
PC
Memory

216 by 16 bit

Reg.

File

A
L
U

SEXT

SEXT

 16 16

 16

 16

 16

 16

 16

 16

 I[5:0]

 I[7:0]
 8

 6

Controller

+1

 Rd1

 Rd2

 Wr

 WE

 Out1

 In

 Out2

 I

Memory

216 by 16 bit

 16

 WE

ZEXT

 16

 I[11:0]
 12

SEXT

 16

 I[8:0]
 9

 InData

 Addr

 4

 16

4

 16

 16

 I[8:6]

 3’b111

 Zero

 16

 I[11:9]

 I[5:3]

 I[11:9]

 I[8:6]

 I[15:12]

 I[11:9]

 3

 3

 3
 Out

 16

 16
 16

 16

BR Logic

 4’b0100

 {I[12],I[2:0]}
 4

 3

 16

 16

 1ALU1: 0000

 Names: ______________________________ CSE372 Lab 3, part a

PC
Memory

216 by 16 bit

Reg.

File

A
L
U

SEXT

SEXT

 16 16

 16

 16

 16

 16

 16

 16

 I[5:0]

 I[7:0]
 8

 6

Controller

+1

 Rd1

 Rd2

 Wr

 WE

 Out1

 In

 Out2

 I

Memory

216 by 16 bit

 16

 WE

ZEXT

 16

 I[11:0]
 12

SEXT

 16

 I[8:0]
 9

 InData

 Addr

 4

 16

4

 16

 16

 I[8:6]

 3’b111

 Zero

 16

 I[11:9]

 I[5:3]

 I[11:9]

 I[8:6]

 I[15:12]

 I[11:9]

 3

 3

 3
 Out

 16

 16
 16

 16

BR Logic

 4’b0100

 {I[12],I[2:0]}
 4

 3

 16

 16

 1ALU2: 0001


PC
Memory

216 by 16 bit

Reg.

File

A
L
U

SEXT

SEXT

 16 16

 16

 16

 16

 16

 16

 16

 I[5:0]

 I[7:0]
 8

 6

Controller

+1

 Rd1

 Rd2

 Wr

 WE

 Out1

 In

 Out2

 I

Memory

216 by 16 bit

 16

 WE

ZEXT

 16

 I[11:0]
 12

SEXT

 16

 I[8:0]
 9

 InData

 Addr

 4

 16

4

 16

 16

 I[8:6]

 3’b111

 Zero

 16

 I[11:9]

 I[5:3]

 I[11:9]

 I[8:6]

 I[15:12]

 I[11:9]

 3

 3

 3
 Out

 16

 16
 16

 16

BR Logic

 4’b0100

 {I[12],I[2:0]}
 4

 3

 16

 16

 1TRAP: 0010

PC
Memory

216 by 16 bit

Reg.

File

A
L
U

SEXT

SEXT

 16 16

 16

 16

 16

 16

 16

 16

 I[5:0]

 I[7:0]
 8

 6

Controller

+1

 Rd1

 Rd2

 Wr

 WE

 Out1

 In

 Out2

 I

Memory

216 by 16 bit

 16

 WE

ZEXT

 16

 I[11:0]
 12

SEXT

 16

 I[8:0]
 9

 InData

 Addr

 4

 16

4

 16

 16

 I[8:6]

 3’b111

 Zero

 16

 I[11:9]

 I[5:3]

 I[11:9]

 I[8:6]

 I[15:12]

 I[11:9]

 3

 3

 3
 Out

 16

 16
 16

 16

BR Logic

 4’b0100

 {I[12],I[2:0]}
 4

 3

 16

 16

 1RTT: 0011


PC
Memory

216 by 16 bit

Reg.

File

A
L
U

SEXT

SEXT

 16 16

 16

 16

 16

 16

 16

 16

 I[5:0]

 I[7:0]
 8

 6

Controller

+1

 Rd1

 Rd2

 Wr

 WE

 Out1

 In

 Out2

 I

Memory

216 by 16 bit

 16

 WE

ZEXT

 16

 I[11:0]
 12

SEXT

 16

 I[8:0]
 9

 InData

 Addr

 4

 16

4

 16

 16

 I[8:6]

 3’b111

 Zero

 16

 I[11:9]

 I[5:3]

 I[11:9]

 I[8:6]

 I[15:12]

 I[11:9]

 3

 3

 3
 Out

 16

 16
 16

 16

BR Logic

 4’b0100

 {I[12],I[2:0]}
 4

 3

 16

 16

 1JUMP: 0100

PC
Memory

216 by 16 bit

Reg.

