB Va, [Rb, Vc*8]

C 002 002 LDUB Ra, [Rb, #imm]

C 102 002 LDUB Va, [Rb, #imm]

7.2.6 LDUH - Load unsigned half-word

Load and zero extend a half-word (16 bits).

Operation

if V = 10 2 then

adr ← int(b) + int(c) × i × scale

else

adr ← int(b) + int(c) × scale

a ← uint(MEM[adr ,2])

Encoding

079141516212631

0 0 0 0 0 0 REGa REGb V REGc T 0 0 0 1 1 0 1 B

0 0 1 1 0 1 REGa REGb V IM [I15] C


31

Variants

Fmt V T Assembler

B 002 002 LDUH Ra, [Rb, Rc]

B 002 012 LDUH Ra, [Rb, Rc*2]

B 002 102 LDUH Ra, [Rb, Rc*4]

B 002 112 LDUH Ra, [Rb, Rc*8]

B 102 002 LDUH Va, [Rb, Rc]

B 102 012 LDUH Va, [Rb, Rc*2]

B 102 102 LDUH Va, [Rb, Rc*4]

B 102 112 LDUH Va, [Rb, Rc*8]

B 112 002 LDUH Va, [Rb, Vc]

B 112 012 LDUH Va, [Rb, Vc*2]

B 112 102 LDUH Va, [Rb, Vc*4]

B 112 112 LDUH Va, [Rb, Vc*8]

C 002 002 LDUH Ra, [Rb, #imm]

C 102 002 LDUH Va, [Rb, #imm]

7.2.7 LDEA - Load e�ective address

Load e�ective address.

Operation

if V = 10 2 then

a ← int(b) + int(c) × i × scale

else

a ← int(b) + int(c) × scale

Encoding

079141516212631

0 0 0 0 0 0 REGa REGb V REGc T 0 0 0 1 1 1 1 B

0 0 1 1 1 1 REGa REGb V IM [I15] C


32

Variants

Fmt V T Assembler

B 002 002 LDEA Ra, [Rb, Rc]

B 002 012 LDEA Ra, [Rb, Rc*2]

B 002 102 LDEA Ra, [Rb, Rc*4]

B 002 112 LDEA Ra, [Rb, Rc*8]

B 102 002 LDEA Va, [Rb, Rc]

B 102 012 LDEA Va, [Rb, Rc*2]

B 102 102 LDEA Va, [Rb, Rc*4]

B 102 112 LDEA Va, [Rb, Rc*8]

B 112 002 LDEA Va, [Rb, Vc]

B 112 012 LDEA Va, [Rb, Vc*2]

B 112 102 LDEA Va, [Rb, Vc*4]

B 112 112 LDEA Va, [Rb, Vc*8]

C 002 002 LDEA Ra, [Rb, #imm]

C 102 002 LDEA Va, [Rb, #imm]

Note

When the target operand is a vector register, LDEA can be used for constructing strides. For
instance LDEA V1,Z,#3 will assign the vector [0,3,6,9,. . . ] to register V1.

7.2.8 STB - Store byte

Store a byte (8 bits).

Operation

if V = 10 2 then

adr ← int(b) + int(c) × i × scale

else

adr ← int(b) + int(c) × scale

MEM[adr ,1] ← a

Encoding

079141516212631

0 0 0 0 0 0 REGa REGb V REGc T 0 0 0 0 1 0 0 B

0 0 0 1 0 0 REGa REGb V IM [I15] C


33

Variants

Fmt V T Assembler

B 002 002 STB Ra, [Rb, Rc]

B 002 012 STB Ra, [Rb, Rc*2]

B 002 102 STB Ra, [Rb, Rc*4]

B 002 112 STB Ra, [Rb, Rc*8]

B 102 002 STB Va, [Rb, Rc]

B 102 012 STB Va, [Rb, Rc*2]

B 102 102 STB Va, [Rb, Rc*4]

B 102 112 STB Va, [Rb, Rc*8]

B 112 002 STB Va, [Rb, Vc]

B 112 012 STB Va, [Rb, Vc*2]

B 112 102 STB Va, [Rb, Vc*4]

B 112 112 STB Va, [Rb, Vc*8]

C 002 002 STB Ra, [Rb, #imm]

C 102 002 STB Va, [Rb, #imm]

7.2.9 STH - Store half-word

Store a half-word (16 bits).

Operation

if V = 10 2 then

adr ← int(b) + int(c) × i × scale

else

adr ← int(b) + int(c) × scale

MEM[adr ,2] ← a

Encoding

079141516212631

0 0 0 0 0 0 REGa REGb V REGc T 0 0 0 0 1 0 1 B

0 0 0 1 0 1 REGa REGb V IM [I15] C


34

Variants

Fmt V T Assembler

B 002 002 STH Ra, [Rb, Rc]

B 002 012 STH Ra, [Rb, Rc*2]

B 002 102 STH Ra, [Rb, Rc*4]

B 002 112 STH Ra, [Rb, Rc*8]

B 102 002 STH Va, [Rb, Rc]

B 102 012 STH Va, [Rb, Rc*2]

B 102 102 STH Va, [Rb, Rc*4]

B 102 112 STH Va, [Rb, Rc*8]

B 112 002 STH Va, [Rb, Vc]

B 112 012 STH Va, [Rb, Vc*2]

B 112 102 STH Va, [Rb, Vc*4]

B 112 112 STH Va, [Rb, Vc*8]

C 002 002 STH Ra, [Rb, #imm]

C 102 002 STH Va, [Rb, #imm]

7.2.10 STW - Store word

Store a word (32 bits).

Operation

if V = 10 2 then

adr ← int(b) + int(c) × i × scale

else

adr ← int(b) + int(c) × scale

MEM[adr ,4] ← a

Encoding

079141516212631

0 0 0 0 0 0 REGa REGb V REGc T 0 0 0 0 1 1 0 B

0 0 0 1 1 0 REGa REGb V IM [I15] C


35

Variants

Fmt V T Assembler

B 002 002 STW Ra, [Rb, Rc]

B 002 012 STW Ra, [Rb, Rc*2]

B 002 102 STW Ra, [Rb, Rc*4]

B 002 112 STW Ra, [Rb, Rc*8]

B 102 002 STW Va, [Rb, Rc]

B 102 012 STW Va, [Rb, Rc*2]

B 102 102 STW Va, [Rb, Rc*4]

B 102 112 STW Va, [Rb, Rc*8]

B 112 002 STW Va, [Rb, Vc]

B 112 012 STW Va, [Rb, Vc*2]

B 112 102 STW Va, [Rb, Vc*4]

B 112 112 STW Va, [Rb, Vc*8]

C 002 002 STW Ra, [Rb, #imm]

C 102 002 STW Va, [Rb, #imm]

7.2.11 STWPC - Store word PC-relative

Store a word (32 bits) to the address that is formed by adding the immediate value to the current
PC.

Operation

adr ← int(PC) + int(b)

MEM[adr ,4] ← a

Encoding

026 2131

1 1 0 0 1 1 REGa IM [I21X4] D

Variants

Assembler

STWPC Ra , #address@pc


36

7.2.12 LDI - Load immediate

Load immediate value.

Operation

a ← b

Encoding

026 2131

1 1 0 1 1 0 REGa IM [I21HL] D

Variants

Assembler

LDI Ra, #imm

Note

With this instruction it is possible to load signed integer values in the range [-524288, 524287].

It is also possible to load an immediate value that occupies the upper bits of a 32-bit word
with the lower bits being �lled with the LSB of the immediate �eld, making it suitable for
loading values and masks such as 0x7���f and 0x8000��.

This instruction can be used in combination with several instructions that take an immediate
operand in order to form a full 32-bit value or absolute address. Examples of such instructions
are OR, LDW and JL.

Another use of this instruction is to load 32-bit �oating-point values that can be represented
with the 19 most signi�cant bits (i.e. sign + exponent + 10 bits of mantissa), such as 1.0
(0x3f800000) or -255.0 (0xc37f0000).


37

7.3 Integer arithmetic

7.3.1 ADD - Add

Compute the sum of two integer operands.

Operation

a ← int(b) + int(c)

Encoding

079141516212631

0 0 0 0 0 0 REGa REGb V REGc T 0 0 1 0 1 1 0 B

0 1 0 1 1 0 REGa REGb V IM [I15HL] C

Variants

Fmt V T Assembler

B 002 002 ADD Ra, Rb, Rc

B 002 012 ADD.B Ra , Rb, Rc

B 002 102 ADD.H Ra , Rb, Rc

B 102 002 ADD Va, Vb, Rc

B 102 012 ADD.B Va , Vb, Rc

B 102 102 ADD.H Va , Vb, Rc

B 112 002 ADD Va, Vb, Vc

B 112 012 ADD.B Va , Vb, Vc

B 112 102 ADD.H Va , Vb, Vc

B 012 002 ADD/F Va , Vb, Vc

B 012 012 ADD.B/F Va , Vb , Vc

B 012 102 ADD.H/F Va , Vb , Vc

C 002 002 ADD Ra, Rb, #imm

C 102 002 ADD Va, Vb, #imm

7.3.2 SUB - Subtract

Compute the di�erence of two integer operands.


38

Operation

a ← int(c) - int(b)

Encoding

079141516212631

0 0 0 0 0 0 REGa REGb V REGc T 0 0 1 0 1 1 1 B

0 1 0 1 1 1 REGa REGb V IM [I15HL] C

Variants

Fmt V T Assembler

B 002 002 SUB Ra, Rc, Rb

B 002 012 SUB.B Ra , Rc, Rb

B 002 102 SUB.H Ra , Rc, Rb

B 102 002 SUB Va, Rc, Vb

B 102 012 SUB.B Va , Rc, Vb

B 102 102 SUB.H Va , Rc, Vb

B 112 002 SUB Va, Vc, Vb

B 112 012 SUB.B Va , Vc, Vb

B 112 102 SUB.H Va , Vc, Vb

B 012 002 SUB/F Va , Vc, Vb

B 012 012 SUB.B/F Va , Vc , Vb

B 012 102 SUB.H/F Va , Vc , Vb

C 002 002 SUB Ra, #imm , Rb

C 102 002 SUB Va, #imm , Vb

Note

The instruction actually subtracts the �rst source operand from the second source operand.
However, in the assembler syntax the order of the source operands is reversed compared to
how the operands are encoded in the instruction word, in order to make the assembler syntax
more natural.

The advantage is that it is possible to subtract a register operand from an immediate operand
(subtracting an immediate operand from a register operand can be implemented with the
ADD instruction, using a negated immediate operand).


39

7.3.3 MUL - Multiply

Compute the product of two integer operands.

Operation

a ← int(b) × int(c)

Encoding

079141516212631

0 0 0 0 0 0 REGa REGb V REGc T 0 1 0 0 1 1 1 B

1 0 0 1 1 1 REGa REGb V IM [I15HL] C

Variants

Fmt V T Assembler

B 002 002 MUL Ra, Rb, Rc

B 002 012 MUL.B Ra , Rb, Rc

B 002 102 MUL.H Ra , Rb, Rc

B 102 002 MUL Va, Vb, Rc

B 102 012 MUL.B Va , Vb, Rc

B 102 102 MUL.H Va , Vb, Rc

B 112 002 MUL Va, Vb, Vc

B 112 012 MUL.B Va , Vb, Vc

B 112 102 MUL.H Va , Vb, Vc

B 012 002 MUL/F Va , Vb, Vc

B 012 012 MUL.B/F Va , Vb , Vc

B 012 102 MUL.H/F Va , Vb , Vc

C 002 002 MUL Ra, Rb, #imm

C 102 002 MUL Va, Vb, #imm

7.3.4 MADD - Multiply and add

Compute the product of two integer operands, and add the result to a third integer operand.


40

Operation

a ← int(a) + int(b) × int(c)

Encoding

079141516212631

0 0 0 0 0 0 REGa REGb V REGc T 0 1 0 1 1 0 0 B

1 0 1 1 0 0 REGa REGb V IM [I15HL] C

Variants

Fmt V T Assembler

B 002 002 MADD Ra, Rb, Rc

B 002 012 MADD.B Ra, Rb, Rc

B 002 102 MADD.H Ra, Rb, Rc

B 102 002 MADD Va, Vb, Rc

B 102 012 MADD.B Va, Vb, Rc

B 102 102 MADD.H Va, Vb, Rc

B 112 002 MADD Va, Vb, Vc

B 112 012 MADD.B Va, Vb, Vc

B 112 102 MADD.H Va, Vb, Vc

B 012 002 MADD/F Va, Vb, Vc

B 012 012 MADD.B/F Va , Vb , Vc

B 012 102 MADD.H/F Va , Vb , Vc

C 002 002 MADD Ra, Rb, #imm

C 102 002 MADD Va, Vb, #imm

7.3.5 MULHI - Signed multiply high

Compute the upper part of the product of two signed integer operands.

Operation

a ← (int(b) × int(c)) >> bits


41

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 0 1 1 0 0 0 0 B

Variants

V T Assembler

002 002 MULHI Ra , Rb , Rc

002 012 MULHI.B Ra, Rb, Rc

002 102 MULHI.H Ra, Rb, Rc

102 002 MULHI Va , Vb , Rc

102 012 MULHI.B Va, Vb, Rc

102 102 MULHI.H Va, Vb, Rc

112 002 MULHI Va , Vb , Vc

112 012 MULHI.B Va, Vb, Vc

112 102 MULHI.H Va, Vb, Vc

012 002 MULHI/F Va, Vb, Vc

012 012 MULHI.B/F Va, Vb, Vc

012 102 MULHI.H/F Va, Vb, Vc

7.3.6 MULHIU - Unsigned multiply high

Compute the upper part of the product of two unsigned integer operands.

Operation

a ← (uint(b) × uint(c)) >> bits

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 0 1 1 0 0 0 1 B


42

Variants

V T Assembler

002 002 MULHIU Ra, Rb, Rc

002 012 MULHIU.B Ra , Rb , Rc

002 102 MULHIU.H Ra , Rb , Rc

102 002 MULHIU Va, Vb, Rc

102 012 MULHIU.B Va , Vb , Rc

102 102 MULHIU.H Va , Vb , Rc

112 002 MULHIU Va, Vb, Vc

112 012 MULHIU.B Va , Vb , Vc

112 102 MULHIU.H Va , Vb , Vc

012 002 MULHIU/F Va , Vb , Vc

012 012 MULHIU.B/F Va , Vb , Vc

012 102 MULHIU.H/F Va , Vb , Vc

7.3.7 DIV - Signed divide

Compute the quotient of two signed integer operands.

Operation

a ← int(b) / int(c)

Encoding

079141516212631

0 0 0 0 0 0 REGa REGb V REGc T 0 1 0 1 0 0 0 B

1 0 1 0 0 0 REGa REGb V IM [I15HL] C


43

Variants

Fmt V T Assembler

B 002 002 DIV Ra, Rb, Rc

B 002 012 DIV.B Ra , Rb, Rc

B 002 102 DIV.H Ra , Rb, Rc

B 102 002 DIV Va, Vb, Rc

B 102 012 DIV.B Va , Vb, Rc

B 102 102 DIV.H Va , Vb, Rc

B 112 002 DIV Va, Vb, Vc

B 112 012 DIV.B Va , Vb, Vc

B 112 102 DIV.H Va , Vb, Vc

B 012 002 DIV/F Va , Vb, Vc

B 012 012 DIV.B/F Va , Vb , Vc

B 012 102 DIV.H/F Va , Vb , Vc

C 002 002 DIV Ra, Rb, #imm

C 102 002 DIV Va, Vb, #imm

7.3.8 DIVU - Unsigned divide

Compute the quotient of two unsigned integer operands.

Operation

a ← uint(b) / uint(c)

Encoding

079141516212631

0 0 0 0 0 0 REGa REGb V REGc T 0 1 0 1 0 0 1 B

1 0 1 0 0 1 REGa REGb V IM [I15HL] C


44

Variants

Fmt V T Assembler

B 002 002 DIVU Ra, Rb, Rc

B 002 012 DIVU.B Ra, Rb, Rc

B 002 102 DIVU.H Ra, Rb, Rc

B 102 002 DIVU Va, Vb, Rc

B 102 012 DIVU.B Va, Vb, Rc

B 102 102 DIVU.H Va, Vb, Rc

B 112 002 DIVU Va, Vb, Vc

B 112 012 DIVU.B Va, Vb, Vc

B 112 102 DIVU.H Va, Vb, Vc

B 012 002 DIVU/F Va, Vb, Vc

B 012 012 DIVU.B/F Va , Vb , Vc

B 012 102 DIVU.H/F Va , Vb , Vc

C 002 002 DIVU Ra, Rb, #imm

C 102 002 DIVU Va, Vb, #imm

7.3.9 REM - Signed remainder

Compute the modulo of two signed integer operands.

Operation

a ← int(b) % int(c)

Encoding

079141516212631

0 0 0 0 0 0 REGa REGb V REGc T 0 1 0 1 0 1 0 B

1 0 1 0 1 0 REGa REGb V IM [I15HL] C


45

Variants

Fmt V T Assembler

B 002 002 REM Ra, Rb, Rc

B 002 012 REM.B Ra , Rb, Rc

B 002 102 REM.H Ra , Rb, Rc

B 102 002 REM Va, Vb, Rc

B 102 012 REM.B Va , Vb, Rc

B 102 102 REM.H Va , Vb, Rc

B 112 002 REM Va, Vb, Vc

B 112 012 REM.B Va , Vb, Vc

B 112 102 REM.H Va , Vb, Vc

B 012 002 REM/F Va , Vb, Vc

B 012 012 REM.B/F Va , Vb , Vc

B 012 102 REM.H/F Va , Vb , Vc

C 002 002 REM Ra, Rb, #imm

C 102 002 REM Va, Vb, #imm

7.3.10 REMU - Unsigned remainder

Compute the modulo of two unsigned integer operands.

Operation

a ← uint(b) % uint(c)

Encoding

079141516212631

0 0 0 0 0 0 REGa REGb V REGc T 0 1 0 1 0 1 1 B

1 0 1 0 1 1 REGa REGb V IM [I15HL] C


46

Variants

Fmt V T Assembler

B 002 002 REMU Ra, Rb, Rc

B 002 012 REMU.B Ra, Rb, Rc

B 002 102 REMU.H Ra, Rb, Rc

B 102 002 REMU Va, Vb, Rc

B 102 012 REMU.B Va, Vb, Rc

B 102 102 REMU.H Va, Vb, Rc

B 112 002 REMU Va, Vb, Vc

B 112 012 REMU.B Va, Vb, Vc

B 112 102 REMU.H Va, Vb, Vc

B 012 002 REMU/F Va, Vb, Vc

B 012 012 REMU.B/F Va , Vb , Vc

B 012 102 REMU.H/F Va , Vb , Vc

C 002 002 REMU Ra, Rb, #imm

C 102 002 REMU Va, Vb, #imm

7.3.11 MIN - Signed minimum

Return the minimum value of two signed integer operands.

