MIPS基本指令和寻址方式：

MIPS是典型的RISC处理器，采用32位定长指令字，操作码字段也是固定长度，没有专门的寻址方式字段，由指令格式确定各操作数的寻址方式。

MIPS指令格式一般有三种格式：
 R-型指令格式

 I-型指令格式

 J-型指令格式

[image: image1.emf]R_Type

指令格式

OP func shamt rd rt rs

0 26 21 16 11 6 31

6bit 6bit 5bit 5bit 5bit 5bit

OP： 操作码
rs： 第一个源操作数寄存器

rt： 第二个源操作数寄存器（单目原数据）

rd： 结果寄存器

shamt：移位指令的位移量

func： 指令的具体操作类型

特点：R-型指令是RR型指令，其操作码OP字段是特定的“000000”，具体操作类型由func字段给定。例如：func=“100000”时，表示“加法”运算。

R[rd] ← R[rs] + R[rt]

[image: image2.emf]I_Type

指令格式

OP immediate rt rs

0 26 21 16 31

6bit 16bit 5bit 5bit

15

特点：I-型指令是立即数型指令

双目运算： R[rt] (R[rs]（OP）SignExt(imm16)

Load指令：

Addr ← R[rs] + SignExt(imm16) 计算数据地址 (立即数要进行符号扩展)

R[rt] ← M[Addr]
 从存储器中取出数据，装入到寄存器中

Store指令：

Addr ← R[rs] + SignExt(imm16)

M[Addr] ← R[rt]

[image: image3.emf]J_Type

指令格式

OP target address

0 26 31

6bit 26bit

25

特点：J-型指令主要是无条件跳转指令，将当前PC的高4位拼上26位立即数，后补两个“0”，作为跳转目标地址。

[image: image4.emf]2 target address

3 target address

j L //goto L

直接跳转至目标地址

jal L //$ra

←PC+4;

goto L

直接跳转至目标地址

R型指令：

定点运算： add / addu， sub / subu， sra， mult/multu， div/divu

逻辑运算： and / or / nor， sll / srl

比较分支： beq / bne / slt / sltu

跳转指令： jr

I型指令：

定点运算： addi / addiu

逻辑运算： andi / ori

比较分支： slti / sltiu
数据传送： lw / sw/ lhu / sh / lbu / sb / lui

J型指令： j / jal
设计模块划分，教学安排

[image: image5.emf]Main_ctrl

module

ALU unit

module

Instruction Fetch

Unit

module

Register_file

module

Alu_ctrl

module

Imm16 unit

module

memory

addr

data

data

addr

data

1、 MIPS格式指令系统设计

2、 存储器设计

3、 寄存器堆设计

4、 ALU设计——基本算术、逻辑单元的设计

 32位超前进位加法器的设计

 32位桶式移位寄存器的设计

5、 取指令部件的设计

6、 单周期处理器设计——R型指令的数据通路设计

I型指令的数据通路设计

Load/Store指令的数据通路设计

分支指令/转移指令的数据通路设计

综合12条指令的完整数据通路设计

7、 控制单元设计

8、 单周期处理器总体验证

9、 异常和中断处理及其电路实现

10、 带有异常和中断处理功能的处理器的设计

_1234567891.vsd
I_Type 指令格式

OP

0

immediate

rt

rs

26

21

16

15

31

6bit

16bit

5bit

5bit

_1234567893.vsd
3

2

target address

target address

j L //goto L 直接跳转至目标地址

jal L //$ra←PC+4;goto L 直接跳转至目标地址

_1234567894.vsd
Main_ctrl
module

ALU unit
module

Instruction Fetch Unit
module

Register_file
module

Alu_ctrl
module

Imm16 unit
module

memory

addr

data

data

addr

data

_1234567892.vsd
25

J_Type 指令格式

OP

0

target address

26

31

6bit

26bit

_1234567890.vsd
R_Type 指令格式

OP

0

func

shamt

rd

rt

rs

26

21

16

11

6

31

6bit

6bit

5bit

5bit

5bit

5bit