File

A
L
U

SEXT

SEXT

 16 16

 16

 16

 16

 16

 16

 16

 I[5:0]

 I[7:0]
 8

 6

Controller

+1

 Rd1

 Rd2

 Wr

 WE

 Out1

 In

 Out2

 I

Memory

216 by 16 bit

 16

 WE

ZEXT

 16

 I[11:0]
 12

SEXT

 16

 I[8:0]
 9

 InData

 Addr

 4

 16

4

 16

 16

 I[8:6]

 3’b111

 Zero

 16

 I[11:9]

 I[5:3]

 I[11:9]

 I[8:6]

 I[15:12]

 I[11:9]

 3

 3

 3
 Out

 16

 16
 16

 16

BR Logic

 4’b0100

 {I[12],I[2:0]}
 4

 3

 16

 16

 1JUMPR: 0101


PC
Memory

216 by 16 bit

Reg.

File

A
L
U

SEXT

SEXT

 16 16

 16

 16

 16

 16

 16

 16

 I[5:0]

 I[7:0]
 8

 6

Controller

+1

 Rd1

 Rd2

 Wr

 WE

 Out1

 In

 Out2

 I

Memory

216 by 16 bit

 16

 WE

ZEXT

 16

 I[11:0]
 12

SEXT

 16

 I[8:0]
 9

 InData

 Addr

 4

 16

4

 16

 16

 I[8:6]

 3’b111

 Zero

 16

 I[11:9]

 I[5:3]

 I[11:9]

 I[8:6]

 I[15:12]

 I[11:9]

 3

 3

 3
 Out

 16

 16
 16

 16

BR Logic

 4’b0100

 {I[12],I[2:0]}
 4

 3

 16

 16

 1JSR: 0110

PC
Memory

216 by 16 bit

Reg.

File

A
L
U

SEXT

SEXT

 16 16

 16

 16

 16

 16

 16

 16

 I[5:0]

 I[7:0]
 8

 6

Controller

+1

 Rd1

 Rd2

 Wr

 WE

 Out1

 In

 Out2

 I

Memory

216 by 16 bit

 16

 WE

ZEXT

 16

 I[11:0]
 12

SEXT

 16

 I[8:0]
 9

 InData

 Addr

 4

 16

4

 16

 16

 I[8:6]

 3’b111

 Zero

 16

 I[11:9]

 I[5:3]

 I[11:9]

 I[8:6]

 I[15:12]

 I[11:9]

 3

 3

 3
 Out

 16

 16
 16

 16

BR Logic

 4’b0100

 {I[12],I[2:0]}
 4

 3

 16

 16

 1JSRR: 0111


PC
Memory

216 by 16 bit

Reg.

File

A
L
U

SEXT

SEXT

 16 16

 16

 16

 16

 16

 16

 16

 I[5:0]

 I[7:0]
 8

 6

Controller

+1

 Rd1

 Rd2

 Wr

 WE

 Out1

 In

 Out2

 I

Memory

216 by 16 bit

 16

 WE

ZEXT

 16

 I[11:0]
 12

SEXT

 16

 I[8:0]
 9

 InData

 Addr

 4

 16

4

 16

 16

 I[8:6]

 3’b111

 Zero

 16

 I[11:9]

 I[5:3]

 I[11:9]

 I[8:6]

 I[15:12]

 I[11:9]

 3

 3

 3
 Out

 16

 16
 16

 16

BR Logic

 4’b0100

 {I[12],I[2:0]}
 4

 3

 16

 16

 1BR: 1000

PC
Memory

216 by 16 bit

Reg.

File

A
L
U

SEXT

SEXT

 16 16

 16

 16

 16

 16

 16

 16

 I[5:0]

 I[7:0]
 8

 6

Controller

+1

 Rd1

 Rd2

 Wr

 WE

 Out1

 In

 Out2

 I

Memory

216 by 16 bit

 16

 WE

ZEXT

 16

 I[11:0]
 12

SEXT

 16

 I[8:0]
 9

 InData

 Addr

 4

 16

4

 16

 16

 I[8:6]

 3’b111

 Zero

 16

 I[11:9]

 I[5:3]

 I[11:9]

 I[8:6]

 I[15:12]

 I[11:9]

 3

 3

 3
 Out

 16

 16
 16

 16

BR Logic

 4’b0100

 {I[12],I[2:0]}
 4

 3

 16

 16

 1CONST: 1001


PC
Memory

216 by 16 bit

Reg.

File

A
L
U

SEXT

SEXT

 16 16

 16

 16

 16

 16

 16

 16

 I[5:0]

 I[7:0]
 8

 6

Controller

+1

 Rd1

 Rd2

 Wr

 WE

 Out1

 In

 Out2

 I

Memory

216 by 16 bit

 16

 WE

ZEXT

 16

 I[11:0]
 12

SEXT

 16

 I[8:0]
 9

 InData

 Addr

 4

 16

4

 16

 16

 I[8:6]

 3’b111

 Zero

 16

 I[11:9]

 I[5:3]

 I[11:9]

 I[8:6]

 I[15:12]

 I[11:9]

 3

 3

 3
 Out

 16

 16
 16

 16

BR Logic

 4’b0100

 {I[12],I[2:0]}
 4

 3

 16

 16

 1INC: 1010

PC
Memory

216 by 16 bit

Reg.