Operation

a ← min(int(b), int(c))

Encoding

079141516212631

0 0 0 0 0 0 REGa REGb V REGc T 0 0 1 1 0 0 0 B

0 1 1 0 0 0 REGa REGb V IM [I15HL] C


47

Variants

Fmt V T Assembler

B 002 002 MIN Ra, Rb, Rc

B 002 012 MIN.B Ra , Rb, Rc

B 002 102 MIN.H Ra , Rb, Rc

B 102 002 MIN Va, Vb, Rc

B 102 012 MIN.B Va , Vb, Rc

B 102 102 MIN.H Va , Vb, Rc

B 112 002 MIN Va, Vb, Vc

B 112 012 MIN.B Va , Vb, Vc

B 112 102 MIN.H Va , Vb, Vc

B 012 002 MIN/F Va , Vb, Vc

B 012 012 MIN.B/F Va , Vb , Vc

B 012 102 MIN.H/F Va , Vb , Vc

C 002 002 MIN Ra, Rb, #imm

C 102 002 MIN Va, Vb, #imm

7.3.12 MAX - Signed maxiumum

Return the maximum value of two signed integer operands.

Operation

a ← max(int(b), int(c))

Encoding

079141516212631

0 0 0 0 0 0 REGa REGb V REGc T 0 0 1 1 0 0 1 B

0 1 1 0 0 1 REGa REGb V IM [I15HL] C


48

Variants

Fmt V T Assembler

B 002 002 MAX Ra, Rb, Rc

B 002 012 MAX.B Ra , Rb, Rc

B 002 102 MAX.H Ra , Rb, Rc

B 102 002 MAX Va, Vb, Rc

B 102 012 MAX.B Va , Vb, Rc

B 102 102 MAX.H Va , Vb, Rc

B 112 002 MAX Va, Vb, Vc

B 112 012 MAX.B Va , Vb, Vc

B 112 102 MAX.H Va , Vb, Vc

B 012 002 MAX/F Va , Vb, Vc

B 012 012 MAX.B/F Va , Vb , Vc

B 012 102 MAX.H/F Va , Vb , Vc

C 002 002 MAX Ra, Rb, #imm

C 102 002 MAX Va, Vb, #imm

7.3.13 MINU - Unsigned minimum

Return the minimum value of two unsigned integer operands.

Operation

a ← min(uint(b), uint(c))

Encoding

079141516212631

0 0 0 0 0 0 REGa REGb V REGc T 0 0 1 1 0 1 0 B

0 1 1 0 1 0 REGa REGb V IM [I15HL] C


49

Variants

Fmt V T Assembler

B 002 002 MINU Ra, Rb, Rc

B 002 012 MINU.B Ra, Rb, Rc

B 002 102 MINU.H Ra, Rb, Rc

B 102 002 MINU Va, Vb, Rc

B 102 012 MINU.B Va, Vb, Rc

B 102 102 MINU.H Va, Vb, Rc

B 112 002 MINU Va, Vb, Vc

B 112 012 MINU.B Va, Vb, Vc

B 112 102 MINU.H Va, Vb, Vc

B 012 002 MINU/F Va, Vb, Vc

B 012 012 MINU.B/F Va , Vb , Vc

B 012 102 MINU.H/F Va , Vb , Vc

C 002 002 MINU Ra, Rb, #imm

C 102 002 MINU Va, Vb, #imm

7.3.14 MAXU - Unsigned maximum

Return the maximum value of two unsigned integer operands.

Operation

a ← max(uint(b), uint(c))

Encoding

079141516212631

0 0 0 0 0 0 REGa REGb V REGc T 0 0 1 1 0 1 1 B

0 1 1 0 1 1 REGa REGb V IM [I15HL] C


50

Variants

Fmt V T Assembler

B 002 002 MAXU Ra, Rb, Rc

B 002 012 MAXU.B Ra, Rb, Rc

B 002 102 MAXU.H Ra, Rb, Rc

B 102 002 MAXU Va, Vb, Rc

B 102 012 MAXU.B Va, Vb, Rc

B 102 102 MAXU.H Va, Vb, Rc

B 112 002 MAXU Va, Vb, Vc

B 112 012 MAXU.B Va, Vb, Vc

B 112 102 MAXU.H Va, Vb, Vc

B 012 002 MAXU/F Va, Vb, Vc

B 012 012 MAXU.B/F Va , Vb , Vc

B 012 102 MAXU.H/F Va , Vb , Vc

C 002 002 MAXU Ra, Rb, #imm

C 102 002 MAXU Va, Vb, #imm

7.3.15 ADDPC - Add PC and immediate

Compute the sum of the current PC and an immediate operand.

Operation

a ← int(PC) + int(b)

Encoding

026 2131

1 1 0 1 0 0 REGa IM [I21X4] D

Variants

Assembler

ADDPC Ra , #target@pc


51

7.3.16 ADDPCHI - Add PC and high immediate

Compute the sum of the current PC and an immediate operand.

Operation

a ← int(PC) + int(b)

Encoding

026 2131

1 1 0 1 0 1 REGa IM [I21H] D

Variants

Assembler

ADDPCHI Ra , #target@pchi

Note

This instruction can be used in combination with several instructions that take an immediate
operand in order to form a full 32-bit PC-relative o�set. Examples of such instructions are
ADD, LDH and JL.


52

7.4 Integer comparison

7.4.1 SEQ - Set if equal

Compare two integer operands, and set all bits of the result to 1 if the operands are equal,
otherwise set all bits of the result to 0.

Operation

if b = c then

a ← ones(bits)

else

a ← zeros(bits)

Encoding

079141516212631

0 0 0 0 0 0 REGa REGb V REGc T 0 0 1 1 1 0 0 B

0 1 1 1 0 0 REGa REGb V IM [I15HL] C

Variants

Fmt V T Assembler

B 002 002 SEQ Ra, Rb, Rc

B 002 012 SEQ.B Ra , Rb, Rc

B 002 102 SEQ.H Ra , Rb, Rc

B 102 002 SEQ Va, Vb, Rc

B 102 012 SEQ.B Va , Vb, Rc

B 102 102 SEQ.H Va , Vb, Rc

B 112 002 SEQ Va, Vb, Vc

B 112 012 SEQ.B Va , Vb, Vc

B 112 102 SEQ.H Va , Vb, Vc

B 012 002 SEQ/F Va , Vb, Vc

B 012 012 SEQ.B/F Va , Vb , Vc

B 012 102 SEQ.H/F Va , Vb , Vc

C 002 002 SEQ Ra, Rb, #imm

C 102 002 SEQ Va, Vb, #imm


53

7.4.2 SNE - Set if not equal

Compare two integer operands, and set all bits of the result to 1 if the operands are not equal,
otherwise set all bits of the result to 0.

Operation

if b ̸= c then

a ← ones(bits)

else

a ← zeros(bits)

Encoding

079141516212631

0 0 0 0 0 0 REGa REGb V REGc T 0 0 1 1 1 0 1 B

0 1 1 1 0 1 REGa REGb V IM [I15HL] C

Variants

Fmt V T Assembler

B 002 002 SNE Ra, Rb, Rc

B 002 012 SNE.B Ra , Rb, Rc

B 002 102 SNE.H Ra , Rb, Rc

B 102 002 SNE Va, Vb, Rc

B 102 012 SNE.B Va , Vb, Rc

B 102 102 SNE.H Va , Vb, Rc

B 112 002 SNE Va, Vb, Vc

B 112 012 SNE.B Va , Vb, Vc

B 112 102 SNE.H Va , Vb, Vc

B 012 002 SNE/F Va , Vb, Vc

B 012 012 SNE.B/F Va , Vb , Vc

B 012 102 SNE.H/F Va , Vb , Vc

C 002 002 SNE Ra, Rb, #imm

C 102 002 SNE Va, Vb, #imm


54

7.4.3 SLT - Set if less than

Compare two signed integer operands, and set all bits of the result to 1 if the �rst operand is less
than the second operand, otherwise set all bits of the result to 0.

Operation

if int(b) < int(c) then

a ← ones(bits)

else

a ← zeros(bits)

Encoding

079141516212631

0 0 0 0 0 0 REGa REGb V REGc T 0 0 1 1 1 1 0 B

0 1 1 1 1 0 REGa REGb V IM [I15HL] C

Variants

Fmt V T Assembler

B 002 002 SLT Ra, Rb, Rc

B 002 012 SLT.B Ra , Rb, Rc

B 002 102 SLT.H Ra , Rb, Rc

B 102 002 SLT Va, Vb, Rc

B 102 012 SLT.B Va , Vb, Rc

B 102 102 SLT.H Va , Vb, Rc

B 112 002 SLT Va, Vb, Vc

B 112 012 SLT.B Va , Vb, Vc

B 112 102 SLT.H Va , Vb, Vc

B 012 002 SLT/F Va , Vb, Vc

B 012 012 SLT.B/F Va , Vb , Vc

B 012 102 SLT.H/F Va , Vb , Vc

C 002 002 SLT Ra, Rb, #imm

C 102 002 SLT Va, Vb, #imm


55

7.4.4 SLTU - Set if less than unsigned

Compare two unsigned integer operands, and set all bits of the result to 1 if the �rst operand is
less than the second operand, otherwise set all bits of the result to 0.

Operation

if uint(b) < uint(c) then

a ← ones(bits)

else

a ← zeros(bits)

Encoding

079141516212631

0 0 0 0 0 0 REGa REGb V REGc T 0 0 1 1 1 1 1 B

0 1 1 1 1 1 REGa REGb V IM [I15HL] C

Variants

Fmt V T Assembler

B 002 002 SLTU Ra, Rb, Rc

B 002 012 SLTU.B Ra, Rb, Rc

B 002 102 SLTU.H Ra, Rb, Rc

B 102 002 SLTU Va, Vb, Rc

B 102 012 SLTU.B Va, Vb, Rc

B 102 102 SLTU.H Va, Vb, Rc

B 112 002 SLTU Va, Vb, Vc

B 112 012 SLTU.B Va, Vb, Vc

B 112 102 SLTU.H Va, Vb, Vc

B 012 002 SLTU/F Va, Vb, Vc

B 012 012 SLTU.B/F Va , Vb , Vc

B 012 102 SLTU.H/F Va , Vb , Vc

C 002 002 SLTU Ra, Rb, #imm

C 102 002 SLTU Va, Vb, #imm


56

7.4.5 SLE - Set if less than or equal

Compare two signed integer operands, and set all bits of the result to 1 if the �rst operand is less
than or equal to the second operand, otherwise set all bits of the result to 0.

Operation

if int(b) ≤ int(c) then

a ← ones(bits)

else

a ← zeros(bits)

Encoding

079141516212631

0 0 0 0 0 0 REGa REGb V REGc T 0 1 0 0 0 0 0 B

1 0 0 0 0 0 REGa REGb V IM [I15HL] C

Variants

Fmt V T Assembler

B 002 002 SLE Ra, Rb, Rc

B 002 012 SLE.B Ra , Rb, Rc

B 002 102 SLE.H Ra , Rb, Rc

B 102 002 SLE Va, Vb, Rc

B 102 012 SLE.B Va , Vb, Rc

B 102 102 SLE.H Va , Vb, Rc

B 112 002 SLE Va, Vb, Vc

B 112 012 SLE.B Va , Vb, Vc

B 112 102 SLE.H Va , Vb, Vc

B 012 002 SLE/F Va , Vb, Vc

B 012 012 SLE.B/F Va , Vb , Vc

B 012 102 SLE.H/F Va , Vb , Vc

C 002 002 SLE Ra, Rb, #imm

C 102 002 SLE Va, Vb, #imm


57

7.4.6 SLEU - Set if less than or equal unsigned

Compare two unsigned integer operands, and set all bits of the result to 1 if the �rst operand is
less than or equal to the second operand, otherwise set all bits of the result to 0.

Operation

if uint(b) ≤ uint(c) then

a ← ones(bits)

else

a ← zeros(bits)

Encoding

079141516212631

0 0 0 0 0 0 REGa REGb V REGc T 0 1 0 0 0 0 1 B

1 0 0 0 0 1 REGa REGb V IM [I15HL] C

Variants

Fmt V T Assembler

B 002 002 SLEU Ra, Rb, Rc

B 002 012 SLEU.B Ra, Rb, Rc

B 002 102 SLEU.H Ra, Rb, Rc

B 102 002 SLEU Va, Vb, Rc

B 102 012 SLEU.B Va, Vb, Rc

B 102 102 SLEU.H Va, Vb, Rc

B 112 002 SLEU Va, Vb, Vc

B 112 012 SLEU.B Va, Vb, Vc

B 112 102 SLEU.H Va, Vb, Vc

B 012 002 SLEU/F Va, Vb, Vc

B 012 012 SLEU.B/F Va , Vb , Vc

B 012 102 SLEU.H/F Va , Vb , Vc

C 002 002 SLEU Ra, Rb, #imm

C 102 002 SLEU Va, Vb, #imm


58

7.5 Branch

7.5.1 BZ - Branch if zero

Branch to the PC-relative target if all bits of the �rst source operand are zero.

Operation

if a = zeros (32) then

PC ← int(PC) + int(b)

Encoding

018212631

1 1 0 1 1 1 REGa 0 0 0 IM [I18X4] E

Variants

Assembler

BZ Ra , #target

7.5.2 BNZ - Branch if not zero

Branch to the PC-relative target if at least one of the bits of the �rst source operand is non-zero.

Operation

if a ̸= zeros (32) then

PC ← int(PC) + int(b)

Encoding

018212631

1 1 0 1 1 1 REGa 0 0 1 IM [I18X4] E


59

Variants

Assembler

BNZ Ra, #target

7.5.3 BS - Branch if set

Branch to the PC-relative target if all bits of the �rst source operand are non-zero.

Operation

if a = ones (32) then

PC ← int(PC) + int(b)

Encoding

018212631

1 1 0 1 1 1 REGa 0 1 0 IM [I18X4] E

Variants

Assembler

BS Ra , #target

7.5.4 BNS - Branch if not set

Branch to the PC-relative target if at least one of the bits of the �rst source operand is zero.

Operation

if a ̸= ones (32) then

PC ← int(PC) + int(b)


60

Encoding

018212631

1 1 0 1 1 1 REGa 0 1 1 IM [I18X4] E

Variants

Assembler

BNS Ra, #target

7.5.5 BLTZ - Branch if less than zero

Branch to the PC-relative target if the �rst source operand is a signed integer value that is less
than zero.

Operation

if int(a) < 0 then

PC ← int(PC) + int(b)

Encoding

018212631

1 1 0 1 1 1 REGa 1 0 0 IM [I18X4] E

Variants

Assembler

BLTZ Ra, #target

7.5.6 BGEZ - Branch if greater than or equal to zero

Branch to the PC-relative target if the �rst source operand is a signed integer value that is greater
than or equal to zero.


61

Operation

if int(a) ≥ 0 then

PC ← int(PC) + int(b)

Encoding

018212631

1 1 0 1 1 1 REGa 1 0 1 IM [I18X4] E

Variants

Assembler

BGEZ Ra, #target

7.5.7 BLEZ - Branch if less than or equal to zero

Branch to the PC-relative target if the �rst source operand is a signed integer value that is less
than or equal to zero.

Operation

if int(a) ≤ 0 then

PC ← int(PC) + int(b)

Encoding

018212631

1 1 0 1 1 1 REGa 1 1 0 IM [I18X4] E

Variants

Assembler

BLEZ Ra, #target


62

7.5.8 BGTZ - Branch if greater than zero

Branch to the PC-relative target if the �rst source operand is a signed integer value that is greater
than zero.

Operation

if int(a) > 0 then

PC ← int(PC) + int(b)

Encoding

018212631

1 1 0 1 1 1 REGa 1 1 1 IM [I18X4] E

Variants

Assembler

BGTZ Ra, #target

7.5.9 J - Jump

Jump to the target address that is formed by computing the sum of the register operand and the
immediate operand.

As a special case, the register operand can be the program counter (PC), which is encoded as
register number 31. This also means that the VL register can not be used as the register operand.

Operation

if REGa = 11111 2 then

base ← PC

else

base ← a

PC ← int(base) + int(b)


63

Encoding

026 2131

1 1 0 0 0 0 REGa IM [I21X4] D

Variants

Assembler

J Ra, #target

Note

If the register operand is PC, a PC-relative branch with an e�ective range of ±4MiB is
performed. To extend the range to the full address space, use J in combination with a
preceding ADDPCHI.

If the register operand is Z, an absolute branch is performed. Possible target addresses are
0x00000000 to 0x003FFFFC and 0xFFC00000 to 0xFFFFFFFC. To extend the range to the
full address space, use J in combination with a preceding LDI.

If the register operand is LR and the immediate value is zero, the operation will return the
program �ow to the caller (RET is an alias for J LR, #0).

7.5.10 JL - Jump and link

Jump and link. The current value of PC plus four is stored in the LR register, and the new PC
is set to the target address that is formed by computing the sum of the register operand and
immediate operand.

As a special case, the register operand can be the program counter (PC), which is encoded as
register number 31. This also means that the VL register can not be used as the register operand.

Operation

if REGa = 11111 2 then

base ← PC

else

base ← a

LR ← int(PC) + 4

PC ← int(base) + int(b)


64

Encoding

026 2131

1 1 0 0 0 1 REGa IM [I21X4] D

Variants

Assembler

JL Ra , #target

Note

If the register operand is PC, a PC-relative branch with an e�ective range of ±4MiB is
performed. To extend the range to the full address space, use JL in combination with a
preceding ADDPCHI.

If the register operand is Z, an absolute branch is performed. Possible target addresses are
0x00000000 to 0x003FFFFC and 0xFFC00000 to 0xFFFFFFFC. To extend the range to the
full address space, use JL in combination with a preceding LDI.


65

7.6 Bitwise logic

7.6.1 AND - Bitwise and

Compute the bitwise and of two integer operands, with optional negation of the source operands.

Operation

if T = 00 2 then

a ← b & c

else if T = 01 2 then // .PN

a ← b & ~c

else if T = 10 2 then // .NP

a ← ~b & c

else if T = 11 2 then // .NN

a ← ~b & ~c

Encoding

079141516212631

0 0 0 0 0 0 REGa REGb V REGc T 0 0 1 0 0 0 0 B

0 1 0 0 0 0 REGa REGb V IM [I15HL] C


66

Variants

Fmt V T Assembler

B 002 002 AND Ra, Rb, Rc

B 002 012 AND.PN Ra , Rb , Rc

B 002 102 AND.NP Ra , Rb , Rc

B 002 112 AND.NN Ra , Rb , Rc

B 102 002 AND Va, Vb, Rc

B 102 012 AND.PN Va , Vb , Rc

B 102 102 AND.NP Va , Vb , Rc

B 102 112 AND.NN Va , Vb , Rc

B 112 002 AND Va, Vb, Vc

B 112 012 AND.PN Va , Vb , Vc

B 112 102 AND.NP Va , Vb , Vc

B 112 112 AND.NN Va , Vb , Vc

B 012 002 AND/F Va , Vb, Vc

B 012 012 AND.PN/F Va , Vb , Vc

B 012 102 AND.NP/F Va , Vb , Vc

B 012 112 AND.NN/F Va , Vb , Vc

C 002 002 AND Ra, Rb, #imm

C 102 002 AND Va, Vb, #imm

7.6.2 OR - Bitwise or

Compute the bitwise or of two integer operands, with optional negation of the source operands.

