

Addressing Modes in Microprocessors

In all micro-processing systems there are several modes of data addressing **to simplify programming** in assembly language or in machine code.

There are the following most useful addressing modes:

1. Inherent; 2. Immediate; 3. Direct;
4. Relative and 5. Indexed modes

Inherent Addressing Mode

Definition: Inherent addressing mode is the mode when instruction **does not request any data** because operation does not require that.

EXAMPLES:

1. NOP – “No operation”. This instruction is used only to pass the instruction execution cycle. It is used in assembly programming to adjust real-time program execution.
2. INX – Increment Index register “X”

Addressing Modes: “Inherent”

Immediate Addressing Mode

Definition: Immediate addressing mode is the mode when instruction **contains the operand (data) inside instruction word**. Usually is used to store constants in the “body” of the program.

EXAMPLE:

1. LDAA #55 ; Load digit 55 (0101 01010) to the Reg.A in CPU

Addressing Modes: “Immediate”

PC content appears on the Address BUS = 100

Content of Memory in Address = 100 goes to Instruction Register in CPU over the Data Bus

Op-Code [Load] goes to ALU and operand 55 is loaded from instruction to Reg.A in CPU

Direct Addressing Mode

Definition: Direct addressing mode is the mode when instruction contains the address of data location.

Direct addressing mode may have “Extended Direct” mode when operand is addressed in two consecutive bytes in the range of addresses from “0000” to “FFFF”

EXAMPLES:

1. LDAA \$1000 – “Load 8-bit data (e.g. 25) from the address \$1000 to the register “A”.
2. LDX \$2780 – “Load 16-bit data from addresses \$2780 (low byte) and \$2781 (high byte).

Addressing Modes: “Direct”

PC content appears on the Address BUS = 100

Content of Memory in Address = 100 goes to Instruction Register in CPU over the Data Bus

Op-Code [Load] goes to ALU and address of the data [1000] appears on Address Bus

The data [25] located in address [1000] goes to requested register “A” in CPU

Relative Addressing Mode

Definition: Relative addressing mode is the mode when instruction **include signed address offset** and allows addressing memory location relative to existing (current) address. The offset can be 8 or 16 bit.

EXAMPLE:

Addr.	Instruction	Comment
0100	LDAA \$1000	Load Reg.A from the address \$1000
0103	INCA	Increment Reg.A content
0104	BPL -4	Branch “if plus” to address = 0104 - 4 = 0100

Addressing Modes: “Relative”

PC content appears on the Address BUS = 104

Content of Memory in Address = 104 goes to Instruction Register in CPU over the Data Bus

Op-Code [BPL=2A] goes to ALU and address of next instruction 104 - 04=100 goes to PC

The new instruction address [100] is sent to the address bus and new instruction is loaded

The new instruction LDAA \$1000 is executed by loading Reg. A with data [25] from \$1000

Indexed Addressing Mode

Definition: Indexed addressing mode is the mode when data address is calculated as sum of content of the index register and signed address offset in instruction. The offset can be: 5-bit (4 + 1 bit sign); 9 bit (8 + 1 bit sign) and 16 bit.

EXAMPLE: Content of index register X = 1000

Addr. | Instruction | Comment

100	LDAA 20, X ; Load Reg. A from the address [X] + 20
104	STAA 40, X; Store Reg. A from the address [X] + 20

Addressing Modes: “Indexed”

PC content appears on the Address BUS = 100

Content of Memory in Address = 100 goes to Instruction Register in CPU over the Data Bus

Op-Code [Load] goes to ALU and address of the data is calculated as $[X=1000] + 20 = 1020$

The data [25] located in address [1020] goes to requested register “A” in CPU

PC content increments to next address = 104

The data [25] in Reg. A is stored in memory address $[X=1000] + 40 = 1040$

Address
100
104
1020
1040

Assembly Programming

Concepts of Programming on Assembly language:

Microprocessor performs instructions encoded in machine core. This binary code is quite difficult for programmer . Thus, programming takes a lot of time

Programmer prefer to write a program in form of text using symbolic language (text) and digits in their symbolic form (0,1,2,...9)

Therefore, special program called Translator is needed to convert the textual form of the program to the machine code loadable to CPU for data execution

Assembly Programming

Assembly Language Program Structure

Assembly language consist of:

1. Directives, 2. Instructions and 3. Comments

Definitions:

Directive is a command to the translator which informs how to process subsequent assembly language instructions: e.g. “Begin”, “End”, “Org”, etc.

Instruction is a command to the CPU which informs processor how to execute data or control information: e.g. LDAA #55; BPL -4, etc.

Comment is text to programmer which explains the function of the instruction or group of instructions: e.g. Load of register A with initial value

Assembly Programming

Assembly Instruction Structure

Assembly instruction consist of the following fields:

Labels are symbols defined by programmer to identify memory locations and data areas of the assembly modules. The label is optional

Operation is a field which specifies an assembler instruction, directive or a macro call: e.g. ADDA, LDAA, EQU, etc.

Operand field is composed from one or more operands. This field is used to supply arguments to the assembly instruction, directive or macrofunction.

Comment is optional text for programmer to explain what instruction or group of instructions does: e.g. Add 20 to content Reg. A and store result in Reg. A

EXAMPLE

Assembly Programming

Standardized Flowchart Symbols

Terminals: used to indicate start or end the program

Input / Output: used to indicate input or output data

Process: used to indicate data execution process

Condition: used to indicate condition after operation

Connectors: used to indicate logic connection in program

Subroutine: used to indicate subroutine execution

Assembly Programming

Arithmetic Functions

Problem definition: Write a program to sum 3 data-elements located in memory from address \$1000 and store the result in \$1100

Flowchart

Assembly program

```
ORG $1500 ; Start from address 1500
LDAA $1000 ; Load A from address [1000]
ADDA $1001 ; Add A and [1001], store in A
ADDA $1002 ; Add A and [1002], store in A
STAA $1010 ; Store [A] in address 1010
END ; End of the assembly program
```