File

A
L
U

SEXT

SEXT

 16 16

 16

 16

 16

 16

 16

 16

 I[5:0]

 I[7:0]
 8

 6

Controller

+1

 Rd1

 Rd2

 Wr

 WE

 Out1

 In

 Out2

 I

Memory

216 by 16 bit

 16

 WE

ZEXT

 16

 I[11:0]
 12

SEXT

 16

 I[8:0]
 9

 InData

 Addr

 4

 16

4

 16

 16

 I[8:6]

 3’b111

 Zero

 16

 I[11:9]

 I[5:3]

 I[11:9]

 I[8:6]

 I[15:12]

 I[11:9]

 3

 3

 3
 Out

 16

 16
 16

 16

BR Logic

 4’b0100

 {I[12],I[2:0]}
 4

 3

 16

 16

 1LEA: 1011


PC
Memory

216 by 16 bit

Reg.

File

A
L
U

SEXT

SEXT

 16 16

 16

 16

 16

 16

 16

 16

 I[5:0]

 I[7:0]
 8

 6

Controller

+1

 Rd1

 Rd2

 Wr

 WE

 Out1

 In

 Out2

 I

Memory

216 by 16 bit

 16

 WE

ZEXT

 16

 I[11:0]
 12

SEXT

 16

 I[8:0]
 9

 InData

 Addr

 4

 16

4

 16

 16

 I[8:6]

 3’b111

 Zero

 16

 I[11:9]

 I[5:3]

 I[11:9]

 I[8:6]

 I[15:12]

 I[11:9]

 3

 3

 3
 Out

 16

 16
 16

 16

BR Logic

 4’b0100

 {I[12],I[2:0]}
 4

 3

 16

 16

 1LDR: 1100

PC
Memory

216 by 16 bit

Reg.

File

A
L
U

SEXT

SEXT

 16 16

 16

 16

 16

 16

 16

 16

 I[5:0]

 I[7:0]
 8

 6

Controller

+1

 Rd1

 Rd2

 Wr

 WE

 Out1

 In

 Out2

 I

Memory

216 by 16 bit

 16

 WE

ZEXT

 16

 I[11:0]
 12

SEXT

 16

 I[8:0]
 9

 InData

 Addr

 4

 16

4

 16

 16

 I[8:6]

 3’b111

 Zero

 16

 I[11:9]

 I[5:3]

 I[11:9]

 I[8:6]

 I[15:12]

 I[11:9]

 3

 3

 3
 Out

 16

 16
 16

 16

BR Logic

 4’b0100

 {I[12],I[2:0]}
 4

 3

 16

 16

 1STR: 1101


PC
Memory

216 by 16 bit

Reg.

File

A
L
U

SEXT

SEXT

 16 16

 16

 16

 16

 16

 16

 16

 I[5:0]

 I[7:0]
 8

 6

Controller

+1

 Rd1

 Rd2

 Wr

 WE

 Out1

 In

 Out2

 I

Memory

216 by 16 bit

 16

 WE

ZEXT

 16

 I[11:0]
 12

SEXT

 16

 I[8:0]
 9

 InData

 Addr

 4

 16

4

 16

 16

 I[8:6]

 3’b111

 Zero

 16

 I[11:9]

 I[5:3]

 I[11:9]

 I[8:6]

 I[15:12]

 I[11:9]

 3

 3

 3
 Out

 16

 16
 16

 16

BR Logic

 4’b0100

 {I[12],I[2:0]}
 4

 3

 16

 16

 1LD: 1110

PC
Memory

216 by 16 bit

Reg.

File

A
L
U

SEXT

SEXT

 16 16

 16

 16

 16

 16

 16

 16

 I[5:0]

 I[7:0]
 8

 6

Controller

+1

 Rd1

 Rd2

 Wr

 WE

 Out1

 In

 Out2

 I

Memory

216 by 16 bit

 16

 WE

ZEXT

 16

 I[11:0]
 12

SEXT

 16

 I[8:0]
 9

 InData

 Addr

 4

 16

4

 16

 16

 I[8:6]

 3’b111

 Zero

 16

 I[11:9]

 I[5:3]

 I[11:9]

 I[8:6]

 I[15:12]

 I[11:9]

 3

 3

 3
 Out

 16

 16
 16

 16

BR Logic

 4’b0100

 {I[12],I[2:0]}
 4

 3

 16

 16

 1ST: 1111