Operation

if T = 00 2 then

a ← b | c

else if T = 01 2 then // .PN

a ← b | ~c

else if T = 10 2 then // .NP

a ← ~b | c

else if T = 11 2 then // .NN

a ← ~b | ~c


67

Encoding

079141516212631

0 0 0 0 0 0 REGa REGb V REGc T 0 0 1 0 0 0 1 B

0 1 0 0 0 1 REGa REGb V IM [I15HL] C

Variants

Fmt V T Assembler

B 002 002 OR Ra , Rb , Rc

B 002 012 OR.PN Ra, Rb, Rc

B 002 102 OR.NP Ra, Rb, Rc

B 002 112 OR.NN Ra, Rb, Rc

B 102 002 OR Va , Vb , Rc

B 102 012 OR.PN Va, Vb, Rc

B 102 102 OR.NP Va, Vb, Rc

B 102 112 OR.NN Va, Vb, Rc

B 112 002 OR Va , Vb , Vc

B 112 012 OR.PN Va, Vb, Vc

B 112 102 OR.NP Va, Vb, Vc

B 112 112 OR.NN Va, Vb, Vc

B 012 002 OR/F Va, Vb , Vc

B 012 012 OR.PN/F Va , Vb , Vc

B 012 102 OR.NP/F Va , Vb , Vc

B 012 112 OR.NN/F Va , Vb , Vc

C 002 002 OR Ra , Rb , #imm

C 102 002 OR Va , Vb , #imm

7.6.3 XOR - Bitwise exclusive or

Compute the bitwise exclusive or of two integer operands, with optional negation of the source
operands.

Operation

if T = 00 2 then

a ← b ^ c

else if T = 01 2 then // .PN

a ← b ^ ~c


68

else if T = 10 2 then // .NP

a ← ~b ^ c

else if T = 11 2 then // .NN

a ← ~b ^ ~c

Encoding

079141516212631

0 0 0 0 0 0 REGa REGb V REGc T 0 0 1 0 0 1 0 B

0 1 0 0 1 0 REGa REGb V IM [I15HL] C

Variants

Fmt V T Assembler

B 002 002 XOR Ra, Rb, Rc

B 002 012 XOR.PN Ra , Rb , Rc

B 002 102 XOR.NP Ra , Rb , Rc

B 002 112 XOR.NN Ra , Rb , Rc

B 102 002 XOR Va, Vb, Rc

B 102 012 XOR.PN Va , Vb , Rc

B 102 102 XOR.NP Va , Vb , Rc

B 102 112 XOR.NN Va , Vb , Rc

B 112 002 XOR Va, Vb, Vc

B 112 012 XOR.PN Va , Vb , Vc

B 112 102 XOR.NP Va , Vb , Vc

B 112 112 XOR.NN Va , Vb , Vc

B 012 002 XOR/F Va , Vb, Vc

B 012 012 XOR.PN/F Va , Vb , Vc

B 012 102 XOR.NP/F Va , Vb , Vc

B 012 112 XOR.NN/F Va , Vb , Vc

C 002 002 XOR Ra, Rb, #imm

C 102 002 XOR Va, Vb, #imm

7.6.4 SEL - Bitwise select

Select bits from two di�erent source operands based on the bit values in a third operand, and
store the result in the destination operand.


69

Operation

if T = 00 2 then

a ← (b & a) | (c & ~a)

else if T = 01 2 then // .132

a ← (c & a) | (b & ~a)

else if T = 10 2 then // .213

a ← (a & b) | (c & ~b)

else if T = 11 2 then // .231

a ← (c & b) | (a & ~b)

Encoding

079141516212631

0 0 0 0 0 0 REGa REGb V REGc T 0 1 0 1 1 1 0 B

1 0 1 1 1 0 REGa REGb V IM [I15HL] C

Variants

Fmt V T Assembler

B 002 002 SEL Ra, Rb, Rc

B 002 012 SEL .132 Ra , Rb , Rc

B 002 102 SEL .213 Ra , Rb , Rc

B 002 112 SEL .231 Ra , Rb , Rc

B 102 002 SEL Va, Vb, Rc

B 102 012 SEL .132 Va , Vb , Rc

B 102 102 SEL .213 Va , Vb , Rc

B 102 112 SEL .231 Va , Vb , Rc

B 112 002 SEL Va, Vb, Vc

B 112 012 SEL .132 Va , Vb , Vc

B 112 102 SEL .213 Va , Vb , Vc

B 112 112 SEL .231 Va , Vb , Vc

B 012 002 SEL/F Va , Vb, Vc

B 012 012 SEL .132/F Va , Vb , Vc

B 012 102 SEL .213/F Va , Vb , Vc

B 012 112 SEL .231/F Va , Vb , Vc

C 002 002 SEL Ra, Rb, #imm

C 102 002 SEL Va, Vb, #imm


70

Note

The operation involves four operands (three source operands and one destination operand).
However, since the instruction encoding format only allows for three operands in total, one
of the source operands (a) is also the destination operand.

For increased �exibility, there are several variants of this instruction that use di�erent permu-
tations of the source operands, which makes it possible to select which of the source registers
to clobber.

The numbers in the permutation su�x (.132, .213 or .231) idicate the operand position of
the selector operand (�rst number), the if-one operand (second number), and the if-zero
operand (third number). When no su�x is given, the operand position order is 123.

For instance, SEL.231 R6,R7,R8 implements R6 = (R8 & R7) | (R6 & ~R7).


71

7.7 Bit manipulation

7.7.1 EBF - Extract bit �eld

Extract a bit �eld from the �rst source operand, sign-extend it, and store it in the destination
operand. The bit �eld (o�set, width) is de�ned by the second source operand.

In word mode, bits <12:8> of the second source operand describe the bit �eld width, and bits
<4:0> describe the bit �eld o�set.

In half-word mode, bits <11:8> of the second source operand describe the bit �eld width, and
bits <3:0> describe the bit �eld o�set.

In byte mode, bits <6:4> of the second source operand describe the bit �eld width, and bits
<2:0> describe the bit �eld o�set.

If the value of the bit �eld width descriptor is zero (0), the width is interpreted as being the full
width of the slice.

The �rst source operand is sign extended up to the number of bits required by the bit �eld.

Operation

o ← uint(c & (bits -1))

if bits = 8 then

w ← uint((c >> 4) & (bits -1))

else

w ← uint((c >> 8) & (bits -1))

if w = 0 then

w ← bits

// Note: b is sign -extended up to o+w bits if o+w > bits.

a ← int(b<o+w-1:o>)

Encoding

079141516212631

0 0 0 0 0 0 REGa REGb V REGc T 0 0 1 0 0 1 1 B

0 1 0 0 1 1 REGa REGb V IM [I15HL] C


72

Variants

Fmt V T Assembler

B 002 002 EBF Ra, Rb, Rc

B 002 012 EBF.B Ra , Rb, Rc

B 002 102 EBF.H Ra , Rb, Rc

B 102 002 EBF Va, Vb, Rc

B 102 012 EBF.B Va , Vb, Rc

B 102 102 EBF.H Va , Vb, Rc

B 112 002 EBF Va, Vb, Vc

B 112 012 EBF.B Va , Vb, Vc

B 112 102 EBF.H Va , Vb, Vc

B 012 002 EBF/F Va , Vb, Vc

B 012 012 EBF.B/F Va , Vb , Vc

B 012 102 EBF.H/F Va , Vb , Vc

C 002 002 EBF Ra, Rb, #<offs:width >

C 102 002 EBF Va, Vb, #<offs:width >

Note

When the bit �eld width descriptor is all zeros (specifying the full width of the slice), this
instruction operates as an arithmetic shift right instruction.

ASR is a valid assembler alias for EBF.

7.7.2 EBFU - Extract bit �eld unsigned

Extract a bit �eld from the �rst source operand, zero-extend it, and store it in the destination
operand. The bit �eld (o�set, width) is de�ned by the second source operand.

In word mode, bits <12:8> of the second source operand describe the bit �eld width, and bits
<4:0> describe the bit �eld o�set.

In half-word mode, bits <11:8> of the second source operand describe the bit �eld width, and
bits <3:0> describe the bit �eld o�set.

In byte mode, bits <6:4> of the second source operand describe the bit �eld width, and bits
<2:0> describe the bit �eld o�set.

If the value of the bit �eld width descriptor is zero (0), the width is interpreted as being the full
width of the slice.

The �rst source operand is zero extended up to the number of bits required by the bit �eld.


73

Operation

o ← uint(c & (bits -1))

if bits = 8 then

w ← uint((c >> 4) & (bits -1))

else

w ← uint((c >> 8) & (bits -1))

if w = 0 then

w ← bits

a ← (b >> o) & ones(w)

Encoding

079141516212631

0 0 0 0 0 0 REGa REGb V REGc T 0 0 1 0 1 0 0 B

0 1 0 1 0 0 REGa REGb V IM [I15HL] C

Variants

Fmt V T Assembler

B 002 002 EBFU Ra, Rb, Rc

B 002 012 EBFU.B Ra, Rb, Rc

B 002 102 EBFU.H Ra, Rb, Rc

B 102 002 EBFU Va, Vb, Rc

B 102 012 EBFU.B Va, Vb, Rc

B 102 102 EBFU.H Va, Vb, Rc

B 112 002 EBFU Va, Vb, Vc

B 112 012 EBFU.B Va, Vb, Vc

B 112 102 EBFU.H Va, Vb, Vc

B 012 002 EBFU/F Va, Vb, Vc

B 012 012 EBFU.B/F Va , Vb , Vc

B 012 102 EBFU.H/F Va , Vb , Vc

C 002 002 EBFU Ra, Rb, #<offs:width >

C 102 002 EBFU Va, Vb, #<offs:width >

Note

When the bit �eld width descriptor is all zeros (specifying the full width of the slice), this
instruction operates as a logic shift right instruction.

LSR is a valid assembler alias for EBFU.


74

7.7.3 MKBF - Make bit �eld

Extract a bit �eld from the lower bits of the �rst source operand, shift it to the left, and store it
in the destination operand.

The bit �eld (o�set, width) is de�ned by the second source operand.

In word mode, bits <12:8> of the second source operand describe the bit �eld width, and bits
<4:0> describe the bit �eld o�set.

In half-word mode, bits <11:8> of the second source operand describe the bit �eld width, and
bits <3:0> describe the bit �eld o�set.

In byte mode, bits <6:4> of the second source operand describe the bit �eld width, and bits
<2:0> describe the bit �eld o�set.

If the value of the bit �eld width descriptor is zero (0), the width is interpreted as being the full
width of the slice.

Operation

o ← uint(c & (bits -1))

if bits = 8 then

w ← uint((c >> 4) & (bits -1))

else

w ← uint((c >> 8) & (bits -1))

if w = 0 then

w ← bits

a ← (b & ones(w)) << o

Encoding

079141516212631

0 0 0 0 0 0 REGa REGb V REGc T 0 0 1 0 1 0 1 B

0 1 0 1 0 1 REGa REGb V IM [I15HL] C


75

Variants

Fmt V T Assembler

B 002 002 MKBF Ra, Rb, Rc

B 002 012 MKBF.B Ra, Rb, Rc

B 002 102 MKBF.H Ra, Rb, Rc

B 102 002 MKBF Va, Vb, Rc

B 102 012 MKBF.B Va, Vb, Rc

B 102 102 MKBF.H Va, Vb, Rc

B 112 002 MKBF Va, Vb, Vc

B 112 012 MKBF.B Va, Vb, Vc

B 112 102 MKBF.H Va, Vb, Vc

B 012 002 MKBF/F Va, Vb, Vc

B 012 012 MKBF.B/F Va , Vb , Vc

B 012 102 MKBF.H/F Va , Vb , Vc

C 002 002 MKBF Ra, Rb, #<offs:width >

C 102 002 MKBF Va, Vb, #<offs:width >

Note

When the bit �eld width descriptor is all zeros (specifying the full width of the slice), this
instruction operates as a logic shift left instruction.

LSL is a valid assembler alias for MKBF.

7.7.4 IBF - Insert bit �eld

Extract a bit �eld from the lower bits of the �rst source operand, shift it to the left, and insert
it in the destination operand.

The bit �eld (o�set, width) is de�ned by the second source operand.

In word mode, bits <12:8> of the second source operand describe the bit �eld width, and bits
<4:0> describe the bit �eld o�set.

In half-word mode, bits <11:8> of the second source operand describe the bit �eld width, and
bits <3:0> describe the bit �eld o�set.

In byte mode, bits <6:4> of the second source operand describe the bit �eld width, and bits
<2:0> describe the bit �eld o�set.

If the value of the bit �eld width descriptor is zero (0), the width is interpreted as being the full
width of the slice.


76

Operation

o ← uint(c & (bits -1))

if bits = 8 then

w ← uint((c >> 4) & (bits -1))

else

w ← uint((c >> 8) & (bits -1))

if w = 0 then

w ← bits

a ← (a & ~(ones(w) << o)) | ((b & ones(w)) << o)

Encoding

079141516212631

0 0 0 0 0 0 REGa REGb V REGc T 0 1 0 1 1 1 1 B

1 0 1 1 1 1 REGa REGb V IM [I15HL] C

Variants

Fmt V T Assembler

B 002 002 IBF Ra, Rb, Rc

B 002 012 IBF.B Ra , Rb, Rc

B 002 102 IBF.H Ra , Rb, Rc

B 102 002 IBF Va, Vb, Rc

B 102 012 IBF.B Va , Vb, Rc

B 102 102 IBF.H Va , Vb, Rc

B 112 002 IBF Va, Vb, Vc

B 112 012 IBF.B Va , Vb, Vc

B 112 102 IBF.H Va , Vb, Vc

B 012 002 IBF/F Va , Vb, Vc

B 012 012 IBF.B/F Va , Vb , Vc

B 012 102 IBF.H/F Va , Vb , Vc

C 002 002 IBF Ra, Rb, #<offs:width >

C 102 002 IBF Va, Vb, #<offs:width >

7.7.5 SHUF - Shu�e bytes

Shu�e bytes with optional zero- or sign-extension.


77

The bytes of the second operand are shu�ed according to the 13-bit control word in the third
operand, and the result is stored in the the �rst operand.

Bit 12 of the control word determines the sign mode: 1 = sign �ll, 0 = zero �ll.

Bits 0-1 give the source byte index for destination byte 0, and bit 2 gives the �ll mode (0 =
verbatim copy, 1 = �ll).

Likewise, bits 3-5 de�ne destination byte 1, bits 6-8 de�ne destination byte 2 and bits 9-11 de�ne
destination byte 3.

When the �ll mode is 0, the source byte is copied to the destination byte. When the �ll mode is
1, the destination byte is �lled with the most signi�cant bit of the source byte if the sign mode
is 1, or zeros if the sign mode is 0.

Note: Byte 0 is the least signi�cant byte (bits 0-7) and byte 3 is the most signi�cant byte (bits
24-31).

Operation

sign ← c<12>

for k in 0 to 3

fill ← c<k×3+2>
idx ← uint(c<k×3+1:k×3>)
byte ← b<8×idx +7:8×idx >
if fill = 1 then

if sign & byte <7> = 1 then

byte ← ones (8)

else

byte ← zeros (8)

a<8×k+7:8×k> ← byte

Encoding

0 Reserved

079141516212631

0 0 0 0 0 0 REGa REGb V REGc 0 0 0 1 0 0 0 1 0 B

1 0 0 0 1 0 REGa REGb V IM [I15HL] C


78

Variants

Fmt V Assembler

B 002 SHUF Ra, Rb, Rc

B 102 SHUF Va, Vb, Rc

B 112 SHUF Va, Vb, Vc

B 012 SHUF/F Va, Vb, Vc

C 002 SHUF Ra, Rb, #imm

C 102 SHUF Va, Vb, #imm

Note

The instruction can be used for several di�erent common tasks, such as zero- and sign-
extension of integer bytes and half-words, unpacking of byte-aligend �elds within a word,
applying byte masks (e.g. bitwise and with 0x00�00�) and/or changing the byte order (e.g.
for conversion between big and little endian formats or di�erent RGBA color formats).

7.7.6 CLZ - Count leading zeros

Count the number of leading zero bits in the source operand.

Operation

a ← 0

for k in bits -1 downto 0

if b<k> = 1 then

break

a ← int(a) + 1

Encoding

0791516212631

0 0 0 0 0 0 REGa REGb V 0 0 0 0 0 0 T 0 0 0 0 0 0 0 A


79

Variants

V T Assembler

002 002 CLZ Ra, Rb

002 012 CLZ.B Ra , Rb

002 102 CLZ.H Ra , Rb

102 002 CLZ Va, Vb

102 012 CLZ.B Va , Vb

102 102 CLZ.H Va , Vb

7.7.7 CTZ - Count trailing zeros

Count the number of trailing zero bits in the source operand.

Operation

a ← 0

for k in 0 to bits -1

if b<k> = 1 then

break

a ← int(a) + 1

Encoding

0791516212631

0 0 0 0 0 0 REGa REGb V 0 0 0 0 0 0 T 0 0 0 0 0 0 1 A

Variants

V T Assembler

002 002 CTZ Ra, Rb

002 012 CTZ.B Ra , Rb

002 102 CTZ.H Ra , Rb

102 002 CTZ Va, Vb

102 012 CTZ.B Va , Vb

102 102 CTZ.H Va , Vb


80

7.7.8 CLO - Count leading ones

Count the number of leading one bits in the source operand.

Operation

a ← 0

for k in bits -1 downto 0

if b<k> = 0 then

break

a ← int(a) + 1

Encoding

0791516212631

0 0 0 0 0 0 REGa REGb V 0 0 0 0 0 0 T 0 0 0 0 0 1 0 A

Variants

V T Assembler

002 002 CLO Ra, Rb

002 012 CLO.B Ra , Rb

002 102 CLO.H Ra , Rb

102 002 CLO Va, Vb

102 012 CLO.B Va , Vb

102 102 CLO.H Va , Vb

7.7.9 CTO - Count trailing ones

Count the number of trailing one bits in the source operand.

Operation

a ← 0

for k in 0 to bits -1

if b<k> = 0 then

break

a ← int(a) + 1


81

Encoding

0791516212631

0 0 0 0 0 0 REGa REGb V 0 0 0 0 0 0 T 0 0 0 0 0 1 1 A

Variants

V T Assembler

002 002 CTO Ra, Rb

002 012 CTO.B Ra , Rb

002 102 CTO.H Ra , Rb

102 002 CTO Va, Vb

102 012 CTO.B Va , Vb

102 102 CTO.H Va , Vb

7.7.10 POPCNT - Population count

Count the number of non-zero bits in the source operand.

Operation

a ← 0

for k in 0 to bits -1

if b<k> = 1 then

a ← int(a) + 1

Encoding

0791516212631

0 0 0 0 0 0 REGa REGb V 0 0 0 0 0 1 T 0 0 0 0 0 0 0 A


82

Variants

V T Assembler

002 002 POPCNT Ra, Rb

002 012 POPCNT.B Ra , Rb

002 102 POPCNT.H Ra , Rb

102 002 POPCNT Va, Vb

102 012 POPCNT.B Va , Vb

102 102 POPCNT.H Va , Vb

7.7.11 REV - Reverse bits

Reverse the bits of the source operand.

Operation

for k in 0 to bits -1

a<bits -1-k> ← b<k>

Encoding

0791516212631

0 0 0 0 0 0 REGa REGb V 0 0 0 0 0 1 T 0 0 0 0 0 0 1 A

Variants

V T Assembler

002 002 REV Ra, Rb

002 012 REV.B Ra , Rb

002 102 REV.H Ra , Rb

102 002 REV Va, Vb

102 012 REV.B Va , Vb

102 102 REV.H Va , Vb


83

7.8 Checksum

7.8.1 CRC32C - Calculate CRC-32C checksum

Calculate one step of a CRC-32C checksum (polynomial 0x1edc6f41, Castagnoli).

Operation

if T = 00 2 then // .8

a ← crc32c(a, b)

else if T = 01 2 then // .16

a ← crc32c(a, b)

a ← crc32c(a, b >> 8)

else if T = 10 2 then // .32

a ← crc32c(a, b)

a ← crc32c(a, b >> 8)

a ← crc32c(a, b >> 16)

a ← crc32c(a, b >> 24)

Encoding

0791516212631

0 0 0 0 0 0 REGa REGb V 1 0 0 0 1 0 T 0 0 0 0 0 0 0 A

Variants

V T Assembler

002 002 CRC32C .8 Ra , Rb

002 012 CRC32C .16 Ra , Rb

002 102 CRC32C .32 Ra , Rb

102 002 CRC32C .8 Va , Vb

102 012 CRC32C .16 Va , Vb

102 102 CRC32C .32 Va , Vb

7.8.2 CRC32 - Calculate CRC-32 checksum

Calculate one step of a CRC-32 checksum (polynomial 0x04c11db7).


84

Operation

if T = 00 2 then // .8

a ← crc32(a, b)

else if T = 01 2 then // .16

a ← crc32(a, b)

a ← crc32(a, b >> 8)

else if T = 10 2 then // .32

a ← crc32(a, b)

a ← crc32(a, b >> 8)

a ← crc32(a, b >> 16)

a ← crc32(a, b >> 24)

Encoding

0791516212631

0 0 0 0 0 0 REGa REGb V 1 0 0 0 1 0 T 0 0 0 0 0 0 1 A

Variants

V T Assembler

002 002 CRC32 .8 Ra, Rb

002 012 CRC32 .16 Ra, Rb

002 102 CRC32 .32 Ra, Rb

102 002 CRC32 .8 Va, Vb

102 012 CRC32 .16 Va, Vb

102 102 CRC32 .32 Va, Vb


85

7.9 Floating-point arithmetic

7.9.1 FADD - Floating-point add

Requires: FM

Compute the sum of two �oating-point operands.

Operation

a ← float(b) + float(c)

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 1 0 1 0 0 0 0 B

Variants

V T Assembler

002 002 FADD Ra, Rb, Rc

002 012 FADD.B Ra , Rb, Rc

002 102 FADD.H Ra , Rb, Rc

102 002 FADD Va, Vb, Rc

102 012 FADD.B Va , Vb, Rc

102 102 FADD.H Va , Vb, Rc

112 002 FADD Va, Vb, Vc

112 012 FADD.B Va , Vb, Vc

112 102 FADD.H Va , Vb, Vc

012 002 FADD/F Va , Vb, Vc

012 012 FADD.B/F Va , Vb , Vc

012 102 FADD.H/F Va , Vb , Vc

7.9.2 FSUB - Floating-point subtract

Requires: FM

Compute the di�erence of two �oating-point operands.


86

Operation

a ← float(b) - float(c)

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 1 0 1 0 0 0 1 B

Variants

V T Assembler

002 002 FSUB Ra, Rb, Rc

002 012 FSUB.B Ra , Rb, Rc

002 102 FSUB.H Ra , Rb, Rc

102 002 FSUB Va, Vb, Rc

102 012 FSUB.B Va , Vb, Rc

102 102 FSUB.H Va , Vb, Rc

112 002 FSUB Va, Vb, Vc

112 012 FSUB.B Va , Vb, Vc

112 102 FSUB.H Va , Vb, Vc

012 002 FSUB/F Va , Vb, Vc

012 012 FSUB.B/F Va , Vb , Vc

012 102 FSUB.H/F Va , Vb , Vc

7.9.3 FMUL - Floating-point multiply

Requires: FM

Compute the product of two �oating-point operands.

Operation

a ← float(b) × float(c)


87

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 1 0 1 0 0 1 0 B

Variants

V T Assembler

002 002 FMUL Ra, Rb, Rc

002 012 FMUL.B Ra , Rb, Rc

002 102 FMUL.H Ra , Rb, Rc

102 002 FMUL Va, Vb, Rc

102 012 FMUL.B Va , Vb, Rc

102 102 FMUL.H Va , Vb, Rc

112 002 FMUL Va, Vb, Vc

112 012 FMUL.B Va , Vb, Vc

112 102 FMUL.H Va , Vb, Vc

012 002 FMUL/F Va , Vb, Vc

012 012 FMUL.B/F Va , Vb , Vc

012 102 FMUL.H/F Va , Vb , Vc

7.9.4 FDIV - Floating-point divide

Requires: FM

Compute the quotient of two �oating-point operands.

Operation

a ← float(b) / float(c)

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 1 0 1 0 0 1 1 B


88

Variants

V T Assembler

002 002 FDIV Ra, Rb, Rc

002 012 FDIV.B Ra , Rb, Rc

002 102 FDIV.H Ra , Rb, Rc

102 002 FDIV Va, Vb, Rc

102 012 FDIV.B Va , Vb, Rc

102 102 FDIV.H Va , Vb, Rc

112 002 FDIV Va, Vb, Vc

112 012 FDIV.B Va , Vb, Vc

112 102 FDIV.H Va , Vb, Vc

012 002 FDIV/F Va , Vb, Vc

012 012 FDIV.B/F Va , Vb , Vc

012 102 FDIV.H/F Va , Vb , Vc

7.9.5 FMIN - Floating-point minimum

Requires: FM

Return the minimum value of two �oating-point operands.

Operation

a ← min(float(b), float(c))

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 1 0 0 0 0 0 0 B


89

Variants

V T Assembler

002 002 FMIN Ra, Rb, Rc

002 012 FMIN.B Ra , Rb, Rc

002 102 FMIN.H Ra , Rb, Rc

102 002 FMIN Va, Vb, Rc

102 012 FMIN.B Va , Vb, Rc

102 102 FMIN.H Va , Vb, Rc

112 002 FMIN Va, Vb, Vc

112 012 FMIN.B Va , Vb, Vc

112 102 FMIN.H Va , Vb, Vc

012 002 FMIN/F Va , Vb, Vc

012 012 FMIN.B/F Va , Vb , Vc

012 102 FMIN.H/F Va , Vb , Vc

7.9.6 FMAX - Floating-point maximum

Requires: FM

Return the maximum value of two �oating-point operands.

Operation

a ← max(float(b), float(c))

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 1 0 0 0 0 0 1 B


90

Variants

V T Assembler

002 002 FMAX Ra, Rb, Rc

002 012 FMAX.B Ra , Rb, Rc

002 102 FMAX.H Ra , Rb, Rc

102 002 FMAX Va, Vb, Rc

102 012 FMAX.B Va , Vb, Rc

102 102 FMAX.H Va , Vb, Rc

112 002 FMAX Va, Vb, Vc

112 012 FMAX.B Va , Vb, Vc

112 102 FMAX.H Va , Vb, Vc

012 002 FMAX/F Va , Vb, Vc

012 012 FMAX.B/F Va , Vb , Vc

012 102 FMAX.H/F Va , Vb , Vc

7.9.7 FRECIPA - Floating-point reciprocal approximation

Requires: FM

Calculate an approximation of the reciprocal of the source operand and store the result in the
destination operand.

TODO

De�ne accuracy of the approximation.

Operation

a ← approximate (1.0 / float(b))

Encoding

0791516212631

0 0 0 0 0 0 REGa REGb V 0 1 0 0 0 0 T 0 0 0 0 0 1 0 A


91

Variants

V T Assembler

002 002 FRECIPA Ra , Rb

002 012 FRECIPA.B Ra , Rb

002 102 FRECIPA.H Ra , Rb

102 002 FRECIPA Va , Vb

102 012 FRECIPA.B Va , Vb

102 102 FRECIPA.H Va , Vb

Note

To increase the accuracy of the approximation, perform the following Newton�Raphson steps,
where x is the value passed to FRECIPA, y0 is the approximation from FRECIPA, y1 is the
result of the �rst Newton-Raphson iteration, and y2 is the result of the �nal Newton-Raphson
iteration:

y1 = y0 * (2 - x * y0)

y2 = y1 * (2 - x * y1)

The Newton-Raphson expression can be calculated using FRECIPS and FMUL.

7.9.8 FRSQRTA - Floating-point reciprocal square root approxima-
tion

Requires: FM

Calculate an approximation of the reciprocal square root of the source operand and store the
result in the destination operand.

TODO

De�ne accuracy of the approximation.

Operation

a ← approximate (1.0 / sqrt(float(b)))


92

Encoding

0791516212631

0 0 0 0 0 0 REGa REGb V 0 1 0 0 0 0 T 0 0 0 0 0 1 1 A

Variants

V T Assembler

002 002 FRSQRTA Ra , Rb

002 012 FRSQRTA.B Ra , Rb

002 102 FRSQRTA.H Ra , Rb

102 002 FRSQRTA Va , Vb

102 012 FRSQRTA.B Va , Vb

102 102 FRSQRTA.H Va , Vb

Note

To increase the accuracy of the approximation, perform the following Newton�Raphson steps,
where x is the value passed to FRSQRTA, y0 is the approximation from FRSQRTA, y1 is the
result of the �rst Newton-Raphson iteration, and y2 is the result of the �nal Newton-Raphson
iteration:

y1 = y0 * (3 - x * y0 * y0) / 2

y2 = y1 * (3 - x * y1 * y1) / 2

The Newton-Raphson expression can be calculated using FRSQRTS and FMUL.

7.9.9 FRECIPS - Floating-point reciprocal step

Requires: FM

Multiply the values of the two source operands, subtract the product from 2.0, and store the
result in the destination operand.

If one of the source operands is in�nity and the other source operand is zero, the product is 1.0
(rather than NaN).

Operation

a ← 2.0 - float(b) × float(c)


93

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 1 0 1 0 1 0 0 B

Variants

V T Assembler

002 002 FRECIPS Ra , Rb , Rc

002 012 FRECIPS.B Ra , Rb , Rc

002 102 FRECIPS.H Ra , Rb , Rc

102 002 FRECIPS Va , Vb , Rc

102 012 FRECIPS.B Va , Vb , Rc

102 102 FRECIPS.H Va , Vb , Rc

112 002 FRECIPS Va , Vb , Vc

112 012 FRECIPS.B Va , Vb , Vc

112 102 FRECIPS.H Va , Vb , Vc

012 002 FRECIPS/F Va , Vb , Vc

012 012 FRECIPS.B/F Va , Vb , Vc

012 102 FRECIPS.H/F Va , Vb , Vc

Note

This instruction can be used for e�ciently implementing part of the Newton-Raphson com-
putation for improving the reciprocal approximation that is produced by the FRECIPA in-
struction.

7.9.10 FRSQRTS - Floating-point reciprocal square root step

Requires: FM

Multiply the values of the two source operands, subtract the product from 3.0, divide the result
by 2.0, and store the result in the destination operand.

If one of the source operands is in�nity and the other source operand is zero, the product is 1.0
(rather than NaN).

Operation

a ← (3.0 - float(b) × float(c)) / 2.0


94

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 1 0 1 0 1 0 1 B

Variants

V T Assembler

002 002 FRSQRTS Ra , Rb , Rc

002 012 FRSQRTS.B Ra , Rb , Rc

002 102 FRSQRTS.H Ra , Rb , Rc

102 002 FRSQRTS Va , Vb , Rc

102 012 FRSQRTS.B Va , Vb , Rc

102 102 FRSQRTS.H Va , Vb , Rc

112 002 FRSQRTS Va , Vb , Vc

112 012 FRSQRTS.B Va , Vb , Vc

112 102 FRSQRTS.H Va , Vb , Vc

012 002 FRSQRTS/F Va , Vb , Vc

012 012 FRSQRTS.B/F Va , Vb , Vc

012 102 FRSQRTS.H/F Va , Vb , Vc

Note

This instruction can be used for e�ciently implementing part of the Newton-Raphson com-
putation for improving the reciprocal square root approximation that is produced by the
FRSQRTA instruction.


95

7.10 Floating-point comparison

7.10.1 FSEQ - Floating-point set if equal

Requires: FM

Compare two �oating-point operands, and set all bits of the result to 1 if the �rst operand is
equal to the second operand, otherwise set all bits of the result to 0.

Operation

if float(b) = float(c) then

a ← ones(bits)

else

a ← zeros(bits)

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 1 0 0 0 0 1 0 B

Variants

V T Assembler

002 002 FSEQ Ra, Rb, Rc

002 012 FSEQ.B Ra , Rb, Rc

002 102 FSEQ.H Ra , Rb, Rc

102 002 FSEQ Va, Vb, Rc

102 012 FSEQ.B Va , Vb, Rc

102 102 FSEQ.H Va , Vb, Rc

112 002 FSEQ Va, Vb, Vc

112 012 FSEQ.B Va , Vb, Vc

112 102 FSEQ.H Va , Vb, Vc

012 002 FSEQ/F Va , Vb, Vc

012 012 FSEQ.B/F Va , Vb , Vc

012 102 FSEQ.H/F Va , Vb , Vc


96

7.10.2 FSNE - Floating-point set if not equal

Requires: FM

Compare two �oating-point operands, and set all bits of the result to 1 if the �rst operand is not
equal to the second operand, otherwise set all bits of the result to 0.

Operation

if float(b) ̸= float(c) then

a ← ones(bits)

else

a ← zeros(bits)

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 1 0 0 0 0 1 1 B

Variants

V T Assembler

002 002 FSNE Ra, Rb, Rc

002 012 FSNE.B Ra , Rb, Rc

002 102 FSNE.H Ra , Rb, Rc

102 002 FSNE Va, Vb, Rc

102 012 FSNE.B Va , Vb, Rc

102 102 FSNE.H Va , Vb, Rc

112 002 FSNE Va, Vb, Vc

112 012 FSNE.B Va , Vb, Vc

112 102 FSNE.H Va , Vb, Vc

012 002 FSNE/F Va , Vb, Vc

012 012 FSNE.B/F Va , Vb , Vc

012 102 FSNE.H/F Va , Vb , Vc

7.10.3 FSLT - Floating-point set if less than

Requires: FM


97

Compare two �oating-point operands, and set all bits of the result to 1 if the �rst operand is less
than the second operand, otherwise set all bits of the result to 0.

Operation

if float(b) < float(c) then

a ← ones(bits)

else

a ← zeros(bits)

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 1 0 0 0 1 0 0 B

Variants

V T Assembler

002 002 FSLT Ra, Rb, Rc

002 012 FSLT.B Ra , Rb, Rc

002 102 FSLT.H Ra , Rb, Rc

102 002 FSLT Va, Vb, Rc

102 012 FSLT.B Va , Vb, Rc

102 102 FSLT.H Va , Vb, Rc

112 002 FSLT Va, Vb, Vc

112 012 FSLT.B Va , Vb, Vc

112 102 FSLT.H Va , Vb, Vc

012 002 FSLT/F Va , Vb, Vc

012 012 FSLT.B/F Va , Vb , Vc

012 102 FSLT.H/F Va , Vb , Vc

7.10.4 FSLE - Floating-point set if less than or equal

Requires: FM

Compare two �oating-point operands, and set all bits of the result to 1 if the �rst operand is less
than or equal to the second operand, otherwise set all bits of the result to 0.


98

Operation

if float(b) ≤ float(c) then

a ← ones(bits)

else

a ← zeros(bits)

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 1 0 0 0 1 0 1 B

Variants

V T Assembler

002 002 FSLE Ra, Rb, Rc

002 012 FSLE.B Ra , Rb, Rc

002 102 FSLE.H Ra , Rb, Rc

102 002 FSLE Va, Vb, Rc

102 012 FSLE.B Va , Vb, Rc

102 102 FSLE.H Va , Vb, Rc

112 002 FSLE Va, Vb, Vc

112 012 FSLE.B Va , Vb, Vc

112 102 FSLE.H Va , Vb, Vc

012 002 FSLE/F Va , Vb, Vc

012 012 FSLE.B/F Va , Vb , Vc

012 102 FSLE.H/F Va , Vb , Vc

7.10.5 FSUNORD - Floating-point set if unordered

Requires: FM

Set all bits of the result to 1 if any of the source operands are undordered (i.e. NaN), otherwise
set all bits of the result to 0.

Operation

if isnan(b) ∨ isnan(c) then

a ← ones(bits)


99

else

a ← zeros(bits)

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 1 0 0 0 1 1 0 B

Variants

V T Assembler

002 002 FSUNORD Ra , Rb , Rc

002 012 FSUNORD.B Ra , Rb , Rc

002 102 FSUNORD.H Ra , Rb , Rc

102 002 FSUNORD Va , Vb , Rc

102 012 FSUNORD.B Va , Vb , Rc

102 102 FSUNORD.H Va , Vb , Rc

112 002 FSUNORD Va , Vb , Vc

112 012 FSUNORD.B Va , Vb , Vc

112 102 FSUNORD.H Va , Vb , Vc

012 002 FSUNORD/F Va , Vb , Vc

012 012 FSUNORD.B/F Va , Vb , Vc

012 102 FSUNORD.H/F Va , Vb , Vc

7.10.6 FSORD - Floating-point set if ordered

Requires: FM

Set all bits of the result to 1 if both of the source operands are ordered (i.e. non-NaN), otherwise
set all bits of the result to 0.

Operation

if ¬isnan(b) ∧ ¬isnan(c) then

a ← ones(bits)

else

a ← zeros(bits)


100

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 1 0 0 0 1 1 1 B

Variants

V T Assembler

002 002 FSORD Ra , Rb , Rc

002 012 FSORD.B Ra, Rb, Rc

002 102 FSORD.H Ra, Rb, Rc

102 002 FSORD Va , Vb , Rc

102 012 FSORD.B Va, Vb, Rc

102 102 FSORD.H Va, Vb, Rc

112 002 FSORD Va , Vb , Vc

112 012 FSORD.B Va, Vb, Vc

112 102 FSORD.H Va, Vb, Vc

012 002 FSORD/F Va, Vb, Vc

012 012 FSORD.B/F Va, Vb, Vc

012 102 FSORD.H/F Va, Vb, Vc


101

7.11 Floating-point conversion

7.11.1 ITOF - Signed integer to �oating-point

Requires: FM

Convert a signed integer value to a �oating-point value. The exponent of the resulting �oating-
point value is subtracted by the integer o�set provided by the second source operand before
storing the �nal �oating-point value in the destination operand.

Operation

a ← int2real(int(b)) × pow(2.0, -int(c))

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 1 0 0 1 0 0 0 B

Variants

V T Assembler

002 002 ITOF Ra, Rb, Rc

002 012 ITOF.B Ra , Rb, Rc

002 102 ITOF.H Ra , Rb, Rc

102 002 ITOF Va, Vb, Rc

102 012 ITOF.B Va , Vb, Rc

102 102 ITOF.H Va , Vb, Rc

112 002 ITOF Va, Vb, Vc

112 012 ITOF.B Va , Vb, Vc

112 102 ITOF.H Va , Vb, Vc

012 002 ITOF/F Va , Vb, Vc

012 012 ITOF.B/F Va , Vb , Vc

012 102 ITOF.H/F Va , Vb , Vc

7.11.2 UTOF - Unsigned integer to �oating-point

Requires: FM


102

Convert an unsigned integer value to a �oating-point value. The exponent of the resulting
�oating-point value is subtracted by the integer o�set provided by the second source operand
before storing the �nal �oating-point value in the destination operand.

Operation

a ← int2real(uint(b)) × pow(2.0, -int(c))

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 1 0 0 1 0 0 1 B

Variants

V T Assembler

002 002 UTOF Ra, Rb, Rc

002 012 UTOF.B Ra , Rb, Rc

002 102 UTOF.H Ra , Rb, Rc

102 002 UTOF Va, Vb, Rc

102 012 UTOF.B Va , Vb, Rc

102 102 UTOF.H Va , Vb, Rc

112 002 UTOF Va, Vb, Vc

112 012 UTOF.B Va , Vb, Vc

112 102 UTOF.H Va , Vb, Vc

012 002 UTOF/F Va , Vb, Vc

012 012 UTOF.B/F Va , Vb , Vc

012 102 UTOF.H/F Va , Vb , Vc

7.11.3 FTOI - Floating-point to signed integer

Requires: FM

Convert a �oating-point value to a signed integer value, without rounding. The integer o�-
set provided by the second source operand is added to the �oating-point exponent before the
conversion.

Operation


103

a ← sat(trunc(float(b) × pow(2.0, int(c))), bits)

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 1 0 0 1 0 1 0 B

Variants

V T Assembler

002 002 FTOI Ra, Rb, Rc

002 012 FTOI.B Ra , Rb, Rc

002 102 FTOI.H Ra , Rb, Rc

102 002 FTOI Va, Vb, Rc

102 012 FTOI.B Va , Vb, Rc

102 102 FTOI.H Va , Vb, Rc

112 002 FTOI Va, Vb, Vc

112 012 FTOI.B Va , Vb, Vc

112 102 FTOI.H Va , Vb, Vc

012 002 FTOI/F Va , Vb, Vc

012 012 FTOI.B/F Va , Vb , Vc

012 102 FTOI.H/F Va , Vb , Vc

7.11.4 FTOU - Floating-point to unsigned integer

Requires: FM

Convert a �oating-point value to an unsigned integer value, without rounding. The integer
o�set provided by the second source operand is added to the �oating-point exponent before the
conversion.

Operation

a ← satu(trunc(float(b) × pow(2.0, int(c))), bits)


104

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 1 0 0 1 0 1 1 B

Variants

V T Assembler

002 002 FTOU Ra, Rb, Rc

002 012 FTOU.B Ra , Rb, Rc

002 102 FTOU.H Ra , Rb, Rc

102 002 FTOU Va, Vb, Rc

102 012 FTOU.B Va , Vb, Rc

102 102 FTOU.H Va , Vb, Rc

112 002 FTOU Va, Vb, Vc

112 012 FTOU.B Va , Vb, Vc

112 102 FTOU.H Va , Vb, Vc

012 002 FTOU/F Va , Vb, Vc

012 012 FTOU.B/F Va , Vb , Vc

012 102 FTOU.H/F Va , Vb , Vc

7.11.5 FTOIR - Floating-point to signed integer with rounding

Requires: FM

Convert a �oating-point value to a signed integer value, with rounding. The integer o�set provided
by the second source operand is added to the �oating-point exponent before the conversion.

Operation

a ← sat(round(float(b) × pow(2.0, int(c))), bits)

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 1 0 0 1 1 0 0 B


105

Variants

V T Assembler

002 002 FTOIR Ra , Rb , Rc

002 012 FTOIR.B Ra, Rb, Rc

002 102 FTOIR.H Ra, Rb, Rc

102 002 FTOIR Va , Vb , Rc

102 012 FTOIR.B Va, Vb, Rc

102 102 FTOIR.H Va, Vb, Rc

112 002 FTOIR Va , Vb , Vc

112 012 FTOIR.B Va, Vb, Vc

112 102 FTOIR.H Va, Vb, Vc

012 002 FTOIR/F Va, Vb, Vc

012 012 FTOIR.B/F Va, Vb, Vc

012 102 FTOIR.H/F Va, Vb, Vc

7.11.6 FTOUR - Floating-point to unsigned integer with rounding

Requires: FM

Convert a �oating-point value to an unsigned integer value, with rounding. The integer o�-
set provided by the second source operand is added to the �oating-point exponent before the
conversion.

Operation

a ← satu(round(float(b) × pow(2.0, int(c))), bits)

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 1 0 0 1 1 0 1 B


106

Variants

V T Assembler

002 002 FTOUR Ra , Rb , Rc

002 012 FTOUR.B Ra, Rb, Rc

002 102 FTOUR.H Ra, Rb, Rc

102 002 FTOUR Va , Vb , Rc

102 012 FTOUR.B Va, Vb, Rc

102 102 FTOUR.H Va, Vb, Rc

112 002 FTOUR Va , Vb , Vc

112 012 FTOUR.B Va, Vb, Vc

112 102 FTOUR.H Va, Vb, Vc

012 002 FTOUR/F Va, Vb, Vc

012 012 FTOUR.B/F Va, Vb, Vc

012 102 FTOUR.H/F Va, Vb, Vc


107

7.12 Packing and unpacking

7.12.1 PACK - Pack

Requires: PM

Pack the lower parts of two integer operands.

Operation

a ← (b << (bits /2)) | (c & ones(bits /2))

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 0 1 1 1 0 1 0 B

Variants

V T Assembler

002 002 PACK Ra, Rb, Rc

002 012 PACK.B Ra , Rb, Rc

002 102 PACK.H Ra , Rb, Rc

102 002 PACK Va, Vb, Rc

102 012 PACK.B Va , Vb, Rc

102 102 PACK.H Va , Vb, Rc

112 002 PACK Va, Vb, Vc

112 012 PACK.B Va , Vb, Vc

112 102 PACK.H Va , Vb, Vc

012 002 PACK/F Va , Vb, Vc

012 012 PACK.B/F Va , Vb , Vc

012 102 PACK.H/F Va , Vb , Vc

7.12.2 PACKHI - Pack high

Requires: PM

Pack the higher parts of two integer operands.


108

Operation

a ← (b & ~ones(bits /2)) | (c >> (bits /2))

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 0 1 1 1 1 0 1 B

Variants

V T Assembler

002 002 PACKHI Ra, Rb, Rc

002 012 PACKHI.B Ra , Rb , Rc

002 102 PACKHI.H Ra , Rb , Rc

102 002 PACKHI Va, Vb, Rc

102 012 PACKHI.B Va , Vb , Rc

102 102 PACKHI.H Va , Vb , Rc

112 002 PACKHI Va, Vb, Vc

112 012 PACKHI.B Va , Vb , Vc

112 102 PACKHI.H Va , Vb , Vc

012 002 PACKHI/F Va , Vb , Vc

012 012 PACKHI.B/F Va , Vb , Vc

012 102 PACKHI.H/F Va , Vb , Vc

7.12.3 PACKS - Signed pack with saturation

Requires: SM, PM

Saturate and pack the lower parts of two signed integer operands.

Operation

hi ← sat(int(b), bits /2) & ones(bits /2)

lo ← sat(int(c), bits /2) & ones(bits /2)

a ← (hi << (bits /2)) | lo


109

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 0 1 1 1 0 1 1 B

Variants

V T Assembler

002 002 PACKS Ra , Rb , Rc

002 012 PACKS.B Ra, Rb, Rc

002 102 PACKS.H Ra, Rb, Rc

102 002 PACKS Va , Vb , Rc

102 012 PACKS.B Va, Vb, Rc

102 102 PACKS.H Va, Vb, Rc

112 002 PACKS Va , Vb , Vc

112 012 PACKS.B Va, Vb, Vc

112 102 PACKS.H Va, Vb, Vc

012 002 PACKS/F Va, Vb, Vc

012 012 PACKS.B/F Va, Vb, Vc

012 102 PACKS.H/F Va, Vb, Vc

7.12.4 PACKSU - Unsigned pack with saturation

Requires: SM, PM

Saturate and pack the lower parts of two unsigned integer operands.

Operation

hi ← satu(uint(b), bits /2)

lo ← satu(uint(c), bits /2)

a ← (hi << (bits /2)) | lo

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 0 1 1 1 1 0 0 B


110

Variants

V T Assembler

002 002 PACKSU Ra, Rb, Rc

002 012 PACKSU.B Ra , Rb , Rc

002 102 PACKSU.H Ra , Rb , Rc

102 002 PACKSU Va, Vb, Rc

102 012 PACKSU.B Va , Vb , Rc

102 102 PACKSU.H Va , Vb , Rc

112 002 PACKSU Va, Vb, Vc

112 012 PACKSU.B Va , Vb , Vc

112 102 PACKSU.H Va , Vb , Vc

012 002 PACKSU/F Va , Vb , Vc

012 012 PACKSU.B/F Va , Vb , Vc

012 102 PACKSU.H/F Va , Vb , Vc

7.12.5 PACKHIR - Signed pack high with rounding

Requires: SM, PM

Round and pack the higher parts of two signed integer operands.

Operation

hi ← sat(int(b) + 1<<(bits/2-1), bits)

lo ← sat(int(c) + 1<<(bits/2-1), bits)

a ← (hi & ~ones(bits /2)) | (lo >> (bits /2))

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 0 1 1 1 1 1 0 B


111

Variants

V T Assembler

002 002 PACKHIR Ra , Rb , Rc

002 012 PACKHIR.B Ra , Rb , Rc

002 102 PACKHIR.H Ra , Rb , Rc

102 002 PACKHIR Va , Vb , Rc

102 012 PACKHIR.B Va , Vb , Rc

102 102 PACKHIR.H Va , Vb , Rc

112 002 PACKHIR Va , Vb , Vc

112 012 PACKHIR.B Va , Vb , Vc

112 102 PACKHIR.H Va , Vb , Vc

012 002 PACKHIR/F Va , Vb , Vc

012 012 PACKHIR.B/F Va , Vb , Vc

012 102 PACKHIR.H/F Va , Vb , Vc

7.12.6 PACKHIUR - Unsigned pack high with rounding

Requires: SM, PM

Round and pack the higher parts of two unsigned integer operands.

Operation

hi ← satu(uint(b) + 1<<(bits/2-1), bits)

lo ← satu(uint(c) + 1<<(bits/2-1), bits)

a ← (hi & ~ones(bits /2)) | (lo >> (bits /2))

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 0 1 1 1 1 1 1 B


112

Variants

V T Assembler

002 002 PACKHIUR Ra, Rb, Rc

002 012 PACKHIUR.B Ra, Rb, Rc

002 102 PACKHIUR.H Ra, Rb, Rc

102 002 PACKHIUR Va, Vb, Rc

102 012 PACKHIUR.B Va, Vb, Rc

102 102 PACKHIUR.H Va, Vb, Rc

112 002 PACKHIUR Va, Vb, Vc

112 012 PACKHIUR.B Va, Vb, Vc

112 102 PACKHIUR.H Va, Vb, Vc

012 002 PACKHIUR/F Va, Vb, Vc

012 012 PACKHIUR.B/F Va , Vb, Vc

012 102 PACKHIUR.H/F Va , Vb, Vc

7.12.7 FPACK - Floating-point pack

Requires: FM, PM

Convert and pack two �oating-point operands into a single operand.

The precision of the two source operands are halved. The �rst source operand is packed and
stored in the upper half of the destination operand, and the second source operand is packed and
stored in the lower half of the destination operand.

TODO

De�ne pseudocode.

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 1 0 0 1 1 1 0 B


113

Variants

V T Assembler

002 002 FPACK Ra , Rb , Rc

002 102 FPACK.H Ra, Rb, Rc

102 002 FPACK Va , Vb , Rc

102 102 FPACK.H Va, Vb, Rc

112 002 FPACK Va , Vb , Vc

112 102 FPACK.H Va, Vb, Vc

012 002 FPACK/F Va, Vb, Vc

012 102 FPACK.H/F Va, Vb, Vc

7.12.8 FUNPL - Floating-point unpack low

Requires: FM, PM

Unpack the low half of a packed �oating-point pair. The preicison of the unpacked source
�oating-point value is doubled and stored in the destination operand.

TODO

De�ne pseudocode.

Encoding

0791516212631

0 0 0 0 0 0 REGa REGb V 0 1 0 0 0 0 T 0 0 0 0 0 0 0 A

Variants

V T Assembler

002 002 FUNPL Ra , Rb

002 102 FUNPL.H Ra, Rb

102 002 FUNPL Va , Vb

102 102 FUNPL.H Va, Vb

7.12.9 FUNPH - Floating-point unpack high

Requires: FM, PM


114

Unpack the high half of a packed �oating-point pair. The preicison of the unpacked source
�oating-point value is doubled and stored in the destination operand.

TODO

De�ne pseudocode.

Encoding

0791516212631

0 0 0 0 0 0 REGa REGb V 0 1 0 0 0 0 T 0 0 0 0 0 0 1 A

Variants

V T Assembler

002 002 FUNPH Ra , Rb

002 102 FUNPH.H Ra, Rb

102 002 FUNPH Va , Vb

102 102 FUNPH.H Va, Vb


115

7.13 Saturating and halving arithmetic

7.13.1 ADDS - Signed add with saturation

Requires: SM

Compute the saturated sum of two signed integer operands.

Operation

a ← sat(int(b) + int(c), bits)

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 1 1 0 0 0 0 0 B

Variants

V T Assembler

002 002 ADDS Ra, Rb, Rc

002 012 ADDS.B Ra , Rb, Rc

002 102 ADDS.H Ra , Rb, Rc

102 002 ADDS Va, Vb, Rc

102 012 ADDS.B Va , Vb, Rc

102 102 ADDS.H Va , Vb, Rc

112 002 ADDS Va, Vb, Vc

112 012 ADDS.B Va , Vb, Vc

112 102 ADDS.H Va , Vb, Vc

012 002 ADDS/F Va , Vb, Vc

012 012 ADDS.B/F Va , Vb , Vc

012 102 ADDS.H/F Va , Vb , Vc

7.13.2 ADDSU - Unsigned add with saturation

Requires: SM

Compute the saturated sum of two unsigned integer operands.


116

Operation

a ← satu(uint(b) + uint(c), bits)

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 1 1 0 0 0 0 1 B

Variants

V T Assembler

002 002 ADDSU Ra , Rb , Rc

002 012 ADDSU.B Ra, Rb, Rc

002 102 ADDSU.H Ra, Rb, Rc

102 002 ADDSU Va , Vb , Rc

102 012 ADDSU.B Va, Vb, Rc

102 102 ADDSU.H Va, Vb, Rc

112 002 ADDSU Va , Vb , Vc

112 012 ADDSU.B Va, Vb, Vc

112 102 ADDSU.H Va, Vb, Vc

012 002 ADDSU/F Va, Vb, Vc

012 012 ADDSU.B/F Va, Vb, Vc

012 102 ADDSU.H/F Va, Vb, Vc

7.13.3 ADDH - Signed half add

Requires: SM

Compute the half sum of two signed integer operands.

Operation

a ← (int(b) + int(c)) >>s 1


117

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 1 1 0 0 0 1 0 B

Variants

V T Assembler

002 002 ADDH Ra, Rb, Rc

002 012 ADDH.B Ra , Rb, Rc

002 102 ADDH.H Ra , Rb, Rc

102 002 ADDH Va, Vb, Rc

102 012 ADDH.B Va , Vb, Rc

102 102 ADDH.H Va , Vb, Rc

112 002 ADDH Va, Vb, Vc

112 012 ADDH.B Va , Vb, Vc

112 102 ADDH.H Va , Vb, Vc

012 002 ADDH/F Va , Vb, Vc

012 012 ADDH.B/F Va , Vb , Vc

012 102 ADDH.H/F Va , Vb , Vc

7.13.4 ADDHU - Unsigned half add

Requires: SM

Compute the half sum of two unsigned integer operands.

Operation

a ← (uint(b) + uint(c)) >> 1

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 1 1 0 0 0 1 1 B


118

Variants

V T Assembler

002 002 ADDHU Ra , Rb , Rc

002 012 ADDHU.B Ra, Rb, Rc

002 102 ADDHU.H Ra, Rb, Rc

102 002 ADDHU Va , Vb , Rc

102 012 ADDHU.B Va, Vb, Rc

102 102 ADDHU.H Va, Vb, Rc

112 002 ADDHU Va , Vb , Vc

112 012 ADDHU.B Va, Vb, Vc

112 102 ADDHU.H Va, Vb, Vc

012 002 ADDHU/F Va, Vb, Vc

012 012 ADDHU.B/F Va, Vb, Vc

012 102 ADDHU.H/F Va, Vb, Vc

7.13.5 ADDHR - Signed half add with rounding

Requires: SM

Compute the rounded half sum of two signed integer operands.

Operation

a ← (int(b) + int(c) + 1) >>s 1

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 1 1 0 0 1 0 0 B


119

Variants

V T Assembler

002 002 ADDHR Ra , Rb , Rc

002 012 ADDHR.B Ra, Rb, Rc

002 102 ADDHR.H Ra, Rb, Rc

102 002 ADDHR Va , Vb , Rc

102 012 ADDHR.B Va, Vb, Rc

102 102 ADDHR.H Va, Vb, Rc

112 002 ADDHR Va , Vb , Vc

112 012 ADDHR.B Va, Vb, Vc

112 102 ADDHR.H Va, Vb, Vc

012 002 ADDHR/F Va, Vb, Vc

012 012 ADDHR.B/F Va, Vb, Vc

012 102 ADDHR.H/F Va, Vb, Vc

7.13.6 ADDHUR - Unsigned half add with rounding

Requires: SM

Compute the runded half sum of two unsigned integer operands.

Operation

a ← (uint(b) + uint(c) + 1) >> 1

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 1 1 0 0 1 0 1 B


120

Variants

V T Assembler

002 002 ADDHUR Ra, Rb, Rc

002 012 ADDHUR.B Ra , Rb , Rc

002 102 ADDHUR.H Ra , Rb , Rc

102 002 ADDHUR Va, Vb, Rc

102 012 ADDHUR.B Va , Vb , Rc

102 102 ADDHUR.H Va , Vb , Rc

112 002 ADDHUR Va, Vb, Vc

112 012 ADDHUR.B Va , Vb , Vc

112 102 ADDHUR.H Va , Vb , Vc

012 002 ADDHUR/F Va , Vb , Vc

012 012 ADDHUR.B/F Va , Vb , Vc

012 102 ADDHUR.H/F Va , Vb , Vc

7.13.7 SUBS - Signed subtract with saturation

Requires: SM

Compute the saturated di�erence of two signed integer operands.

Operation

a ← sat(int(b) - int(c), bits)

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 1 1 0 0 1 1 0 B


121

Variants

V T Assembler

002 002 SUBS Ra, Rb, Rc

002 012 SUBS.B Ra , Rb, Rc

002 102 SUBS.H Ra , Rb, Rc

102 002 SUBS Va, Vb, Rc

102 012 SUBS.B Va , Vb, Rc

102 102 SUBS.H Va , Vb, Rc

112 002 SUBS Va, Vb, Vc

112 012 SUBS.B Va , Vb, Vc

112 102 SUBS.H Va , Vb, Vc

012 002 SUBS/F Va , Vb, Vc

012 012 SUBS.B/F Va , Vb , Vc

012 102 SUBS.H/F Va , Vb , Vc

7.13.8 SUBSU - Unsigned subtract with saturation

Requires: SM

Compute the saturated di�erence of two unsigned integer operands.

Operation

a ← satu(uint(b) - uint(c), bits)

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 1 1 0 0 1 1 1 B


122

Variants

V T Assembler

002 002 SUBSU Ra , Rb , Rc

002 012 SUBSU.B Ra, Rb, Rc

002 102 SUBSU.H Ra, Rb, Rc

102 002 SUBSU Va , Vb , Rc

102 012 SUBSU.B Va, Vb, Rc

102 102 SUBSU.H Va, Vb, Rc

112 002 SUBSU Va , Vb , Vc

112 012 SUBSU.B Va, Vb, Vc

112 102 SUBSU.H Va, Vb, Vc

012 002 SUBSU/F Va, Vb, Vc

012 012 SUBSU.B/F Va, Vb, Vc

012 102 SUBSU.H/F Va, Vb, Vc

7.13.9 SUBH - Signed half subtract

Requires: SM

Compute the half di�erence of two signed integer operands.

Operation

a ← (int(b) - int(c)) >>s 1

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 1 1 0 1 0 0 0 B


123

Variants

V T Assembler

002 002 SUBH Ra, Rb, Rc

002 012 SUBH.B Ra , Rb, Rc

002 102 SUBH.H Ra , Rb, Rc

102 002 SUBH Va, Vb, Rc

102 012 SUBH.B Va , Vb, Rc

102 102 SUBH.H Va , Vb, Rc

112 002 SUBH Va, Vb, Vc

112 012 SUBH.B Va , Vb, Vc

112 102 SUBH.H Va , Vb, Vc

012 002 SUBH/F Va , Vb, Vc

012 012 SUBH.B/F Va , Vb , Vc

012 102 SUBH.H/F Va , Vb , Vc

7.13.10 SUBHU - Unsigned half subtract

Requires: SM

Compute the half di�erence of two unsigned integer operands.

Operation

a ← (uint(b) - uint(c)) >> 1

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 1 1 0 1 0 0 1 B


124

Variants

V T Assembler

002 002 SUBHU Ra , Rb , Rc

002 012 SUBHU.B Ra, Rb, Rc

002 102 SUBHU.H Ra, Rb, Rc

102 002 SUBHU Va , Vb , Rc

102 012 SUBHU.B Va, Vb, Rc

102 102 SUBHU.H Va, Vb, Rc

112 002 SUBHU Va , Vb , Vc

112 012 SUBHU.B Va, Vb, Vc

112 102 SUBHU.H Va, Vb, Vc

012 002 SUBHU/F Va, Vb, Vc

012 012 SUBHU.B/F Va, Vb, Vc

012 102 SUBHU.H/F Va, Vb, Vc

7.13.11 SUBHR - Signed half subtract with rounding

Requires: SM

Compute the rounded half di�erence of two signed integer operands.

Operation

a ← (int(b) - int(c) + 1) >>s 1

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 1 1 0 1 0 1 0 B


125

Variants

V T Assembler

002 002 SUBHR Ra , Rb , Rc

002 012 SUBHR.B Ra, Rb, Rc

002 102 SUBHR.H Ra, Rb, Rc

102 002 SUBHR Va , Vb , Rc

102 012 SUBHR.B Va, Vb, Rc

102 102 SUBHR.H Va, Vb, Rc

112 002 SUBHR Va , Vb , Vc

112 012 SUBHR.B Va, Vb, Vc

112 102 SUBHR.H Va, Vb, Vc

012 002 SUBHR/F Va, Vb, Vc

012 012 SUBHR.B/F Va, Vb, Vc

012 102 SUBHR.H/F Va, Vb, Vc

7.13.12 SUBHUR - Unsigned half subtract with rounding

Requires: SM

Compute the rounded half di�erence of two unsigned integer operands.

Operation

a ← (uint(b) - uint(c) + 1) >> 1

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 1 1 0 1 0 1 1 B


126

Variants

V T Assembler

002 002 SUBHUR Ra, Rb, Rc

002 012 SUBHUR.B Ra , Rb , Rc

002 102 SUBHUR.H Ra , Rb , Rc

102 002 SUBHUR Va, Vb, Rc

102 012 SUBHUR.B Va , Vb , Rc

102 102 SUBHUR.H Va , Vb , Rc

112 002 SUBHUR Va, Vb, Vc

112 012 SUBHUR.B Va , Vb , Vc

112 102 SUBHUR.H Va , Vb , Vc

012 002 SUBHUR/F Va , Vb , Vc

012 012 SUBHUR.B/F Va , Vb , Vc

012 102 SUBHUR.H/F Va , Vb , Vc

7.13.13 MULQ - Multiply Q-numbers

Requires: SM

Compute the product of two �xed point operands, with saturation.

Operation

prod ← int(b) × int(c)

a ← sat(prod >>s (bits -1), bits)

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 0 1 1 0 0 1 0 B


127

Variants

V T Assembler

002 002 MULQ Ra, Rb, Rc

002 012 MULQ.B Ra , Rb, Rc

002 102 MULQ.H Ra , Rb, Rc

102 002 MULQ Va, Vb, Rc

102 012 MULQ.B Va , Vb, Rc

102 102 MULQ.H Va , Vb, Rc

112 002 MULQ Va, Vb, Vc

112 012 MULQ.B Va , Vb, Vc

112 102 MULQ.H Va , Vb, Vc

012 002 MULQ/F Va , Vb, Vc

012 012 MULQ.B/F Va , Vb , Vc

012 102 MULQ.H/F Va , Vb , Vc

7.13.14 MULQR - Multiply Q-numbers with rounding

Requires: SM

Compute the rounded product of two �xed point operands, with saturation.

Operation

prod ← int(b) × int(c) + 1<<(bits -2)

a ← sat(prod >>s (bits -1), bits)

Encoding

0791416212631

0 0 0 0 0 0 REGa REGb V REGc T 0 1 1 0 0 1 1 B


128

Variants

V T Assembler

002 002 MULQR Ra , Rb , Rc

002 012 MULQR.B Ra, Rb, Rc

002 102 MULQR.H Ra, Rb, Rc

102 002 MULQR Va , Vb , Rc

102 012 MULQR.B Va, Vb, Rc

102 102 MULQR.H Va, Vb, Rc

112 002 MULQR Va , Vb , Vc

112 012 MULQR.B Va, Vb, Vc

112 102 MULQR.H Va, Vb, Vc

012 002 MULQR/F Va, Vb, Vc

012 012 MULQR.B/F Va, Vb, Vc

012 102 MULQR.H/F Va, Vb, Vc


129

7.14 Processor control and status

7.14.1 XCHGSR - Exchange system register

First move the value of the system register given by the second source operand to the destination
operand, unless the destination operand is the Z register.

Then move the value of the �rst source operand to the system register given by the second source
operand, unless the �rst source operand is the Z register.

Operation

if REGa ̸= 00000 2 then

a ← SR[c]

if REGb ̸= 00000 2 then

SR[c] ← b

Encoding

0 Reserved

079141516212631

0 0 0 0 0 0 REGa REGb 0 0 REGc 0 0 0 1 0 0 1 0 0 B

1 0 0 1 0 0 REGa REGb 0 IM [I15HL] C

Variants

Fmt Assembler

B XCHGSR Ra, Rb, Rc

C XCHGSR Ra, Rb, #imm

7.14.2 WAIT - Enter standby mode

Request that the pipeline is paused and placed in standby mode. The operation is implementation
dependent, and may involve entering a low power mode. The pipeline is restarted when an external
event, such as an interrupt, occurrs.


130

Encoding

0 Reserved

0791516212631

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 A

Variants

Assembler

WAIT

7.14.3 SYNC - Synchronize

Ensure that all instructions preceding the SYNC instruction appear to have completed before the
SYNC instruction completes, and that no subsequent instructions are initiated by the processor
until after the SYNC instruction completes. When the SYNC instruction completes, all external
accesses caused by instructions preceding the SYNC instruction will have been performed with
respect to all other mechanisms that access memory.

Encoding

0 Reserved

0791516212631

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 1 A

Variants

Assembler

SYNC

Note

The instruction may take considerable (but �nite) time to complete.


131

7.14.4 CCTRL - Cache control

Perform cache control. The cache control operation is speci�ed by source operand B. If the cache
control operation requires an additional operand (e.g. a memory address) it is passed in operand
A. The instruction always generates a result that is written to the destination operand.

Operation

if b = 0000000016 then

Invalidate entire instruction cache

else if b = 0000000116 then

Invalidate entire data cache

else if b = 0000000216 then

Invalidate entire branch predictor

else if b = 0000010016 then

Invalidate instruction cache line containing address a

else if b = 0000010116 then

Invalidate data cache line containing address a

else if b = 0000020116 then

Flush entire data cache

else if b = 0000030116 then

Flush data cache line containing address a

a ← a

Encoding

0 Reserved

0791516212631

0 0 0 0 0 0 REGa REGb 0 1 0 0 0 0 0 0 0 0 0 0 0 0 1 0 A

Variants

Assembler

CCTRL Ra , Rb

Note

For many cache control operations it is suitable to pass register Z as operand A.


Chapter 8

System registers

This chapter describes all the system registers of the MRISC32 instruction set.

TODO

Describe how to access the registers, and the rules for di�erent kinds of registers (e.g.
ordering).

132


133

8.1 Identi�cation

8.1.1 CPU_FEATURES_0

Number R W Name
000016 ✓ CPU feature �ags register 0

Description

When a �ag is set in this register, it indicates that the corresponding functionality is implemented.

Fields

0123431

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 SM FM PM VM

VM (bit 0) Vector operation module implementation bit.

0: The Vector operation module is not implemented.

1: The Vector operation module is implemented.

PM (bit 1) Packed operation module implementation bit.

0: The Packed operation module is not implemented.

1: The Packed operation module is implemented.

FM (bit 2) Floating-point module implementation bit.

0: The Floating-point module is not implemented.

1: The Floating-point module is implemented.

SM (bit 3) Saturating and halving arithmetic module implementation bit.

0: The Saturating and halving arithmetic module is not implemented.

1: The Saturating and halving arithmetic module is implemented.


134

8.1.2 MAX_VL

Number R W Name
001016 ✓ Maximum vector length

Description

The maximum vector length for vector operations.

Fields

031

MAX_VL

MAX_VL (bits <31:0>) Maximum vector length (number of elements in each vector reg-
ister).

For implementations that advertise support for the Vector operation module (VM), this value
shall be a power of two, and at least 16.

For implementations that do not support vector operations, this value shall be zero (0).


Chapter 9

Conventions

9.1 Instruction aliases

This section de�nes valid assembler aliases for common operations that are implemented using
more generic instructions.

It is recommended that instruction aliases are used in place of their generic counterparts in most
situations, such as assembler code generated by a compiler or a disassembler.

The main purposes of the instruction aliases are to improve the readability of assembler programs
and listings, and to make it easier to write assembler programs.

9.1.1 ASR - Arithmetic shift right

Shift signed integer to the right.

Syntax:

asr ra , rb , #shift ; Immediate

asr ra , rb , rc ; Register

Expands to:

ebf ra , rb , #<shift:0> ; Immediate

ebf ra , rb , rc ; Register

9.1.2 B - Branch

Unconditionally branch to a PC-relative target.

135


136

Syntax:

b #target

Expands to:

j pc , #target@pc

Note

The branch range for the B alias is PC +/-4MiB.

This alias is preferred to alternatives based on conditional branch instructions with known
conditions (such as using BZ with the Z register as the condition).

9.1.3 BL - Branch and link

Unconditionally branch and link to a PC-relative target.

Syntax:

bl #target

Expands to:

jl pc, #target@pc

Note

The branch range for the BL alias is PC +/-4MiB.

9.1.4 CALL - Call a subroutine

Call a subroutine, with full 32-bit address range.

Syntax:

call #target@pc ; PC-relative

call #target ; Absolute

Expands to:

; PC -relative

addpchi lr , #target@pchi

jl lr , #target +4 @pclo

; Absolute

ldi lr, #target@hi

jl lr , #target@lo


137

9.1.5 GETSR - Get system register

Move the value of a system register to a general purpose register.

Syntax:

getsr ra , #sr_reg_no ; Immediate

getsr ra , rc ; Register

Expands to:

xchgsr ra , z, #sr_reg_no ; Immediate

xchgsr ra , z, rc ; Register

9.1.6 LSL - Logic shift left

Shift integer to the left.

Syntax:

lsl ra , rb , #shift ; Immediate

lsl ra , rb , rc ; Register

Expands to:

mkbf ra, rb, #<shift:0> ; Immediate

mkbf ra, rb, rc ; Register

9.1.7 LSR - Logic shift right

Shift unsigned integer to the right.

Syntax:

lsr ra , rb , #shift ; Immediate

lsr ra , rb , rc ; Register

Expands to:

ebfu ra, rb, #<shift:0> ; Immediate

ebfu ra, rb, rc ; Register

9.1.8 MOV - Move

Move value to register.

Syntax:


138

mov ra , #value ; Immediate

mov ra , rb ; Register

Expands to:

or ra, (v)z, #value ; Immediate

or ra, (v)z, rb ; Register

Note

The immediate form of the MOV alias is mostly useful for vector target registers. For scalar
targer registers the LDI instruction is more suitable since it has a wider immediate range.

9.1.9 NOP - No operation

Perform no operation.

Syntax:

nop

Expands to:

or z, z, z

9.1.10 RET - Return

Retrun from a subroutine (jump to the address pointed to by LR).

Syntax:

ret

Expands to:

j lr , #0

9.1.11 SETSR - Set system register

Move the value of a general purpose register to a system register.

Syntax:

setsr rb , #sr_reg_no ; Immediate

setsr rb , rc ; Register


139

Expands to:

xchgsr z, rb, #sr_reg_no ; Immediate

xchgsr z, rb, rc ; Register

9.1.12 TAIL - Tail call

Make a tail call to a sibling routine, with full 32-bit address range.

Syntax:

tail #target@pc ; PC-relative

tail #target ; Absolute

Expands to:

; PC -relative

addpchi r15 , #target@pchi

j r15 , #target +4@pclo

; Absolute

ldi r15 , #target@hi

j r15 , #target@lo

Note

The TAIL alias implicitly clobbers the R15 register. When using the TAIL alias for making
tail calls, this is well de�ned behavior since R15 is de�ned as an intra-procedure call scratch
register in the recommended calling convention.

9.2 Canonical constructs

Certain operations can be done in several ways with (more or less) equivalent e�ect, but for
the sake of hardware implementation e�ciency this section de�nes the preferred way for those
operations.

TBD


Chapter 10

Application Binary Interface

This chapter contains recommendations for platform application binary interfaces (ABIs). It is
not a complete ABI speci�cation.

10.1 Calling convention

10.1.1 Scalar registers

Register Alias Role and rule
Z R0 Always zero (read only)

R1-R8 Function arguments / results
R9-R14 Temporary registers
R15 Intra-procedure call scratch register / temporary register

R16-R26 Callee-saved registers
TP R27 Thread pointer (callee-saved)
FP R28 Frame pointer (callee-saved)
SP R29 Stack pointer (callee-saved)
LR R30 Link register (callee-saved)
VL R31 Vector length (callee-saved)

Function arguments / results

The �rst arguments to a function are passed in registers R1 to R8. How many registers are used
depends on the number of arguments and the types of the arguments. For more information, see
10.1.4.

Likewise function results are returned in R1 to R8. For more information, see 10.1.5.

140


141

These registers may also be used as temporary registers.

Temporary registers

Temporary registers are not guaranteed to be preserved across function call boundaries, and thus
need not be preserved by the callee.

Callee-saved registers

The contents of callee-saved registers must be preserved by a function. This is normally done by
the function prologue and epilogue by storing and restoring the registers to and from the stack.

Intra-procedure call scratch register

The intra-procedure call scratch register may be used for call target address calculations. It may
also be used as a temporary register.

Thread pointer

The thread pointer may be used by systems that need to provide fast access to thread local data.
Otherwise it may be used as a general purpose register.

The thread pointer is a callee-saved register.

Frame pointer

TBD

Stack pointer

Upon function entry, the stack pointer contains the address of the top of the stack. For more
information, see 10.1.3.

The stack pointer is a callee-saved register.

Link register

The link register contains the return address to the caller.


142

The link register is a callee-saved register.

Vector length

The vector length is a callee-saved register.

10.1.2 Vector registers

Register Alias Role and rule
VZ V0 Always zero (read only)

V1-V8 Function arguments / results
V9-V31 Temporary registers

Function arguments / results

The �rst vector arguments to a function are passed in registers V1 to V8. How many registers
are used depends on the number of arguments.

Likewise function vector results are returned in V1 to V8.

These registers may also be used as temporary registers.

Temporary registers

All vector registers are temporary registers, and thus need not be preserved by the callee.

10.1.3 Stack

TBD

10.1.4 Function arguments

TBD

10.1.5 Function results

TBD


143

10.2 Data organization

10.2.1 Endianness

Data �elds are stored in memory using little endian representation. Thus the least signi�cant
byte of a data �eld is at the lowest byte address that the data �eld occupies in memory.

10.2.2 Alignment

Data �elds that are one, two or four bytes in size shall be aligned to a memory address that is
divisable by the data �eld size.

Data �elds that are larger than four bytes in size shall be aligned to a memory address that is
divisable by four.

Type Size (bytes) Alignment (bytes)
byte 1 1
half-word 2 2
word 4 4
double-word 8 4
quad-word 16 4


Appendix A

Alphabetical list of instructions

This non-normative section lists all the instructions of the MRISC32 ISA.

Legend:

� Base � Part of the Base architecture
� PM � Requires the Packed operation module
� FM � Requires the Floating-point module
� SM � Requires the Saturating and halving arithmetic module

Instruction Base PM FM SM Name

ADD ✓ Add
ADDH ✓ Signed half add
ADDHR ✓ Signed half add with rounding
ADDHU ✓ Unsigned half add
ADDHUR ✓ Unsigned half add with rounding
ADDPC ✓ Add PC and immediate
ADDPCHI ✓ Add PC and high immediate
ADDS ✓ Signed add with saturation
ADDSU ✓ Unsigned add with saturation
AND ✓ Bitwise and
BGEZ ✓ Branch if greater than or equal to zero
BGTZ ✓ Branch if greater than zero
BLEZ ✓ Branch if less than or equal to zero
BLTZ ✓ Branch if less than zero
BNS ✓ Branch if not set
BNZ ✓ Branch if not zero
BS ✓ Branch if set

(continued)

144


145

Instruction Base PM FM SM Name

BZ ✓ Branch if zero
CCTRL ✓ Cache control
CLO ✓ Count leading ones
CLZ ✓ Count leading zeros
CRC32 ✓ Calculate CRC-32 checksum
CRC32C ✓ Calculate CRC-32C checksum
CTO ✓ Count trailing ones
CTZ ✓ Count trailing zeros
DIV ✓ Signed divide
DIVU ✓ Unsigned divide
EBF ✓ Extract bit �eld
EBFU ✓ Extract bit �eld unsigned
FADD ✓ Floating-point add
FDIV ✓ Floating-point divide
FMAX ✓ Floating-point maximum
FMIN ✓ Floating-point minimum
FMUL ✓ Floating-point multiply
FPACK ✓ ✓ Floating-point pack
FRECIPA ✓ Floating-point reciprocal approximation
FRECIPS ✓ Floating-point reciprocal step
FRSQRTA ✓ Floating-point reciprocal square root ap-

proximation
FRSQRTS ✓ Floating-point reciprocal square root step
FSEQ ✓ Floating-point set if equal
FSLE ✓ Floating-point set if less than or equal
FSLT ✓ Floating-point set if less than
FSNE ✓ Floating-point set if not equal
FSORD ✓ Floating-point set if ordered
FSUB ✓ Floating-point subtract
FSUNORD ✓ Floating-point set if unordered
FTOI ✓ Floating-point to signed integer
FTOIR ✓ Floating-point to signed integer with

rounding
FTOU ✓ Floating-point to unsigned integer
FTOUR ✓ Floating-point to unsigned integer with

rounding
FUNPH ✓ ✓ Floating-point unpack high
FUNPL ✓ ✓ Floating-point unpack low
IBF ✓ Insert bit �eld
ITOF ✓ Signed integer to �oating-point

(continued)


146

Instruction Base PM FM SM Name

J ✓ Jump
JL ✓ Jump and link
LDB ✓ Load signed byte
LDEA ✓ Load e�ective address
LDH ✓ Load signed half-word
LDI ✓ Load immediate
LDUB ✓ Load unsigned byte
LDUH ✓ Load unsigned half-word
LDW ✓ Load word
LDWPC ✓ Load word PC-relative
MADD ✓ Multiply and add
MAX ✓ Signed maxiumum
MAXU ✓ Unsigned maximum
MIN ✓ Signed minimum
MINU ✓ Unsigned minimum
MKBF ✓ Make bit �eld
MUL ✓ Multiply
MULHI ✓ Signed multiply high
MULHIU ✓ Unsigned multiply high
MULQ ✓ Multiply Q-numbers
MULQR ✓ Multiply Q-numbers with rounding
OR ✓ Bitwise or
PACK ✓ Pack
PACKHI ✓ Pack high
PACKHIR ✓ ✓ Signed pack high with rounding
PACKHIUR ✓ ✓ Unsigned pack high with rounding
PACKS ✓ ✓ Signed pack with saturation
PACKSU ✓ ✓ Unsigned pack with saturation
POPCNT ✓ Population count
REM ✓ Signed remainder
REMU ✓ Unsigned remainder
REV ✓ Reverse bits
SEL ✓ Bitwise select
SEQ ✓ Set if equal
SHUF ✓ Shu�e bytes
SLE ✓ Set if less than or equal
SLEU ✓ Set if less than or equal unsigned
SLT ✓ Set if less than
SLTU ✓ Set if less than unsigned
SNE ✓ Set if not equal

(continued)


147

Instruction Base PM FM SM Name

STB ✓ Store byte
STH ✓ Store half-word
STW ✓ Store word
STWPC ✓ Store word PC-relative
SUB ✓ Subtract
SUBH ✓ Signed half subtract
SUBHR ✓ Signed half subtract with rounding
SUBHU ✓ Unsigned half subtract
SUBHUR ✓ Unsigned half subtract with rounding
SUBS ✓ Signed subtract with saturation
SUBSU ✓ Unsigned subtract with saturation
SYNC ✓ Synchronize
UTOF ✓ Unsigned integer to �oating-point
WAIT ✓ Enter standby mode
XCHGSR ✓ Exchange system register
XOR ✓ Bitwise exclusive or


Appendix B

Opcode list

This non-normative section lists all the opcodes, used and vacant, of the MRISC32 ISA.

Legend:

� OP � The instruction operation identi�er
� FN � The instruction function identi�er (extended operation)
� Base � Part of the Base architecture
� PM � Requires the Packed operation module
� FM � Requires the Floating-point module
� SM � Requires the Saturating and halving arithmetic module

B.1 Format A opcodes

OP Instruction Base PM FM SM Name

0 CLZ ✓ Count leading zeros
1 CTZ ✓ Count trailing zeros
2 CLO ✓ Count leading ones
3 CTO ✓ Count trailing ones
4 POPCNT ✓ Population count
5 REV ✓ Reverse bits
6 -
7 -
8 -
9 -
10 -

(continued)

148


149

OP Instruction Base PM FM SM Name

11 -
12 -
13 -
14 -
15 -
16 -
17 -
18 -
19 -
20 -
21 -
22 -
23 -
24 -
25 -
26 -
27 -
28 -
29 -
30 -
31 -
32 -
33 -
34 -
35 -
36 -
37 -
38 -
39 -
40 -
41 -
42 -
43 -
44 -
45 -
46 -
47 -
48 -
49 -
50 -

(continued)


150

OP Instruction Base PM FM SM Name

51 -
52 -
53 -
54 -
55 -
56 -
57 -
58 -
59 -
60 -
61 -
62 -
63 -
64 FUNPL ✓ ✓ Floating-point unpack low
65 FUNPH ✓ ✓ Floating-point unpack high
66 FRECIPA ✓ Floating-point reciprocal approximation
67 FRSQRTA ✓ Floating-point reciprocal square root ap-

proximation
68 -
69 -
70 -
71 -
72 -
73 -
74 -
75 -
76 -
77 -
78 -
79 -
80 -
81 -
82 -
83 -
84 -
85 -
86 -
87 -
88 -
89 -

(continued)


151

OP Instruction Base PM FM SM Name

90 -
91 -
92 -
93 -
94 -
95 -
96 -
97 -
98 -
99 -
100 -
101 -
102 -
103 -
104 -
105 -
106 -
107 -
108 -
109 -
110 -
111 -
112 -
113 -
114 -
115 -
116 -
117 -
118 -
119 -
120 -
121 -
122 -
123 -
124 -
125 -
126 -
127 -
128 WAIT ✓ Enter standby mode
129 SYNC ✓ Synchronize

(continued)


152

OP Instruction Base PM FM SM Name

130 CCTRL ✓ Cache control
131 -
132 -
133 -
134 -
135 -
136 CRC32C ✓ Calculate CRC-32C checksum
137 CRC32 ✓ Calculate CRC-32 checksum
138 -
139 -
140 -
141 -
142 -
143 -
144 -
145 -
146 -
147 -
148 -
149 -
150 -
151 -
152 -
153 -
154 -
155 -
156 -
157 -
158 -
159 -
160 -
161 -
162 -
163 -
164 -
165 -
166 -
167 -
168 -
169 -

(continued)


153

OP Instruction Base PM FM SM Name

170 -
171 -
172 -
173 -
174 -
175 -
176 -
177 -
178 -
179 -
180 -
181 -
182 -
183 -
184 -
185 -
186 -
187 -
188 -
189 -
190 -
191 -
192 -
193 -
194 -
195 -
196 -
197 -
198 -
199 -
200 -
201 -
202 -
203 -
204 -
205 -
206 -
207 -
208 -
209 -

(continued)


154

OP Instruction Base PM FM SM Name

210 -
211 -
212 -
213 -
214 -
215 -
216 -
217 -
218 -
219 -
220 -
221 -
222 -
223 -
224 -
225 -
226 -
227 -
228 -
229 -
230 -
231 -
232 -
233 -
234 -
235 -
236 -
237 -
238 -
239 -
240 -
241 -
242 -
243 -
244 -
245 -
246 -
247 -
248 -
249 -

(continued)


155

OP Instruction Base PM FM SM Name

250 -
251 -
252 -
253 -
254 -
255 -
256 -
257 -
258 -
259 -
260 -
261 -
262 -
263 -
264 -
265 -
266 -
267 -
268 -
269 -
270 -
271 -
272 -
273 -
274 -
275 -
276 -
277 -
278 -
279 -
280 -
281 -
282 -
283 -
284 -
285 -
286 -
287 -
288 -
289 -

(continued)


156

OP Instruction Base PM FM SM Name

290 -
291 -
292 -
293 -
294 -
295 -
296 -
297 -
298 -
299 -
300 -
301 -
302 -
303 -
304 -
305 -
306 -
307 -
308 -
309 -
310 -
311 -
312 -
313 -
314 -
315 -
316 -
317 -
318 -
319 -
320 -
321 -
322 -
323 -
324 -
325 -
326 -
327 -
328 -
329 -

(continued)


157

OP Instruction Base PM FM SM Name

330 -
331 -
332 -
333 -
334 -
335 -
336 -
337 -
338 -
339 -
340 -
341 -
342 -
343 -
344 -
345 -
346 -
347 -
348 -
349 -
350 -
351 -
352 -
353 -
354 -
355 -
356 -
357 -
358 -
359 -
360 -
361 -
362 -
363 -
364 -
365 -
366 -
367 -
368 -
369 -

(continued)


158

OP Instruction Base PM FM SM Name

370 -
371 -
372 -
373 -
374 -
375 -
376 -
377 -
378 -
379 -
380 -
381 -
382 -
383 -
384 -
385 -
386 -
387 -
388 -
389 -
390 -
391 -
392 -
393 -
394 -
395 -
396 -
397 -
398 -
399 -
400 -
401 -
402 -
403 -
404 -
405 -
406 -
407 -
408 -
409 -

(continued)


159

OP Instruction Base PM FM SM Name

410 -
411 -
412 -
413 -
414 -
415 -
416 -
417 -
418 -
419 -
420 -
421 -
422 -
423 -
424 -
425 -
426 -
427 -
428 -
429 -
430 -
431 -
432 -
433 -
434 -
435 -
436 -
437 -
438 -
439 -
440 -
441 -
442 -
443 -
444 -
445 -
446 -
447 -
448 -
449 -

(continued)


160

OP Instruction Base PM FM SM Name

450 -
451 -
452 -
453 -
454 -
455 -
456 -
457 -
458 -
459 -
460 -
461 -
462 -
463 -
464 -
465 -
466 -
467 -
468 -
469 -
470 -
471 -
472 -
473 -
474 -
475 -
476 -
477 -
478 -
479 -
480 -
481 -
482 -
483 -
484 -
485 -
486 -
487 -
488 -
489 -

(continued)


161

OP Instruction Base PM FM SM Name

490 -
491 -
492 -
493 -
494 -
495 -
496 -
497 -
498 -
499 -
500 -
501 -
502 -
503 -
504 -
505 -
506 -
507 -
508 -
509 -
510 -
511 -
512 -
513 -
514 -
515 -
516 -
517 -
518 -
519 -
520 -
521 -
522 -
523 -
524 -
525 -
526 -
527 -
528 -
529 -

(continued)


162

OP Instruction Base PM FM SM Name

530 -
531 -
532 -
533 -
534 -
535 -
536 -
537 -
538 -
539 -
540 -
541 -
542 -
543 -
544 -
545 -
546 -
547 -
548 -
549 -
550 -
551 -
552 -
553 -
554 -
555 -
556 -
557 -
558 -
559 -
560 -
561 -
562 -
563 -
564 -
565 -
566 -
567 -
568 -
569 -

(continued)


163

OP Instruction Base PM FM SM Name

570 -
571 -
572 -
573 -
574 -
575 -
576 -
577 -
578 -
579 -
580 -
581 -
582 -
583 -
584 -
585 -
586 -
587 -
588 -
589 -
590 -
591 -
592 -
593 -
594 -
595 -
596 -
597 -
598 -
599 -
600 -
601 -
602 -
603 -
604 -
605 -
606 -
607 -
608 -
609 -

(continued)


164

OP Instruction Base PM FM SM Name

610 -
611 -
612 -
613 -
614 -
615 -
616 -
617 -
618 -
619 -
620 -
621 -
622 -
623 -
624 -
625 -
626 -
627 -
628 -
629 -
630 -
631 -
632 -
633 -
634 -
635 -
636 -
637 -
638 -
639 -
640 -
641 -
642 -
643 -
644 -
645 -
646 -
647 -
648 -
649 -

(continued)


165

OP Instruction Base PM FM SM Name

650 -
651 -
652 -
653 -
654 -
655 -
656 -
657 -
658 -
659 -
660 -
661 -
662 -
663 -
664 -
665 -
666 -
667 -
668 -
669 -
670 -
671 -
672 -
673 -
674 -
675 -
676 -
677 -
678 -
679 -
680 -
681 -
682 -
683 -
684 -
685 -
686 -
687 -
688 -
689 -

(continued)


166

OP Instruction Base PM FM SM Name

690 -
691 -
692 -
693 -
694 -
695 -
696 -
697 -
698 -
699 -
700 -
701 -
702 -
703 -
704 -
705 -
706 -
707 -
708 -
709 -
710 -
711 -
712 -
713 -
714 -
715 -
716 -
717 -
718 -
719 -
720 -
721 -
722 -
723 -
724 -
725 -
726 -
727 -
728 -
729 -

(continued)


167

OP Instruction Base PM FM SM Name

730 -
731 -
732 -
733 -
734 -
735 -
736 -
737 -
738 -
739 -
740 -
741 -
742 -
743 -
744 -
745 -
746 -
747 -
748 -
749 -
750 -
751 -
752 -
753 -
754 -
755 -
756 -
757 -
758 -
759 -
760 -
761 -
762 -
763 -
764 -
765 -
766 -
767 -
768 -
769 -

(continued)


168

OP Instruction Base PM FM SM Name

770 -
771 -
772 -
773 -
774 -
775 -
776 -
777 -
778 -
779 -
780 -
781 -
782 -
783 -
784 -
785 -
786 -
787 -
788 -
789 -
790 -
791 -
792 -
793 -
794 -
795 -
796 -
797 -
798 -
799 -
800 -
801 -
802 -
803 -
804 -
805 -
806 -
807 -
808 -
809 -

(continued)


169

OP Instruction Base PM FM SM Name

810 -
811 -
812 -
813 -
814 -
815 -
816 -
817 -
818 -
819 -
820 -
821 -
822 -
823 -
824 -
825 -
826 -
827 -
828 -
829 -
830 -
831 -
832 -
833 -
834 -
835 -
836 -
837 -
838 -
839 -
840 -
841 -
842 -
843 -
844 -
845 -
846 -
847 -
848 -
849 -

(continued)


170

OP Instruction Base PM FM SM Name

850 -
851 -
852 -
853 -
854 -
855 -
856 -
857 -
858 -
859 -
860 -
861 -
862 -
863 -
864 -
865 -
866 -
867 -
868 -
869 -
870 -
871 -
872 -
873 -
874 -
875 -
876 -
877 -
878 -
879 -
880 -
881 -
882 -
883 -
884 -
885 -
886 -
887 -
888 -
889 -

(continued)


171

OP Instruction Base PM FM SM Name

890 -
891 -
892 -
893 -
894 -
895 -
896 -
897 -
898 -
899 -
900 -
901 -
902 -
903 -
904 -
905 -
906 -
907 -
908 -
909 -
910 -
911 -
912 -
913 -
914 -
915 -
916 -
917 -
918 -
919 -
920 -
921 -
922 -
923 -
924 -
925 -
926 -
927 -
928 -
929 -

(continued)


172

OP Instruction Base PM FM SM Name

930 -
931 -
932 -
933 -
934 -
935 -
936 -
937 -
938 -
939 -
940 -
941 -
942 -
943 -
944 -
945 -
946 -
947 -
948 -
949 -
950 -
951 -
952 -
953 -
954 -
955 -
956 -
957 -
958 -
959 -
960 -
961 -
962 -
963 -
964 -
965 -
966 -
967 -
968 -
969 -

(continued)


173

OP Instruction Base PM FM SM Name

970 -
971 -
972 -
973 -
974 -
975 -
976 -
977 -
978 -
979 -
980 -
981 -
982 -
983 -
984 -
985 -
986 -
987 -
988 -
989 -
990 -
991 -
992 -
993 -
994 -
995 -
996 -
997 -
998 -
999 -
1000 -
1001 -
1002 -
1003 -
1004 -
1005 -
1006 -
1007 -
1008 -
1009 -

(continued)


174

OP Instruction Base PM FM SM Name

1010 -
1011 -
1012 -
1013 -
1014 -
1015 -
1016 -
1017 -
1018 -
1019 -
1020 -
1021 -
1022 -
1023 -

B.2 Format B opcodes

OP Instruction Base PM FM SM Name

4 STB ✓ Store byte
5 STH ✓ Store half-word
6 STW ✓ Store word
7 -
8 LDB ✓ Load signed byte
9 LDH ✓ Load signed half-word
10 LDW ✓ Load word
11 -
12 LDUB ✓ Load unsigned byte
13 LDUH ✓ Load unsigned half-word
14 -
15 LDEA ✓ Load e�ective address
16 AND ✓ Bitwise and
17 OR ✓ Bitwise or
18 XOR ✓ Bitwise exclusive or
19 EBF ✓ Extract bit �eld
20 EBFU ✓ Extract bit �eld unsigned
21 MKBF ✓ Make bit �eld
22 ADD ✓ Add

(continued)


175

OP Instruction Base PM FM SM Name

23 SUB ✓ Subtract
24 MIN ✓ Signed minimum
25 MAX ✓ Signed maxiumum
26 MINU ✓ Unsigned minimum
27 MAXU ✓ Unsigned maximum
28 SEQ ✓ Set if equal
29 SNE ✓ Set if not equal
30 SLT ✓ Set if less than
31 SLTU ✓ Set if less than unsigned
32 SLE ✓ Set if less than or equal
33 SLEU ✓ Set if less than or equal unsigned
34 SHUF ✓ Shu�e bytes
35 -
36 XCHGSR ✓ Exchange system register
37 -
38 -
39 MUL ✓ Multiply
40 DIV ✓ Signed divide
41 DIVU ✓ Unsigned divide
42 REM ✓ Signed remainder
43 REMU ✓ Unsigned remainder
44 MADD ✓ Multiply and add
45 -
46 SEL ✓ Bitwise select
47 IBF ✓ Insert bit �eld
48 MULHI ✓ Signed multiply high
49 MULHIU ✓ Unsigned multiply high
50 MULQ ✓ Multiply Q-numbers
51 MULQR ✓ Multiply Q-numbers with rounding
52 -
53 -
54 -
55 -
56 -
57 -
58 PACK ✓ Pack
59 PACKS ✓ ✓ Signed pack with saturation
60 PACKSU ✓ ✓ Unsigned pack with saturation
61 PACKHI ✓ Pack high
62 PACKHIR ✓ ✓ Signed pack high with rounding

(continued)


176

OP Instruction Base PM FM SM Name

63 PACKHIUR ✓ ✓ Unsigned pack high with rounding
64 FMIN ✓ Floating-point minimum
65 FMAX ✓ Floating-point maximum
66 FSEQ ✓ Floating-point set if equal
67 FSNE ✓ Floating-point set if not equal
68 FSLT ✓ Floating-point set if less than
69 FSLE ✓ Floating-point set if less than or equal
70 FSUNORD ✓ Floating-point set if unordered
71 FSORD ✓ Floating-point set if ordered
72 ITOF ✓ Signed integer to �oating-point
73 UTOF ✓ Unsigned integer to �oating-point
74 FTOI ✓ Floating-point to signed integer
75 FTOU ✓ Floating-point to unsigned integer
76 FTOIR ✓ Floating-point to signed integer with

rounding
77 FTOUR ✓ Floating-point to unsigned integer with

rounding
78 FPACK ✓ ✓ Floating-point pack
79 -
80 FADD ✓ Floating-point add
81 FSUB ✓ Floating-point subtract
82 FMUL ✓ Floating-point multiply
83 FDIV ✓ Floating-point divide
84 FRECIPS ✓ Floating-point reciprocal step
85 FRSQRTS ✓ Floating-point reciprocal square root step
86 -
87 -
88 -
89 -
90 -
91 -
92 -
93 -
94 -
95 -
96 ADDS ✓ Signed add with saturation
97 ADDSU ✓ Unsigned add with saturation
98 ADDH ✓ Signed half add
99 ADDHU ✓ Unsigned half add
100 ADDHR ✓ Signed half add with rounding

(continued)


177

OP Instruction Base PM FM SM Name

101 ADDHUR ✓ Unsigned half add with rounding
102 SUBS ✓ Signed subtract with saturation
103 SUBSU ✓ Unsigned subtract with saturation
104 SUBH ✓ Signed half subtract
105 SUBHU ✓ Unsigned half subtract
106 SUBHR ✓ Signed half subtract with rounding
107 SUBHUR ✓ Unsigned half subtract with rounding
108 -
109 -
110 -
111 -
112 -
113 -
114 -
115 -
116 -
117 -
118 -
119 -
120 -
121 -
122 -
123 -
124 -
125 -
126 -
127 -
132 -
133 -
134 -
135 -
136 -
137 -
138 -
139 -
140 -
141 -
142 -
143 -
144 -

(continued)


178

OP Instruction Base PM FM SM Name

145 -
146 -
147 -
148 -
149 -
150 -
151 -
152 -
153 -
154 -
155 -
156 -
157 -
158 -
159 -
160 -
161 -
162 -
163 -
164 -
165 -
166 -
167 -
168 -
169 -
170 -
171 -
172 -
173 -
174 -
175 -
176 -
177 -
178 -
179 -
180 -
181 -
182 -
183 -
184 -

(continued)


179

OP Instruction Base PM FM SM Name

185 -
186 -
187 -
188 -
189 -
190 -
191 -
192 -
193 -
194 -
195 -
196 -
197 -
198 -
199 -
200 -
201 -
202 -
203 -
204 -
205 -
206 -
207 -
208 -
209 -
210 -
211 -
212 -
213 -
214 -
215 -
216 -
217 -
218 -
219 -
220 -
221 -
222 -
223 -
224 -

(continued)


180

OP Instruction Base PM FM SM Name

225 -
226 -
227 -
228 -
229 -
230 -
231 -
232 -
233 -
234 -
235 -
236 -
237 -
238 -
239 -
240 -
241 -
242 -
243 -
244 -
245 -
246 -
247 -
248 -
249 -
250 -
251 -
252 -
253 -
254 -
255 -
260 -
261 -
262 -
263 -
264 -
265 -
266 -
267 -
268 -

(continued)


181

OP Instruction Base PM FM SM Name

269 -
270 -
271 -
272 -
273 -
274 -
275 -
276 -
277 -
278 -
279 -
280 -
281 -
282 -
283 -
284 -
285 -
286 -
287 -
288 -
289 -
290 -
291 -
292 -
293 -
294 -
295 -
296 -
297 -
298 -
299 -
300 -
301 -
302 -
303 -
304 -
305 -
306 -
307 -
308 -

(continued)


182

OP Instruction Base PM FM SM Name

309 -
310 -
311 -
312 -
313 -
314 -
315 -
316 -
317 -
318 -
319 -
320 -
321 -
322 -
323 -
324 -
325 -
326 -
327 -
328 -
329 -
330 -
331 -
332 -
333 -
334 -
335 -
336 -
337 -
338 -
339 -
340 -
341 -
342 -
343 -
344 -
345 -
346 -
347 -
348 -

(continued)


183

OP Instruction Base PM FM SM Name

349 -
350 -
351 -
352 -
353 -
354 -
355 -
356 -
357 -
358 -
359 -
360 -
361 -
362 -
363 -
364 -
365 -
366 -
367 -
368 -
369 -
370 -
371 -
372 -
373 -
374 -
375 -
376 -
377 -
378 -
379 -
380 -
381 -
382 -
383 -
388 -
389 -
390 -
391 -
392 -

(continued)


184

OP Instruction Base PM FM SM Name

393 -
394 -
395 -
396 -
397 -
398 -
399 -
400 -
401 -
402 -
403 -
404 -
405 -
406 -
407 -
408 -
409 -
410 -
411 -
412 -
413 -
414 -
415 -
416 -
417 -
418 -
419 -
420 -
421 -
422 -
423 -
424 -
425 -
426 -
427 -
428 -
429 -
430 -
431 -
432 -

(continued)


185

OP Instruction Base PM FM SM Name

433 -
434 -
435 -
436 -
437 -
438 -
439 -
440 -
441 -
442 -
443 -
444 -
445 -
446 -
447 -
448 -
449 -
450 -
451 -
452 -
453 -
454 -
455 -
456 -
457 -
458 -
459 -
460 -
461 -
462 -
463 -
464 -
465 -
466 -
467 -
468 -
469 -
470 -
471 -
472 -

(continued)


186

OP Instruction Base PM FM SM Name

473 -
474 -
475 -
476 -
477 -
478 -
479 -
480 -
481 -
482 -
483 -
484 -
485 -
486 -
487 -
488 -
489 -
490 -
491 -
492 -
493 -
494 -
495 -
496 -
497 -
498 -
499 -
500 -
501 -
502 -
503 -
504 -
505 -
506 -
507 -
508 -
509 -
510 -
511 -


187

B.3 Format C opcodes

OP Instruction Base PM FM SM Name

4 STB ✓ Store byte
5 STH ✓ Store half-word
6 STW ✓ Store word
7 -
8 LDB ✓ Load signed byte
9 LDH ✓ Load signed half-word
10 LDW ✓ Load word
11 -
12 LDUB ✓ Load unsigned byte
13 LDUH ✓ Load unsigned half-word
14 -
15 LDEA ✓ Load e�ective address
16 AND ✓ Bitwise and
17 OR ✓ Bitwise or
18 XOR ✓ Bitwise exclusive or
19 EBF ✓ Extract bit �eld
20 EBFU ✓ Extract bit �eld unsigned
21 MKBF ✓ Make bit �eld
22 ADD ✓ Add
23 SUB ✓ Subtract
24 MIN ✓ Signed minimum
25 MAX ✓ Signed maxiumum
26 MINU ✓ Unsigned minimum
27 MAXU ✓ Unsigned maximum
28 SEQ ✓ Set if equal
29 SNE ✓ Set if not equal
30 SLT ✓ Set if less than
31 SLTU ✓ Set if less than unsigned
32 SLE ✓ Set if less than or equal
33 SLEU ✓ Set if less than or equal unsigned
34 SHUF ✓ Shu�e bytes
35 -
36 XCHGSR ✓ Exchange system register
37 -
38 -
39 MUL ✓ Multiply
40 DIV ✓ Signed divide
41 DIVU ✓ Unsigned divide

(continued)


188

OP Instruction Base PM FM SM Name

42 REM ✓ Signed remainder
43 REMU ✓ Unsigned remainder
44 MADD ✓ Multiply and add
45 -
46 SEL ✓ Bitwise select
47 IBF ✓ Insert bit �eld

B.4 Format D opcodes

OP Instruction Base PM FM SM Name

0 J ✓ Jump
1 JL ✓ Jump and link
2 LDWPC ✓ Load word PC-relative
3 STWPC ✓ Store word PC-relative
4 ADDPC ✓ Add PC and immediate
5 ADDPCHI ✓ Add PC and high immediate
6 LDI ✓ Load immediate

B.5 Format E opcodes

OP Instruction Base PM FM SM Name

0 BZ ✓ Branch if zero
1 BNZ ✓ Branch if not zero
2 BS ✓ Branch if set
3 BNS ✓ Branch if not set
4 BLTZ ✓ Branch if less than zero
5 BGEZ ✓ Branch if greater than or equal to zero
6 BLEZ ✓ Branch if less than or equal to zero
7 BGTZ ✓ Branch if greater than zero


Appendix C

Alphabetical list of system registers

This non-normative section lists all the system registers of the MRISC32 ISA.

Register Number R W Name

CPU_FEATURES_0 000016 ✓ CPU feature �ags register 0
MAX_VL 001016 ✓ Maximum vector length

189


Appendix D

Examples

This is a non-normative section that contains programs that exemplify various aspects of the
MRISC32 instruction set architecture.

D.1 Basic operations

D.1.1 Push/pop stack

non_leaf_function:

; Push registers r16 , r17 and lr onto the stack

add sp , sp, #-12

stw r16 , [sp , #0]

stw r17 , [sp , #4]

stw lr , [sp, #8]

; ...

; Pop registers and return from function

ldw lr , [sp, #8]

ldw r17 , [sp , #4]

ldw r16 , [sp , #0]

add sp , sp, #12

ret ; Alias for j lr , #0

D.1.2 Simple loop

ldi r1 , #loop_count ; r1 holds the loop counter

loop:

; ...

add r1 , r1, #-1 ; Decrement the loop counter

bnz r1 , loop ; Branch if r1 != 0

190


191

D.1.3 Conditional selection

sne r4 , r1, #42

sel r4 , r2, r3 ; r4 = (r1 != 42) ? r2 : r3

D.2 Vector operation

D.2.1 saxpy

Several BLAS routines, including saxpy, are easily vectorized for the MRISC32 instruction set.

; void saxpy(size_t n, const float a, const float *x, float *y)

; {

; for (size_t i = 0; i < n; i++)

; y[i] = a * x[i] + y[i];

; }

;

; Register arguments:

; r1 - n

; r2 - a

; r3 - x

; r4 - y

saxpy:

bz r1, 2f ; Nothing to do?

getsr vl, #0x10 ; Query the maximum vector length

1:

minu vl, vl, r1 ; Define the operation vector length

sub r1 , r1, vl ; Decrement loop counter

ldw v1 , [r3, #4] ; Load x (element stride = 4 bytes)

ldw v2 , [r4, #4] ; Load y

fmul v1, v1, r2 ; x * a

fadd v1, v1, v2 ; + y

stw v1 , [r4, #4] ; Store y

ldea r3, [r3, vl*4] ; Increment address (x)

ldea r4, [r4, vl*4] ; Increment address (y)

bnz r1 , 1b

2:

ret

D.2.2 Linear interpolation

Linear interpolation can be implemented using vector gather load. Here is an example of one-
dimensional �oating-point interpolation.

; void lerp(size_t n, const float t0, const float dt , const float *x, float *y)

; {


192

; float t = t0;

; for (size_t i = 0; i < n; i++)

; {

; int k = (int)t;

; float w = t - (float)k;

; y[i] = x[k] + w * (x[k+1] - x[k]);

; t += dt;

; }

; }

;

; Register arguments:

; r1 - n

; r2 - t0

; r3 - dt

; r4 - x

; r5 - y

lerp:

bz r1, 2f ; Nothing to do?

getsr vl, #0x10 ; Query the maximum vector length

add r6 , r4, #4 ; r6 = &x[1]

itof r7, vl, z

ldea v1, [z, #1] ; v1 = [0, 1, 2, ...]

itof v1, v1, z

fmul v1, v1, r3 ; v1 = dt * [0.0, 1.0, 2.0, ...]

fmul r7, r3, r7 ; r7 = dt * maximum vector length

1:

minu vl, vl, r1 ; Define the operation vector length

sub r1 , r1, vl ; Decrement loop counter

ftoi v2, v1, z ; v2 = integer indexes (k)

itof v3, v2, z

fsub v3, v1, v3 ; v3 = interpolation weight (w)

ldw v4 , [r4, v2*4] ; Load x[k]

ldw v5 , [r6, v2*4] ; Load x[k+1]

fsub v5, v5, v4

fmul v5, v5, v3

fadd v5, v4, v5 ; v5 = x[k] + w * (x[k+1] - x[k])

stw v5 , [r5, #4] ; Store y (element stride = 4 bytes)

ldea r5, [r5, vl*4] ; Increment address (y)

fadd v1, v1, r7 ; Increment t

bnz r1 , 1b

2:

ret


193

D.2.3 Reverse bytes

Reversing a byte array (e.g. for horizontal mirroring of an image) can be achieved by copying
32-bit words in reverse order (using a negative stride when storing the words), in combination
with reversing the bytes of each individual word using the SHUF instruction.

; void revbytes(size_t n, const uint8_t *x, uint8_t *y)

; {

; for (size_t i = 0; i < n; i++)

; y[n-1-i] = x[i];

; }

;

; Register arguments:

; r1 - n

; r2 - x

; r3 - y

;

; Assumptions:

; n is a multiple of 4

revbytes:

bz r1, 2f ; Nothing to do?

add r4 , r1, #-4

add r3 , r3, r4 ; r3 = &y[n-4]

lsr r1 , r1, #2 ; r1 = number of words

getsr vl, #0x10 ; Query the maximum vector length

lsl r4 , vl, #2 ; r4 = 4 * max vector length

1:

minu vl, vl, r1 ; Define the operation vector length

sub r1 , r1, vl ; Decrement loop counter

ldw v1 , [r2, #4] ; Load x (element stride = 4 bytes)

shuf v1, v1, #0 b000001010011 ; Reverse bytes of each word

stw v1 , [r3, #-4] ; Store y (element stride = -4 bytes)

add r2 , r2, r4 ; Increment address (x)

sub r3 , r3, r4 ; Decrement address (y)

bnz r1 , 1b

2:

ret


Bibliography

[1] ANSI/IEEE Std 754-2008, IEEE standard for �oating-point arithmetic, 2008.

194


	Preface
	Introduction
	Overview
	Architecture modules
	Data types
	Size types
	Integer types
	Fixed point types
	Floating-point types

	Instruction encoding
	Instruction word fields
	Format A
	Format B
	Format C
	Format D
	Format E
	Future extensions and encodings

	Immediate value encoding
	I15
	I15HL
	I21HL
	I21H
	I21X4
	I18X4

	Assembler syntax

	Base architecture
	Scalar registers
	The Z register
	The LR register
	The VL register
	TP, FP and SP

	The program counter
	Memory addressing
	Exceptions

	Vector operation module (VM)
	Vector registers
	The VZ register

	Vector operation
	Vector length
	Folding
	Masking
	Operation


	Packed operation module (PM)
	Packed data operation
	Word mode
	Half-word mode
	Byte mode
	Packed floating-point operation


	Floating-point module (FM)
	Saturating and halving arithmetic module (SM)
	Instructions
	Pseudocode
	Pseudocode scope
	Types
	Type conversions
	Numeric constants
	Notation

	Load and store
	LDB - Load signed byte
	LDH - Load signed half-word
	LDW - Load word
	LDWPC - Load word PC-relative
	LDUB - Load unsigned byte
	LDUH - Load unsigned half-word
	LDEA - Load effective address
	STB - Store byte
	STH - Store half-word
	STW - Store word
	STWPC - Store word PC-relative
	LDI - Load immediate

	Integer arithmetic
	ADD - Add
	SUB - Subtract
	MUL - Multiply
	MADD - Multiply and add
	MULHI - Signed multiply high
	MULHIU - Unsigned multiply high
	DIV - Signed divide
	DIVU - Unsigned divide
	REM - Signed remainder
	REMU - Unsigned remainder
	MIN - Signed minimum
	MAX - Signed maxiumum
	MINU - Unsigned minimum
	MAXU - Unsigned maximum
	ADDPC - Add PC and immediate
	ADDPCHI - Add PC and high immediate

	Integer comparison
	SEQ - Set if equal
	SNE - Set if not equal
	SLT - Set if less than
	SLTU - Set if less than unsigned
	SLE - Set if less than or equal
	SLEU - Set if less than or equal unsigned

	Branch
	BZ - Branch if zero
	BNZ - Branch if not zero
	BS - Branch if set
	BNS - Branch if not set
	BLTZ - Branch if less than zero
	BGEZ - Branch if greater than or equal to zero
	BLEZ - Branch if less than or equal to zero
	BGTZ - Branch if greater than zero
	J - Jump
	JL - Jump and link

	Bitwise logic
	AND - Bitwise and
	OR - Bitwise or
	XOR - Bitwise exclusive or
	SEL - Bitwise select

	Bit manipulation
	EBF - Extract bit field
	EBFU - Extract bit field unsigned
	MKBF - Make bit field
	IBF - Insert bit field
	SHUF - Shuffle bytes
	CLZ - Count leading zeros
	CTZ - Count trailing zeros
	CLO - Count leading ones
	CTO - Count trailing ones
	POPCNT - Population count
	REV - Reverse bits

	Checksum
	CRC32C - Calculate CRC-32C checksum
	CRC32 - Calculate CRC-32 checksum

	Floating-point arithmetic
	FADD - Floating-point add
	FSUB - Floating-point subtract
	FMUL - Floating-point multiply
	FDIV - Floating-point divide
	FMIN - Floating-point minimum
	FMAX - Floating-point maximum
	FRECIPA - Floating-point reciprocal approximation
	FRSQRTA - Floating-point reciprocal square root approximation
	FRECIPS - Floating-point reciprocal step
	FRSQRTS - Floating-point reciprocal square root step

	Floating-point comparison
	FSEQ - Floating-point set if equal
	FSNE - Floating-point set if not equal
	FSLT - Floating-point set if less than
	FSLE - Floating-point set if less than or equal
	FSUNORD - Floating-point set if unordered
	FSORD - Floating-point set if ordered

	Floating-point conversion
	ITOF - Signed integer to floating-point
	UTOF - Unsigned integer to floating-point
	FTOI - Floating-point to signed integer
	FTOU - Floating-point to unsigned integer
	FTOIR - Floating-point to signed integer with rounding
	FTOUR - Floating-point to unsigned integer with rounding

	Packing and unpacking
	PACK - Pack
	PACKHI - Pack high
	PACKS - Signed pack with saturation
	PACKSU - Unsigned pack with saturation
	PACKHIR - Signed pack high with rounding
	PACKHIUR - Unsigned pack high with rounding
	FPACK - Floating-point pack
	FUNPL - Floating-point unpack low
	FUNPH - Floating-point unpack high

	Saturating and halving arithmetic
	ADDS - Signed add with saturation
	ADDSU - Unsigned add with saturation
	ADDH - Signed half add
	ADDHU - Unsigned half add
	ADDHR - Signed half add with rounding
	ADDHUR - Unsigned half add with rounding
	SUBS - Signed subtract with saturation
	SUBSU - Unsigned subtract with saturation
	SUBH - Signed half subtract
	SUBHU - Unsigned half subtract
	SUBHR - Signed half subtract with rounding
	SUBHUR - Unsigned half subtract with rounding
	MULQ - Multiply Q-numbers
	MULQR - Multiply Q-numbers with rounding

	Processor control and status
	XCHGSR - Exchange system register
	WAIT - Enter standby mode
	SYNC - Synchronize
	CCTRL - Cache control


	System registers
	Identification
	CPU_FEATURES_0
	MAX_VL


	Conventions
	Instruction aliases
	ASR - Arithmetic shift right
	B - Branch
	BL - Branch and link
	CALL - Call a subroutine
	GETSR - Get system register
	LSL - Logic shift left
	LSR - Logic shift right
	MOV - Move
	NOP - No operation
	RET - Return
	SETSR - Set system register
	TAIL - Tail call

	Canonical constructs

	Application Binary Interface
	Calling convention
	Scalar registers
	Vector registers
	Stack
	Function arguments
	Function results

	Data organization
	Endianness
	Alignment


	Alphabetical list of instructions
	Opcode list
	Format A opcodes
	Format B opcodes
	Format C opcodes
	Format D opcodes
	Format E opcodes

	Alphabetical list of system registers
	Examples
	Basic operations
	Push/pop stack
	Simple loop
	Conditional selection

	Vector operation
	saxpy
	Linear interpolation
	Reverse bytes


